MaineDOT Region 2

Locally Coordinated Plan

FY 2013 - FY2017

Washington Hancock Community Agency (WHCA)

West’s Transportation

Downeast Transportation, Inc. (DTI)

Cranberry Isles Commuter Ferry

Isle au Haut Boat Services/IaH Mailboat
[image: image1.jpg]MAINE
TRANSIT
REGIONS

[| e e o | e

gz ez v e [| v s v [
var ey | ez |z |va ;:.m»%a;n‘T‘m wae | s | 0 (nm | ne
e | wae | v | e e | v e || v [v [e [[[
o v man [, v v;‘»u V| 3 | | | U

ras 20 {r)
Waterville /e

5%

-

Aroostook Couny, Danforth in Washington County and Patten
in Penobscot County

e B
7 = f“’"v Belf‘asl) : N
(5 L) 3 i
s oo f - Augusta ; A ! Bar Harbor
croe 041 . =
N\ e SN 2 i S
h oo WL K,y W
{ e ¥ :
/ ‘R T e
z } y 4 ,'ﬁ‘ 4 [| Region 1- Aroostook Regional Transportation System
¢ 1 Wabarn ‘

ot

Maine Transit Districts
Maine Department of Transportation
Prepared

repa L e—
Bureau of Maintenance & Operations L
2014

- Region 2 - Washington-Hancock Community Agency
Hancock County, Isle au Haut in Knox County and Washington
County excluding Danforth
\ Region 3 - Penquis Community Action Program
Penobscot County excluding Patten, and Piscataquis County
Region 4 - Kennebec Valley Community Action Program
Kennebec County and Somerset County
- Region 5 - Coastal Trans
Knox County excluding Ile au Haut; Lincoln County; Sagadahoc
County; Brunswick and Harpswell in Cumberiand County
- Region 5 - Waldo County Transportation
Waldo County
Region 6 - Regional Transportation Program
Cumberland County excluding Brunswick and Harpswell
- Region 7 - Western Maine Transit
Andr jin County; Franklin County and Oxford Cour
aanm, Fvye"zum‘ Hiram, Lmlmﬂe'
Stoneham, Stow and Sweden
Region 8 - York County Community Action Program

York County and Brownfield, Denmark, , Hiram, Lovell,
Porter, Smeham. Stow and Sweden in Oryxfe:udr%numy

DISCLAIIER - The Maine Department of provdes Relance wpon

o 8t o users own sk

o rom s nformaton

Regional Overview
Table of Contents
Regional Overview

 1
Location of Region 2
1

Population of Region 2
1

Transit Needs Analysis Region 2
2

No-Vehicle Households
2

Transit Needs

3

Estimating General Public Demand
5

Overview of the Elderly Populatioin
7

Regional Public and Private Transportation Providers
8
Public Transportation Providers
8
Private Transportation Providers
9

Bus Companies
9

Charter Service
9

Taxi Service
9

Private Ferry Service
9

Wheelchair Van Service
9

Community Based Volunteer Transportation
9

Other Services

10

Providers Seeking Section 5311 Assistance
10
Development of the Locally Coordinated Plan
10
Existing Coordination Efforts in Washington/Hancock Counties
11
Transit Summit Meeting
11
Ongoing Collaboration
12
Outreach Efforts
12
Interagency Transportation Coordinating Committee
12
Periodic Review of Service
13
Overview

13
Locally Established Criteria
13
Methodology for True Cost Comparisons
14
Complaints from Private Operators
14
Americans with Disabilities Act Plans
14
MaineDOT Region 2 Locally Coordinated Plan
Regional Overview
Location of Region 2
Region 2 encompasses Hancock County and Washington County (exclusive of Danforth). The two-county service area is over 4,155 square miles in size (1,587 square miles in Hancock County and 2,568 square miles in Washington County), and has a total population of 87,274 (2010 Census).
Population of Region 2
Hancock County had a population of 54,418 and Washington County had a population of 32,856 in the year 2010, as displayed in the table below. Hancock County’s population increased by 5% between 2000 and 2010, a slightly faster rate of increase than statewide (4%). Conversely, Washington County’s population decreased by 3% between 2000 and 2010.
	Population of Washington, Hancock County and Maine

	Year
	Hancock County
	Washington County
	Maine

	1960
	32,293
	32,908
	970,689

	1970
	34,590
	29,859
	992,048

	1980
	41,781
	34,963
	1,124,660

	1990
	46,948
	35,308
	1,227,928

	2000
	51,791
	33,941
	1,274,923

	2010
	54,418
	32,856
	1,328,361

	1970-80 change
	21%
	17%
	13%

	1980-90 change
	12%
	1%
	9%

	1990-00 change
	10%
	-4%
	4%

	2000-10 change
	5%
	-3%
	4%

	1960-10change
	69%
	0.2%
	37%

Source: US Census

In the year 2000, Washington County’s median household income ($34,203) was much lower than Hancock County’s median household income ($48,899), and was also lower than the state figure (see table below). Washington County also had a higher poverty rate (19.2%) of the population living below the poverty level), than Hancock County (10.7%). Both Washington and Hancock counties had higher percentages of people aged 65 and over, 19.6% and 10.7%, respectively, than at the state level.
	Washington and Hancock Counties Population Profile--2010

	Measure
	Hancock County
	Washington Co.
	Maine

	Total Population
	54,418
	32,856
	1,328,361

	Total Households
	24,221
	14,302
	557,219

	Average Household Size
	2.28
	2.3
	2.43

	Median Household Income
	$48,899
	$34,203
	$46,541

	Persons below Poverty
	10.7%
	19.2%
	12.6%

	65 Years and Over
	18.3%
	19.6%
	15.9%

Source: 2010 U.S. Census and American Community Survey

Transit Needs Analysis Region 2

What is the transit need in Region 2 (Hancock and Washington Counties)? It is important to look at the number of households in the two counties without an automobile. By applying the methodology described below, the estimated need of trips on an annual basis can be determined. When comparing annual need in Hancock County to the actual service provided by WHCA and Downeast Transportation Inc., (DTI), the unmet need can be estimated at 84%. When comparing annual need in Washington County to the actual service provided by WHCA and West’s Transportation, the unmet need can be estimated at 86%.

The Transit Cooperative Research Program (TCRP) in Washington, D.C., developed and made available in 2013 an objective methodology for analyzing transit needs in rural areas. The methodology is contained in “TCRP Report 161 Methods for Forecasting Demand and Quantifying Need for Rural Passenger Transportation: Final Workbook.” The formula used in this technical memorandum utilizes the number of no-vehicle households to determine overall transit needs. The formula includes a mobility gap, which is basically the difference between the number of trips per day that a household with one vehicle would take and the number of trips that a household with no vehicles would take (1.7 trips/day).

The number of no-vehicle households is derived from the American Community Survey (ACS) five-year estimates, 2008-2012. The five-year estimate for the ACS is based on the largest sample size and is therefore the most reliable compared to other ACS data collected over shorter periods of time.

The formula is conservative (it may significantly understate the need) because it does not take into account people who may have a vehicle but can’t rely on it or may need to use transit because of a disability or limitations due to old age.

The key question which the formula addresses is how much transit service would be needed to fully address the mobility needs of transit dependent persons?
No-Vehicle Households
The TCRP Report 161 formula utilizes the number of no-vehicle households in various jurisdictions to calculate transit needs. The following table provides an overview of the number of no-vehicle households in Hancock and Washington Counties. The table also contains information on other counties for comparison purposes.

	No-Vehicle Households by County

	County
	# of No-Vehicle Households
	% of state

	Hancock
	1,383
	3%

	Washington
	1,166
	3%

	Androscoggin
	4,329
	11%

	Aroostook
	2,472
	6%

	Cumberland
	9,448
	24%

	Franklin
	804
	2%

	Kennebec
	4,197
	11%

	Knox
	1,044
	3%

	Lincoln
	375
	1%

	Oxford
	1,515
	4%

	Penobscot
	4,943
	12%

	Piscataquis
	543
	2%

	Sagadahoc
	953
	2%

	Somerset
	1,503
	4%

	Waldo
	1,059
	3%

	York
	3,981
	10%

	Total - Maine
	39,697*
	100%

Source: American Community Survey 5-Year Estimates Table B08201

*Does not exactly equal the sum of the 16 counties, but is the number reported in the ACS.

The table above shows that there are 1,383 no-vehicle households in Hancock County which is 3% of the 39,697 no-vehicle households in Maine, and 1,166 no-vehicle households in Washington County which is also 3% of the 39,697 no-vehicle households in Maine

Transit Needs

The following paragraphs contain a summary of transit needs in Hancock and Washington Counties. Information from other counties is shown for comparison purposes. The data on numbers of trips is based on FY 2012 trips (the last full year of service prior to implementation of the broker system) as shown in the Locally Coordinated Plans for the various providers and in municipal ride reports prepared by regional providers.

One of the most important yardsticks in measuring transit services is the percentage of needs actually met. TCRP Report 161 states that “In the testing of these suggested methodologies with a number of rural transit agencies, it was found that, at best, only about 20% of the mobility gap trip-based need was met.” Therefore, for the purposes of this analysis, meeting 20% of the need is deemed to be a good baseline goal for rural services.

The data are also subject to the following:

· The number of trips provided includes the total of transit and MaineCare trips.

· Trip data includes fixed route, flex route, and MaineCare (agency vehicle, volunteers, friend and family).

· The information includes only land-based transit (ferry trips are not included).

· Seasonal service data is not included.

· Intercity trips are included in the data for the county of origin.

The following table provides an overview of the annual transit need in Hancock and Washington Counties, the number of trips provided, and the number of trips provided as a percentage of the annual need. All other counties are shown for comparison purposes.

	County Summary of Transit Need and Trips Provided FY 2012

	County
	Annual Need

(Trips)
	Trips

Provided
	Trips Provided as a % of Annual Need

	Hancock
	705,330
	115,027
	16%

	Washington
	594,600
	81,317
	14%

	Androscoggin
	6,025,200
	654,002
	11%

	Aroostook
	1,260,600
	278,172
	22%

	Cumberland
	11,696,100
	2,099,781
	18%

	Franklin
	410,100
	90,833
	22%

	Kennebec
	2,131,290
	310,322
	15%

	Knox
	532,440
	37,166
	7%

	Lincoln
	191,250
	23,178
	12%

	Oxford
	772,800
	178,367
	23%

	Penobscot
	5,788,600
	1,420,462
	25%

	Piscataquis
	276,930
	43,029
	16%

	Sagadahoc
	486,000
	40,507
	8%

	Somerset
	766,540
	136,829
	18%

	Waldo
	540,000
	115,009
	21%

	York
	3,535,800
	607,019
	14%

	Total, Maine
	35,713,580
	6,231,020
	17%

Source: American Community Survey 5-Year Estimates Table B08201, TCRP Report 161, Locally Coordinated Transit Plans for all transit providers receiving MaineDOT financial support.

The table above shows that Hancock County has an annual need for 705,330 trips. WHCA and DTI, with MaineDOT financial assistance, provided 115,027 trips in FY 2012, which was 16% of the overall need and below the baseline service figure of 20%. The table also shows that Washington County has an annual need for 594,600 trips. WHCA and West’s Transportation, with MaineDOT financial assistance, provided 81,317 trips in FY 2012, which was 14% of the overall need and below the baseline service figure of 20%.

As the table indicates, only five (5) counties exceed the baseline estimated annual need.

The following tables demonstrate the estimated trip need at the local level in both Hancock and Washington Counties.

	Hancock County

Summary of Transit Need and Transit Trips Provided in FY 2012

	
	Annual Need (trips)
	% of County Need
	Trips Provided
	Trips Provided as a % of Annual Need

	Hancock County Total
	705,330
	100%
	115,027
	16%

	Bucksport
	89,400
	13%
	10,511
	12%

	Ellsworth
	140,400
	20%
	25,981
	19%

	Remainder of County
	475,530
	67%
	78,535
	

17%

Source: Locally Coordinated Transit Plans FY 2013-2017 for Washington Hancock Community Agency (WHCA) and Downeast Transportation, Inc. (DTI), Municipal Ride Reports for FY 2012 WHCA and DTI, and TCRP Report 161.

The table above shows that collectively, WHCA and DTI provided 115,027 trips in Hancock County, meeting 16% of the estimated annual trip need. Bucksport and Ellsworth collectively account for 33% of the county’s estimated annual trip need.

	Washington County

Summary of Transit Need and Transit Trips Provided in FY 2012

	
	Annual Need (trips)
	% of County Need
	Trips Provided
	Trips Provided as a % of Annual Need

	Washington County Total
	594,600
	100%
	81,317
	14%

	Calais
	139,800
	24%
	6,202*
	4%

	Eastport
	45,000
	8%
	4,829*
	11%

	Lubec
	27,000
	5%
	4,518*
	17%

	Machias
	70,800
	12%
	5,987*
	8%

	Remainder of County
	312,000
	52%
	59,781
	19%

Source: Locally Coordinated Transit Plans FY 2013-2017 for Washington Hancock Community Agency (WHCA) and West’s Transportation, Municipal Ride Reports for FY 2012 (WHCA), and TCRP Report 161.

*WHCA only

The table above shows that 48% of the county’s estimated transit need is concentrated in Calais, Eastport, Lubec, and Machias. In FY 2012, WHCA and West’s collectively met 14% of the overall estimated need in Washington County. For all jurisdictions shown in the table, trips provided as a percentage of need was below the service baseline of 20%.

Estimating General Public Demand

Estimating overall trip needs is important because it includes the travel needs of the general public as well as people being served by various social service programs such as the MaineCare non-emergency medical transportation. It also provides a starting point for determining the number of trips in a given area as a percentage of the overall need and from that, whether additional trips are needed to meet an overall baseline service goal of 20% (trips as a percentage of overall need).

However, for the purposes of long-range transit planning to meet the needs of the general public, it’s important to ask “how much transit will the public use in rural/non-urban areas?” TCRP Report 161 has a formula for estimating general public transit demand in rural areas:

Trips / year =

· 2.2 x the population 60 and over

· + 5.21 x the mobility limited population 18-64

· + 1.52 x the number of residents in households with no vehicles

The data sources for use in the formula are derived from the American Community Survey, 2008-2012 five-year estimates, Locally Coordinated Transit Plans for the various providers, and provider municipal ride reports.

The formula is intended to apply to rural/non-urban areas. As shown in the table below, WHCA and DTI met 151% of general public demand in Hancock County, while WHCA and West’s Transportation met 34% of the need in Washington County. Other counties are shown for comparison purposes. Hancock County had the highest percentage of trips provided in meeting annual general public need, in part because of DTI’s commuter program.
	County Summary of General Public Transit Demand

 and Trips Provided FY 2012

	County
	Annual General Public Need
	General Public

Trips Provided
	Trips Provided as a % of General Public Demand

	Hancock
	41,227
	62,412
	151%

	Washington
	28,305
	9,491
	34%

	Androscoggin (rural only)1
	27,886
	746
	3%

	Aroostook
	60,716
	50,360
	83%

	Cumberland (rural only) 2
	60,131
	6,456
	11%

	Franklin
	22,360
	3,434
	15%

	Kennebec
	47,024
	65,416
	139%

	Knox
	31,294
	2,9535
	9%

	Lincoln
	28,070
	1,8875
	7%

	Oxford
	43,744
	2,925
	7%

	Penobscot (rural only) 3
	61,543
	2,355
	4%

	Piscataquis
	15,353
	3,618
	24%

	Sagadahoc
	24,691
	15,7945
	64%

	Somerset
	40,504
	611
	2%

	Waldo
	28,670
	10,328
	36%

	York (rural only) 4
	97,019
	71,133
	73%

	Total, Maine
	658,537
	431,314
	65%

Sources: American Community Survey 5-Year Estimates Table B08201, TCRP Report 161, Locally Coordinated Transit Plans for all transit providers receiving MaineDOT financial support, municipal ride reports, transit providers.

1Exclusive of Citylink service area (Lewiston/Auburn)

2Exclusive of METRO service area (Portland, Westbrook, Falmouth) and South Portland Bus Service jurisdiction

3Exclusive of Community Connector service area (Bangor, Brewer, Hampden, Old Town, Orono, Veazie)

4Exclusive of ShuttleBus service area (Biddeford, Saco, Old Orchard Beach)

5Coastal Trans general public trips were estimated using total general public trips time ratios of county trips to total trips in CTI service area

Overview of the Elderly Population

The tables below provide an overview of the elderly population in Hancock and Washington Counties as well as the rest of Maine. As shown in the first table, the elderly population in Hancock County was 18.3% of the County’s total population, and in Washington County, it was 19.6% of the County’s total population. The second table shows that between 2015 and 2025 the population of people 65 and older is expected to see an increase of 3,135 people (26.5%) in Hancock County and 1,530 people (20.4%) in Washington County. The overall state increase is expected to be 31%.

	Distribution of Maine’s Elderly Population 2010

	County
	Population
	# 65 +
	% of County
	% of State
	Median Age

	Hancock
	54,418
	9,937
	18.3
	4.7
	46.3

	Washington
	32,856
	6,426
	19.6
	3.0
	46.1

	Androscoggin
	107,702
	15,184
	14.1
	7.2
	39.8

	Aroostook
	71,870
	13,651
	19.0
	6.5
	45.3

	Cumberland
	281,674
	40,157
	14.3
	19.0
	41

	Franklin
	30,768
	5,160
	16.8
	2.4
	43.4

	Kennebec
	122,151
	18,960
	15.5
	9.0
	42.8

	Knox
	39,736
	7,594
	19.1
	3.6
	46.2

	Lincoln
	34,457
	7,393
	21.5
	3.5
	48.1

	Oxford
	57,833
	9,843
	17.0
	4.7
	44.6

	Penobscot
	153,923
	22,253
	14.5
	10.5
	39.9

	Piscataquis
	17,535
	3,564
	20.3
	1.7
	48.1

	Sagadahoc
	35,293
	5,788
	16.4
	2.7
	44.1

	Somerset
	52,228
	8,537
	16.3
	4.0
	43.6

	Waldo
	38,786
	6,280
	16.2
	3.0
	44.1

	York
	197,131
	30,353
	15.4
	14.4
	43

	Maine
	1,328,361
	211,080
	15.9
	100
	42.7

Source: U.S. Census 2010.

	Growth of Maine’s Elderly Population 2015 to 2025

	County
	Population

In 2010
	Population

In 2015
	Population

In 2025
	# Change 2015-2025
	% Change 2015-2025

	Hancock
	9,937
	11,835
	14,970
	3,135
	26.5%

	Washington
	6,426
	7,489
	9,019
	1,530
	20.4%

	Androscoggin
	15,184
	17,322
	22,169
	4,847
	28.0%

	Aroostook
	13,651
	15,371
	18,599
	3,228
	21.0%

	Cumberland
	40,157
	47,635
	65,838
	18,203
	38.2%

	Franklin
	5,160
	6,015
	7,765
	1,750
	29.1%

	Kennebec
	18,960
	21,939
	28,645
	6,706
	30.6%

	Knox
	7,594
	9,069
	11,765
	2,696
	29.7%

	Lincoln
	7,393
	8,877
	10,844
	1,967
	22.2%

	Oxford
	9,843
	11,204
	14,417
	3,213
	28.7%

	Penobscot
	22,253
	25,635
	33,674
	8,039
	31.4%

	Piscataquis
	3,564
	4,194
	5,130
	936
	22.3%

	Sagadahoc
	5,788
	7,019
	9,406
	2,387
	34.0%

	Somerset
	8,537
	10,025
	12,842
	2,817
	28.1%

	Waldo
	6,280
	7,868
	10,409
	2,541
	32.3%

	York
	30,353
	36,860
	50,832
	13,972
	38.0%

	Maine
	211,080
	248,358
	326,320
	77,962
	31.0%

Sources: U.S. Census 2010 and Maine Office of Policy and Management

Regional Public and Private Transportation Providers
Public Transportation Providers
Washington Hancock Community Agency (WHCA).
Downeast Transportation, Inc. (DTI).
Island Explorer, 19 Firefly Lane, Bar Harbor, # 288-4573

Maine State Ferry Service: Bass Harbor-Swans Island, 244-3254, 526-4273

Maine State Ferry Service: Bass Harbor-Frenchboro, 244-3254

Cranberry Isle Ferry, 59 Main St., Isleford, 244-4475

Isle au Haut Boat Services/IAH Mailboat, 27 Seabreeze Ave., Stonington, 367-5193

Private Transportation Providers

Bus Companies
West's Transportation, Inc., Pigeon Hill Road, Steuben, 546-2823, 1-800-596-2823, a private inter-city bus company providing service services to Bangor and other communities within Washington and Hancock Counties. West’s provides services for several social service programs: MaineCare and a federally funded migrant worker program.

Bar Harbor-Bangor Shuttle Bus, 207 Main Street, Bar Harbor, 479-5911

Concord Trailways, 1-800-639-3317

First Student, 251 North Deer Isle Road, Deer Isle, 348-5237

Greyhound Bus Lines, 1-800-894-3355

Charter Service

West’s Transportation, Inc., Pigeon Hill Rd., Steuben, West’s Bus Service, Pigeon Hill Road, Steuben, 546-2823, 1-800-596-2823

Taxi Service

About Acadia Taxi, 64 Oak St., Ellsworth, 667-0111

Acadia Cab, 6 Pleasant Street, 9 Eden Street, Bar Harbor, 288-8294

Airport & Harbor Car Service, 440 Oak Point Rd, Trenton, 288-9222

Amazin Moe’s Taxi, 16 Walls St., Mt Desert Island, 266-1478

At Your Service Taxi Company, 6 Pleasant St., Bar Harbor, 288-9222

Atlantic Taxi Company, 191 Toddy Pond Road, Surry, Maine, 664-4994

Bar Harbor Coastal Cab, 3 Oak St., Bar Harbor, 288-1222
Ceilieh Cab, 79 Pigeon Hill Road, Steuben, 1-800-596-2823
Cell Kell Taxi, 58 N Bend Road, Ellsworth, 667-7306

City Cab, 56 Church St., Calais, 454-1123
Eddie’s Island Taxi, 21 School Street, Stonington, 367-5503

Gary’s Taxi, 11 Summer Street, Calais, 454-3609

MDI Taxi & Tours, 25 Crooked Road, Bar Harbor, 288-3333

Peninsula Taxi, 634 Pleasant Street, Blue Hill, 374-3510

Tom’s Taxi Chauffeur and Tour, 237 Main St., Cherryfield, 271-7433

Private Ferry Service

East Coast Ferries (seasonal—Deer Island, New Brunswick-Eastport), 506-747-2159

Wheelchair Van Service

County Ambulance, 208 High Street, Ellsworth, 667-3200

Community Based Volunteer Transportation

Friends In Action, Ellsworth, 664-6016

Island Connections, 15 Eagle Lake Rd., Apt 505, Bar Harbor, 288-4457
Other Services

Veterans Administration Transportation Program. The Veterans Administration operates a transportation program utilizing vans and volunteer drivers to transport veterans from around the state to Togus Hospital in Augusta. 207-623-5725.

Potential Transportation Providers. In 2014, MaineDOT sent a transportation survey to assisted living facilities, service organizations, volunteer groups and others, requesting information about their transportation services. Several survey respondents in this region indicated a conditional interest in providing transportation to the general public. Contact MaineDOT for information about these survey respondents.
Providers Seeking Section 5311 Assistance
Three providers are seeking Section 5311 assistance: Washington Hancock Community Agency, West's Transportation, and Downeast Transportation, Inc., and two ferry systems: Isle au Haut Boat Services and Cranberry Isles Commuter Ferry.

Development of the Locally Coordinated Plan
Coordination of public transit services is at the core of MaineDOT’s mission of providing statewide public transportation through the development and maintenance of efficient, effective and safe transit systems that meet the access and mobility needs of its citizens. Coordination occurs not only at the state agency level, but also at the regional and local levels to assist in prioritizing transit needs, identifying funding sources and avoiding duplication of services.

The Locally Coordinated Plan is a planning process that documents and prioritizes local, regional and statewide transit needs, creates opportunities for discussion regarding potential projects and funding mechanisms, and reports out on adequacy of current services. The coordination of transit planning is a federal (SAFETEA-LU) and state (23 MRSA §4209 et seq.) requirement when selecting transportation projects for funding to ensure public participation and equitable distribution of available funding among disadvantaged populations such as the elderly, low-income and individuals with disabilities.

Below are the various processes used in meeting the locally coordinated plan requirements and the state mandates on coordination of human services transportation.

· Collect, analyze and evaluate existing coordination efforts among transportation stakeholders within each region to determine how best to maximize available resources to meet the transportation needs of the region, as described below;

· Organize statewide public Transit Summit Meetings to collaborate on existing and future transit needs as described below;

· Schedule meetings as needed with interested parties such as advocacy groups and volunteer organizations interested in transportation services;

· Develop and implement outreach efforts with other stakeholders such as tribal governments, regional planning organizations, and the Maine Transit Association to expand potential transportation funding partnerships; and

· Report quarterly to the Governor’s Interagency Transportation Coordinating Committee.

Existing Coordination Efforts in Washington and Hancock Counties
WHCA has worked closely for many years with social service agencies, service providers and others to ensure that its limited resources are used as efficiently as possible. Both DTI and West’s Transportation, the other subsidized providers in the region, actively participate in coordination efforts. In FY 2012, 75% of total revenues received were derived from MaineCare funds. Consequently, WHCA relied heavily on their MaineCare transportation services to leverage other funding sources and coordinate trips to remain as a viable public transportation provider in the region. For example, there are members of the general public that rely solely on WHCA to access medical care, groceries and other basic living needs including elderly, individuals with disabilities and low income individuals who have marginal incomes and who do not qualify for any local, state or federal assistance programs. The importance of using a variety of funding sources provide the region with an affordable, integrated and comprehensive transit service. Moreover, the ability to leverage a variety of funding sources, instead of relying on a single source of revenue, is critical to support the current level of service or the expected demand for more services. WHCA dispatchers, in particular, are responsible for ensuring eligibility of services as well as appropriate mode of service. Dispatchers take incoming calls from a variety of individuals seeking transportation, including the general public, individuals with disabilities, low-income and the elderly.
Transit Summit Meeting
The Maine Department of Transportation, WHCA and DTI solicited widespread input in the development of the locally coordinated plan using a Regional Plan Transit Summit Meeting held on December 3, 2013 at the Ellsworth City Hall auditorium in Ellsworth. An extensive list of interested parties was developed representing various organizations such as social service agencies, tribal governments, regional planning organizations, hospitals, nursing homes, advocacy groups, providers of transportation services, and interested citizens. Notices of the meeting were mailed to the interested parties and public notices were advertised in the Bangor Daily News.

The notices included the purpose of the Transit Summit Meeting as follows:
.

· Evaluate current transit services and mobility management efforts for:

· Low income individuals

· Elderly individuals

· Individuals with disabilities

· General public

· Evaluate and prioritize future transit projects as identified by the transit provider;

(a list of the projects were provided with the invitation)

· Collect information on coordination efforts.

An opportunity was provided for attendees to identify needs and propose additional strategies and projects for the region.

The response from the meeting was comprehensive and participants specifically expressed the need for additional service in outlying communities (more service to small towns), more frequent service between Ellsworth and Bar Harbor, the need for additional vehicles allowing for service expansion, increased coordination to help close service gaps, continued commuter service on the Cranberry Isles Commuter Ferry and the need to acquire funds to replace an aging wooden boat for Isle au Haut ferry/mail service. Additionally, concerns were raised regarding the new MaineCare broker in Region 2.
For a summary of the results of the Transit Summit, please refer to the Locally Coordinated Transit Plans for WHCA, DTI, West’s, the Cranberry Isles Commuter Ferry and the Isle au Haut Boat Services/IaH Mailboat.
Ongoing Collaboration

MaineDOT meets with non-profit agencies, advocacy groups, transportation providers, volunteers, religious organization, and individual members of the public as requested to provide information regarding funding opportunities, approaches to effective collaboration within existing transit regions, and innovative solutions to transit challenges such as leveraging of other federal and state grants to assist communities in seeking local match for both operating and capital grant requests through the Federal Transit Administration.

Outreach Efforts

MaineDOT, through its various planning processes, regularly seeks public input to help identify transit priorities and funding solutions to meet the needs for each of the transit regions. MaineDOT’s long-range plan, mid-range plan, and the two-year capital work plan are just some examples of the ongoing public participation efforts used to achieve comprehensive and equitable transportation planning priorities. Organizations such as the economic development districts, regional planning organizations, tribal governments, municipalities, Maine Turnpike Authority, and Maine Transit Association are examples of transportation partners that MaineDOT relies upon in order to fully implement transit strategies at local, regional and statewide levels.

Interagency Transportation Coordinating Committee

The Interagency Transportation Coordinating Committee is the result of a state mandate requiring three state agencies to collaborate with each other in the delivery of passenger transportation services in Maine. Specifically, the law mandates the Departments of Transportation, Health and Human Services, and Labor serve on the committee to promote efficiency, cooperation, and strategic planning for public transportation purposes.

The law also requires that the Biennial Operations Plan (now called the Locally Coordinated Transit Plan, LCP), which serves as the basis for federal and state funding of public transportation projects, be approved by the ITCC as way to ensure that collaboration and coordination is achieved in order to maximize efficiencies in the delivery of human transportation services. The LCP is an additional tool used by the committee to review current fixed-route and demand-response mass transportation services, and to identify opportunities for enhancing these services. As noted earlier, the development of the LCP offers the service providers and transit users an opportunity for structured dialogue concerning the opportunities and obstacles to providing efficient and productive mobility for travelers in Maine.

Periodic Review of Service

Overview

MaineDOT through its contract agreements with WHCA, DTI and West’s, has identified performance measures and ridership reporting requirements to analyze transit services in the region. Region 2 challenges are unique in that it has a vast geographic area with only a few transportation options available to the public. Increased service and expansion of services is difficult to achieve as the ridership revenue does not support the expense of such an expansion. Changes to existing services are made as service statistics demand. The public, other potential providers, and human service agencies are given an opportunity to review the service through the public notice process required for the preparation of the LCP.

Additional transportation services are provided to the Maine Department of Health and Human Services, as well as a variety of social service agencies in Washington and Hancock Counties. Challenges associated with expanding coordination to include other private transportation providers in the region are the need for area-wide service, the special needs of client groups, and the large geographical area to be served.

Locally Established Criteria

WHCA, DTI and Wests periodically look at ridership and the region to ensure that the widest possible range of transportation services is provided in Region 2, particularly for those persons who are low income, individuals with disabilities, or elderly.

No operators other than those already being funded have expressed an interest in providing any service in the region which would make them eligible for Section 5311 subsidies, so no new criteria have been developed.

WHCA periodically reviews its operations to ensure that the widest possible range of transportation services is provided in Region 2, particularly for those persons who are low income, individuals with disabilities or elderly. Advisory committees in each county compare the amount of available funds and services provided while looking to see if duplication of service is avoided. This review is completed at least once on an annual basis.

All Region 2 providers have had an informal understanding for a number of years concerning the division of Section 5311 funds in Region 2 under which Section 5311 funds are divided equally between Hancock and Washington Counties regardless of level of service. The breakdown of Section 5311 and state funds is as follows: Downeast Transportation, Inc. - 50%; West's Transportation - 16%; WHCA - 34%.

The current methodology for periodically reviewing service and determining how Section 5311 funds should be divided among providers within each county is the Locally Coordinated Plan. The preparation of the Locally Coordinated Plan provides an opportunity for additional providers to express their interest in participating in the Section 5311 program. To date, there has been no response to the advertisement published by the Maine Transit Association, and no other expression of interest in such participation, either in Washington or in Hancock Counties. In accordance with MaineDOT policies, if a current Section 5311 provider no longer wishes to provide service, the route(s) or runs which they operate would be subject to a bidding process and a complete cost analysis. Likewise, if a new provider wishes to provide a service, or if an established provider wishes to obtain a subsidy for a new route, a bid process and cost analysis would be used.
Methodology for True Cost Comparison

In the event that another operator presents a proposal to the Maine Department of Transportation for delivering transportation services in the region, a cost comparison analysis would be conducted for the purpose of determining the most cost effective method of service delivery. The cost comparison would be developed by MaineDOT and would include an analysis of all services and costs, as well as other factors such as quality of service, ability to provide references, etc.

Complaints from Private Operators

There have been no complaints from private operators.

Americans with Disabilities Act Plans

The Washington Hancock Community Agency, Downeast Transportation, Inc. and West’s Transportation are in compliance with the “Non Discrimination on the Basis of Handicap” in Financial Assistance Programs in accordance with CFR Parts 27 and 609, Federal Register, May 23, 1986. All three agencies have taken steps to ensure access to transportation services by elderly persons and persons with disabilities. Vehicles of all three agencies are accessible as required.
1

