
 Executive Summary:

Regional Transportation Study

Recommended Enhancements to
Regional Mobility Services

Prepared For:
Regional Transportation Planning Coalition

Prepared By:

Wendel Duchscherer Architects & Engineers
140 John James Audubon Parkway
Suite 200
Amherst, New York 14228

In cooperation with:
Arch Street Communications
Bronner Group
Jack Reilly

April 2013

ACKNOWLEDGEMENT

The Regional Transportation Study was made possible through the support of the following members of
the Project’s active Client Committee members:

Client Committee

Fernando De Aragón, ITCTC Ed Swayze, Tompkins County 211
Joe Turcotte, TCAT Dan Dineen, Cortland County
Dwight Mengel, Tompkins County DSS Jenna Lenhardt, TC3
Tanya Husick, Cornell Amber Simmons, Schuyler Mobility Manager
Cynthia Kloppel, Tompkins Mobility Manager Tina Hager, Chemung Mobility Manager
Alice Eccleston, TCAT Harriet Haynes, Seneca County
Doug Swarts, TCAT Larry Roberts, Finger Lakes ILC
Jan Dempsey, Cortland Mobility Manager Nancy Siefka, Cayuga County
Jim Arey, Chemung County Rocky Kambo, Schuyler County
Shawn Yetter, Tioga County Linette Mowers, SUNY Cortland
Jackie Carlton, 7 Valley’s Health Coalition

 Regional Public Transportation Council Members (through 2011)

Arey Jim Senior Transportation Planner, Elmira-Chemung Transportation Council
Bitterbaum, Erik President, SUNY Cortland
Carlton, Jackie Executive Director
De Aragón, Fernando Executive Director, Ithaca-Tompkins County Transportation Council
Dempsey, Jan Mobility Management Coordinator
Dineen, Dan Director of Planning, Cortland County
Dougherty, Ronald Tioga County
Dullea, Hank TCAT Planning Committee
Eccleston, Alice Assistant General Manager, TCAT
Frank, Jeanette ARC of Schuyler County Transit System
Guttenberger, John Vice President of Government and Community Relations, Cornell University
Haight, Bob Executive Director, Cortland County Chamber of Commerce
Haynes, Carl President, Tompkins Cortland Community College
Holl, Sara General Manager, First Transit in Cortland
Lalley, Joseph Director, Administration and Operations Support, Cornell University
Lenhardt, Jenna Global Initiatives Coordinator, Tompkins Cortland Community College
Mackesey, Pamela Tompkins County Legislator
Mareane, Joe Tompkins County Administrator
Marx, Ed Commissioner of Planning, Tompkins County Planning Department
McDaniel, Rich Vice President of Business Services and Environmental Safety, Cornell University
McPheeters, Jean President, Tompkins County Chamber of Commerce
Mengel, Dwight Chief Transportation Manager, Tompkins County Department of Social Services
Mowers, Linette Physical Plant, General Services, SUNY Cortland
O'Hearn, Tim Schuyler County Administrator
Perrin, Rich Director, Genesee Transportation Council

Perry, Sandy First Transit Tioga County
Poland, Walter Vice President for Global Initiatives, Tompkins Cortland Community College
Price, Sandy Cortland County Legislator
Roberts, Larry Finger Lakes Independence Center
Rowe, C. Mitchell Seneca County Planning and Development Director
Ryan, Bruce Dean of External Relations, Tompkins Cortland Community College
Simmons, Amber Mobility Manager, Schuyler County Transit System
Sincropi, Frank Seneca County
Slack, Tim Director of Physical Plant, SUNY Cortland
Squires, Thomas Cayuga County Administrator
Swarts, Doug TCAT
Turcotte, Joe General Manager, TCAT
VanGorder, Garry Executive Director, Cortland County Chamber of Commerce
Yetter, Shawn Commissioner, Department of Social Services, Tioga County

 ARCHITECTURE ENGINEERING PLANNING ENERGY SERVICES CONSTRUCTION MANAGEMENT

140 John James Audubon Pkwy, Suite 201, Buffalo, NY 14228 p 716.688.0766 f 716.625.6825 w wendelcompanies.com

Background and Findings

Introduction

The Regional Transportation Study was an ambitious undertaking generated by the Regional Transportation
Planning Coalition, RTPC, a group of persons from different agencies, organizations and perspective interested
in improving transportation mobility options. The RTS work plan included interacting with a number of transit,
human service, educational, planning and administrative agencies and organizations in the region that included
Cayuga, Chemung, Cortland, Schuyler, Seneca, Tioga, and Tompkins counties. Diversities in the region include
many demographic, socio-economic and topographic factors which influence mobility needs, even extending
beyond the seven County region to destinations such as Rochester, Syracuse and Binghamton.

Working with a consistent group of dedicated professionals called the Client Committee, which were
representatives of the RTPC that volunteered to provide input from operator, sponsoring agency and customer
perspectives, a number of ideas and concepts were able to be transitioned into priorities and then, through the
development of a series of smaller working groups, framed as policies and programs that could result in
phased implementation to sustain the RTS goal:

“Formulate a strategic plan of programmatic and policy solutions to address transportation
infrastructure, systems and/or operational improvements and enhancements needed to accommodate
projected transportation needs from all sectors in the Study Area.”

The RTS process reinforced the importance of communication, especially when working in a diverse seven
county region. Since there had been limited and sometimes no prior interaction between Client Committee
members and since many of those affected agencies were planning or implementing projects or programs that
impacted the RTS, an internal Client Communiqué was developed. That document was intended to assist the
members and agencies in understanding the actions and activities occurring in the region which could foster
additional discussions regarding collaboration and coordination, best practices etc. One strong
recommendation is to continue lines of communication between the Client Committee participants and seek to
expand the group to include more partnering agencies and entities.

It was evident as part of the RTS discussions that although individual counties and agencies or organizations
within those counties had been successful in securing a number of traditional and non-traditional funds, that
those funds were typically strictly targeted for that county and also typically excluded inter-county travel. In
addition, many intergovernmental agreements, where they did exist, were actually narrowly worded in a way
that diminished the potential benefits of inter-county travel, such as limited stopping points at the end of a
route and the passenger loading restrictions elsewhere along the route. Thus, there is a clear opportunity to
develop a more consistent inter-county agreement process.

2

Recommendations

The framework for the system is a Virtual Regional Transportation Consortium consisting of:

 Multiple modes and operators

 Seamlessly connected services

 Common communication and information

 Effective marketing and branding

 Agreement in form (policy)

 Financial process/mechanism

The term virtual indicates that an overarching regional entity would not need to be created. Rather through the
use of Intelligent Transportation System technology and forms of organizational management, such as
consolidation, coordination and collaboration, the regional system can be formed with multiple participants
using technology to communicate, connect services, etc.

With respect to service connections and opportunities, discussions with existing operators indicated some
potential to do minor route and policy modifications that could increase mobility connections, but there was
consensus that without additional resources and policies a true regional transit system could not be developed.
By listening to a variety of trip and destination needs, the framework for a regional system was developed, as
shown below, which could form the basis of a program of projects to be pursued by the affected agencies and
the Regional Transportation Planning Coalition.

3

4

These corridors contain the majority of trip demands communicated as part of the input from the Client
Committee members and the public, which was also validated by other trip data. Demand for those corridors
included work, medical, educational, and other trip purposes. The proposed network would be based on a
foundation of fixed route connections between the major hubs along the corridors. Those fixed route services
could then be supplemented and complemented by a series of either fixed route or demand responsive
services that would include the human service transportation network and other community based services.
These connections would occur at transfer centers, park and ride lots or mobility hubs (as shown below) that
would be developed with a RTS brand or theme to reinforce the regional network concept. The incorporation of
and coordination with inter-city carriers would also complement the network and expand mobility options.

The recommendation is that creating the fixed route framework along the priority corridors identified would set
the foundation for initiating sustainable regional connections. The Client Committee discussions included the
potential to prioritize the Elmira – Ithaca – Cortland – Syracuse corridor as the first in a series of linkages, and
develop plans to build from existing services as the first pilot or demonstration project.

5

Besides the traditional fixed and demand response service network, other connections would be provided
through developing more coordinated rideshare programs which would offer a variety of carpool and vanpool
alternatives, including the ever-expanding real-time dynamic ridesharing options that are developing in many
areas of the country and the world. Many of those newer programs are especially popular with college students
and younger persons and use a number of social media connections as their platform for connections.
Currently, similar to the variety of fixed route and human service transportation providers, there are a number
of different rideshare alternatives within the region and additional changes can be anticipated in the future.
Although there is no requirement for one rideshare program to be identified for the entire region, there is a
need for the options to be accessible from a centralized reference site. Developing that centralized reference
site is another goal for the RTS. There are significant differences in these types of programs, including that
some are fee-based, while others can be accessed without a fee. In addition, there are a range of pricing
strategies associated with different variations within the rideshare infrastructure. A working group has already
been exploring rideshare program options and alternatives, including the state’s 511 NY system which includes
a project in Chemung County. The Counties participating in this rideshare effort include Tompkins, Chemung,
and Cortland.

One opportunity for coordinating communication and information would be through the Mobility Manager
positions that have been created to serve all counties within the RTS. In general the concept of Mobility
Management is to focus on the trip needs of the customers, finding the best transportation solutions from all
service operators. As a result, there may be a variety of choices available to potential users, all of which would
be communicated to these users. The Mobility Managers have been valuable resources during the RTS and
assisted in the virtual town hall which was broadcast to all counties from a central location, with those Mobility
Managers coordinating input from each county location. Continuing those service coordination and
communication roles from a regional perspective would be an excellent process to sustain the RTS plan and
implementation process.

Technical and Policy Elements

There are two elements required in order to sustain the RTS plan – one is technical and the other is policy. To
be successful each needs to be appropriately developed with the technical element referring to ongoing and
expanding work of the Client Committee and the policy element referring to engaging decision makers in the
public and private sector to garner support for the projects and programs developed by the Client Committee.

In order to sustain the process, there is recognition that there needs to be policy level support from the Cities,
the Counties, and Business Community. From similar work around the country, those efforts which have been
successful, such as Middlesex County NJ, Go Triangle in North Carolina and others have had a champion or
lead agency to nurture these types of efforts. Such leaders are necessary to ensure resources are available to
complete additional work and fully develop plans and programs.

6

The policy recommendations in the report to be presented to the Coalition are as follows:

 Endorse the Virtual Regional Transportation Consortium in concept

 Empower Coalition representatives to work with counties, the business community and other affected
entities to communicate the RTS ideas and recommendations, including potential opportunities for
funding and inter-local agreements to facilitate service coordination

 Establish ITCTC as the lead planning entity and TCAT as the lead operating entity to develop a three-year
program of planning and operations projects

The technical element would sustain the Client Committee work and especially the work of subject specific
subgroups to continue to formulate potential projects that could be incorporated into the three-year RTS
program described above. Initial representative candidate projects that could form the basis of a phased
implementation plan would include:

 Operations

o Year One- Two

 Compile schedule information for all general public transportation providers

 Collect information on fares, transfers, agreements or restrictions

 Examine opportunities/impediments to improve processes and operations from a
customer standpoint (e.g. overlaps and other duplication, opportunities to make
connections (spatial and temporal), note all policy restrictions, etc.)

 Consider potential for service modifications

 Draft an inter-local/inter-county agreement for service coordination

o Year Two-Four

 Develop preliminary plans to implement corridor service. Discuss options such as

multiple operators, single operator, etc. Select preliminary list of transfer sites for
connections to local and community based services (using mobility hub concept)

 Select a pilot project and draft budget for operations

 Identify pilot transfer point projects and draft budget
 Discuss organizational opportunities, lead regional operator, more informal virtual

planning alternatives

 Human Services Transportation

o Create shared data base of information on customers and services

o Draft a regional process for long distance medical and other services

o Develop methodology to communicate long-distance medical trip needs

o Develop pilot corridor service to medical center (e.g. Syracuse)

7

o Monitor changes in state’s NEMT processes

o Compare eligibility information inclusive of ADA paratransit

o Develop consistent ADA eligibility process

 ITS
o Link connections to websites for RTS services/Provide referrals

o Establish interagency collaboration and coordination protocols

o Develop concept to migrate information to one site/Share client lists

o Examine 211 opportunities for short term communication

o Develop a longer term strategy including exploring interoperability

 Include accounting and administration elements

o Create virtual/regional call center/Establish single call center or equivalent

o Improve interagency collaboration and coordination

 Mobility Management

o Mobility Managers are key enablers for regional process (staff)

o Develop sustained coordination process for participating mobility managers

o Consider Regional Mobility Management - building on programs/best practices at the county
level to be more regionally focused e.g. Veterans Transportation Community Living Initiative

 Rideshare

o Continue working group activities regarding adaptation of NYSDOT 511 to consortium of

Counties in the RTS

o Zimride Consortium to decide on future of program

o Consider connecting multiple rideshare programs into a regional collaborative

 Funding Issues/Opportunities

o Develop pilot projects- be ready to approach state or federal agencies as funding opportunities
become available

o Consider state/regional designation for lead agency

o Expand the RTS partnership to other agencies and organizations including connections with the
business community and other community organizations

o Monitor similar activities being undertaken both within and proximate to the RTS area
o Initiate discussions with NYSDOT regarding potential state involvement in regional projects

o Initiate a tool which could relate progress and evaluate performance on projects and process to
the RTPC and the partnering County Executives on an annual basis

8

Analysis of Existing Conditions, Needs Assessment and Gaps

The RTS began with a series of interviews with representatives from the various stakeholder groups and a
demographic analysis of the region. The study area included all counties that bordered on Tompkins County
and it was immediately evident that many of the attractions and trip making activities centered on Tompkins
County and Ithaca.

However, it was also apparent that many of the counties and the cities and towns within those counties had
transportation linkage and affinity outside the RTS area such as:

 Tioga County with Broome County and Binghamton

 Cayuga County with Onondaga County and Syracuse

 Seneca County with Ontario County and Rochester

 Chemung County with Steuben County and Corning as well as with Sayre PA

Although Binghamton, Syracuse, Rochester, et al were outside the study area, stakeholders from Tompkins,
Cortland and Schuyler counties often referenced trip demands to those locales for long distance medical trips
and other trip purposes.

Demographic factors of note included population, mode choice, employment and inter-county journey to work
information as shown below:

9

10

11

All of the demographics reinforced a centric role for Tompkins County/Ithaca with respect to travel patterns
within the RTS area as well as the diverse locales for travel outside the RTS area. From a commute trip mode
choice perspective drive alone auto travel dominated with over 80% of trips made in every county other than
Tompkins (which had less than a 60% drive alone proportion). At 10%, carpooling indicated a potential growth
market, with public transportation in Tompkins garnering almost 7% of trips, but other counties indicating
results closer to 1-2%.

The statistical information was then augmented with a variety of qualitative input including a “Thinking
Regionally” exercise that was conducted with the Client Committee. The discussion focused on five topic areas
which included:

 What are client/customer trip needs?

 What are the types of services that will meet needs?

 How does availability of services get communicated?

 How do providers of services collaborate?

 What would be the components of the system?

The highest priorities identified included:

 Transportation for employment

 Better transit connectivity

 Establishing a regional call center/ mobility center

 Specific projects will help identify champions

 Develop a business model for implementation

After contemplating the results, additional feedback was received in the following areas:

 While employment transportation was given a high priority during the “Thinking Regionally” exercise, it
is also important to understand out-of-county transportation needs for medical and other human
service needs.

 A regional system should include inter-city bus carriers, volunteer driver systems, and rideshare
strategies.

 The availability of fixed route transit to access medical appointments must also consider customer
accessibility issues.

 A regional system could be based around regional transportation centers as nodes for transfers, such
as Ithaca, Binghamton, Syracuse, and Elmira.

 There are other service providers that should be included as options and alternatives, e.g. some airport
limousine service provides medical trips to Syracuse.

12

The RTS also included the opportunity for input from the public using a Virtual Town Hall meeting format which
presented the RTS goals and vision statement, discussed what has been done to date, and received
stakeholder feedback to advance the study. The online Town Hall was a first-of-its-kind approach to public
outreach in Ithaca-Tompkins and provided a web-based mechanism to engage a geographically diverse
audience. The “virtual meetings” originated from Tompkins County and were broadcast to the six additional
counties in the region, with each broadcast hosted by RTS study or Client Committee representatives, providing
convenient access for residents of each county. In addition access to the web broadcast was available online.
Participants had the choice of two meeting times: 2:00 to 4:00 PM and 6:00 to 8:00 PM. During the two
sessions of the Town Hall meetings approximately 100 comments were received from the seven meeting
locations and via the internet.

Input from the public was similar to the comments previously received in stakeholder meetings and through the
Client Committee which included the general interest to access activity centers in and out of the RTS area, the
spatial and temporal disconnects of public transit services, a variety of human service transportation needs
raging from better agency funded trips to how to serve other than medical trips, and the viability of offering
alternative transportation options, such as the use of volunteers or social media based rideshare alternatives.

Funding and Organizational Issues

As indicated above the foundation for the RTS system will be fixed route services. Although these services do
not transport a majority of the trips in the region, they have the best potential to be recognized and understood
by the public and also have the potential to act as nodes of access for other services and modes.

There are several different funding and organizational models that are used by agencies providing fixed route
services Since funding is always a critical need and organizational relationships are important from policy
perspectives, understanding those models is an important part of the RTS process.

The following offers an overview of the transit agencies in the RTS area:

 In two counties, Seneca and Cayuga, service is operated under contract by regional transportation
authorities, the Rochester Genesee Regional Transportation Authority (RGRTA) and the Central New
York Transportation Authority (CENTRO); Specific RTAs are referenced in State Legislation; Cortland
County also has the ability, through legislation, to join CENTRO; funding provided includes mortgage tax
fees in addition to federal and state funding.

 In Tompkins County, Tompkins Consolidated Area Transit (TCAT) is a 501C3 non-profit agency funded by
the City of Ithaca, Tompkins County and Cornell University.

 Service in Chemung and Cortland counties is operated under contract by First Transit and in Tioga
County there also is a contract provider.

 In Schuyler County, service is operated by the Arc of Schuyler.

13

Services in several counties that employ contract operators use a combination of state and Medicaid
transportation funds to offer both fixed route and demand response services that provide mobility for a
combination of commute, local and medical trips. In those counties, historically there has been limited use of
county funds for public transportation and the non-state and Medicaid funds are typically provided by the
contractor. The State is implementing a consolidated transportation program for Medicaid which is being
phased in throughout the state. As part of that process a broker will arrange the trips for eligible participants.
When enacted that could affect the funding available for the current systems and result in organizational
changes or the need for additional public funds to sustain existing services. From a regional perspective,
reevaluation and redefinition of existing programs or the creation of a new funding program would be required
for service expansion.

Currently, there are limitations on service providers with respect to operating in other jurisdictions, for example
limiting stops to a certain locale, or precluding operations altogether. Historically, there has been a mindset that
operators from outside the county should not benefit from fare revenues that can be paid for services
sponsored by that county. This mindset affects customers, especially those traveling inter-county and also
inhibits inter-operator coordination. If a regional transportation system concept is to be successful, these
limitations must be eliminated. There are examples of agreements that have been developed in many areas of
the country, e.g. a one-page agreement between 15 counties in Michigan that can be emulated.

A table presenting specific tasks and projects, with estimated costs and the proposed responsible party to
initiate work is attached as appendix A.

Conclusion

The RTS was developed as cited in the Request for Proposals as “a regional mobility study, not just regional
transit study or a highway-based study. Its purpose is to generate recommendations that will lead to the
increase and better management of mobility alternatives for inter-county travel in the Study Area” with the
following objectives:

 Increase the efficiency and effectiveness of existing mobility services across all modes of
transportation,

 Develop and market real mobility choices to the public, and

 Enable coordination among counties to provide the best possible cost effective transportation programs
for the Study Area.

The Virtual Regional Transportation Consortium described above consisting of multiple modes and operators,
seamlessly connected services, common communication and information, effective education, marketing and
branding, agreement in form (policy), financial process/mechanism fulfills those objectives. The development of
phased implementation beginning with some short term projects that can sustain the technical process and
include the policy level component will further communicate the system concepts:

14

 Develop areas of congruence for short, mid, and long term

 Establish process for communication, collaboration

 Incorporate addition of other potential partners

 Build work plan for future years

However, in order to be successful the participants have to shift their perspectives from the current inward
focused individual county, agency and project to an outward view that includes other counties, agencies and
projects. This will require some prospective process planning working together to broach ideas and concepts to
traditional agencies such as NYSDOT as well as other non-traditional sources.

Organizationally, participants will need to discuss and balance perhaps on a case-by-case basis the best use of
these options:

 Collaboration - informal with voluntary participation

 Coordination – more formal, typically inter-local agreement or MOUs

 Consolidation – usually a designated lead agency with varying levels of participating partners

The RTS is a large area, not all potential parties will likely participate, but aiming high, to achieve significant
results, while understanding that logically smaller results will occur can nonetheless initiate the regional
process.

Est. Cost Fiscal Year Responsible Agency Notes

Operations- Short Term

1 Compile schedule information for all general public transportation providers 1,000$ 2013 TCAT Work with operators to compile existing information

2 Collect information on fares, transfers, agreements or restrictions 1,000$ 2013 ITCTC- TCAT
Work with operators to compile existing information on fare policies and other restrictions to
coordinationschedules for key locations

3 Examine opportunities/impediments to improve services from a customer perspective 5,000$ 2013 TCAT Schedule connections and transfer locations

4 Consider service/functional modifications to meet needs identified 1,000$ 2013 TCAT Develop regional transfer policy

5 Develop interlocal/inter county agreements for service coordination 5,000$ 2014 ITCTC- TCAT Coordinate with County stakeholders

Operations Short Term Subtotal 13,000$

Operations- Long Term

1 Develop preliminary plan to implement priority corridor and connector service 35,000$ 2014 ITCTC- TCAT
Survey corridor for parkand ride locations, roadway geometry, traffic, consider connections/meet with affected
other local and regional operators and human service agencies and policy makers

2 Operation for for first year* 1,140,000.00$ 2015 TCAT
First year operation for initial corridor and connector- includes two am and two pm round trips plus one mid day
trip

3 Supporting capital infrastructure for transfer/mobility hub connections 120,000$ 2015 TCAT $20,000 per mobility hub- 6 hubs capital cost

4 Develop operating plan for next tier of corridor/connector services* 25,000.00$ 2016 ITCTC- TCAT

Survey corridor for parkand ride locations, roadway geometry, traffic, consider
connections/meet with affected other local and regional operators and human service
agencies and policy makers

5 First year of operations for next corridors and connectors 2,047,000$ 2016 TCAT
First year operation for next tiers of corridors and connectors, includes 2 am and 2 pm round
trips, plus one mid day trip

6 Supporting capital infrastructure for transfer/mobility hub connections 160,000$ 2016 ITCTC- TCAT $20,000 per mobility hub-8 hubs capital cost

Operations Long Term SubTotal 3,527,000$

Operations Total 3,540,000$

RTS
Cost Estimates by Project Type

Est. Cost Fiscal Year Responsible Agency Notes

Human Services Transportation

1 Create shared data base for customers and services 1,000$ 2013 ITCTC-Mobility Managers Mobility Managers should select a lead amongst the group

2 Draft regional process for long distance medical trips 5,000$ 2013 ITCTC-Mobility Managers

3 Develop methodology to communicate long distance medical needs 3,000$ 2013 ITCTC-Mobility Managers Communicate with customers, stakeholders regarding availability, etc

4 Develop/operate pilot corridor service to medical center (Syracuse) 43,592$ 2014 Mobility Managers- TCAT
Planning $10,0000@ $64.50 = cost per hour, average 5 hours per round trip= $323/two trips
per week/52 weeks

5 Monitor changes in State NEMT process -$ 2013 ITCTC-Mobility Managers Should be part of current work program

6 Review eligibility processes for ADA and other services 1,000$ 2014 Mobility Managers- TCAT

7 Develop consistent ADA and other eligibility requirements for service 5,000$ 2015 Mobility Managers- TCAT

Human Services Transportation Total 58,592$

ITS Program

1 Create platform for linked connections to some or all websites 50,000$ 2014 ITCTC/Client Committee

2 Migrate information to collaborative website 5,000$ 2015 ITCTC/Client Committee

3 Examine 211 opportunities 1,000$ 2013 ITCTC/Client Committee

4 Develop longer term strategy for inter-operability 1,000$ 2015 ITCTC/Client Committee

5 Build regional virtual call center 500,000$ 2017 ITCTC, Mobility Managers, TCAT
Order of Magnitude estimate of capital and implemention for multi county MSAA, incl one
year of license fees

ITS Program Subtotal 557,000$

Ridesharing Program

1
Continue working group activities regarding adaptation of NYSDOT 511
to consortium of Counties in the RTS -$ 2013 ITCTC/Client Committee

2 Zimride Consortium to decide on future of program -$ 2014 ITCTC

3
Consider connecting multiple rideshare programs into a regional
collaborative -$ 2015 ITCTC/Client Committee

Ridesharing Program Subtotal -$

Marketing and Branding

1 Decide on brand -$ 2014 Client Committee including what will be represented as part of brand

2 Develop and conduct education and marketing campaign 30,000.00$ 2015 Client Committee develop materials, outreach campaign e.g.create speakers bureau

Marketing and Branding Subtotal 30,000.00$

TOTAL PROJECT COST ESTIMATES 4,185,592$

Estimates should be reviewed each year to adjust cost variations or program scope changes.

Typically for public transportation capital and planning purposes, 80% of federal match money can be utilized

* fully allocated operating costs were estimated using TCAT reported operational information from 2010

	01 Executive Summary Cover
	02 ACKNOWLEDGEMENT .revm1
	03 4 15 exec sumrevm _2_
	04 cost estimates reformatted.revm
	Sheet1

