APPENDIX A - 34

Regional Policies: Project Funding and Specific Funding Programs

FTA Enhanced Mobility for Seniors and Individuals with Disabilities Program of Projects (Section 5310) for FY 2012-13 and FY 2013-14

MTC Resolution No. 4168

Date:

January 28, 2015

W.I.:

1512

Referred by:

PAC

ABSTRACT Resolution No. 4168

This resolution adopts the Federal Transit Administration (FTA) Section 5310 Enhanced Mobility for Seniors and Individuals with Disabilities FY2012-13 and FY2013-14 Program of Projects for the Large Urbanized Areas and the Regional Priorities for the Small Urbanized Areas of the San Francisco Bay Area.

The following attachments are provided with this resolution:

Attachment A FY2012-13 and FY2013-14 Federal Transit Administration (FTA)
Section 5310 Enhanced Mobility of Seniors and Individuals with Disabilities Program Projects for the Large Urbanized Areas; and

Attachment B Section 5310 Enhanced Mobility of Seniors and Individuals with Disabilities Program MTC's FY2012-13 and FY2013-14 Application Evaluation Process for the Small Urbanized Areas; and

Attachment C Section 5310 Enhanced Mobility of Seniors and Individuals with Disabilities Program FY2012-13 and FY2013-14 Program Priorities for the Small Urbanized Areas.

Further discussion of this action is contained in the Programming and Allocations Committee Summary sheet dated January 14, 2015.

Date: January 28, 2015

W.I.: 1512 Referred by: PAC

Re: Enhanced Mobility for Seniors and Individuals with Disabilities (Section 5310) FY2012-13 and FY2013-14 Program of Projects for the Large Urbanized Areas and the Regional Priorities for the Small Urbanized Areas of the San Francisco Bay Area

METROPOLITAN TRANSPORTATION COMMISSION RESOLUTION No. 4168

WHEREAS, Title 49 United States Code (U.S.C.) Section 5310 (49 U.S.C. 5310) authorizes and sets forth the provisions for the Enhanced Mobility of Seniors and Individuals with Disabilities Program, which makes capital and operating grants to recipients for public transportation projects planned, designed, and carried out to meet the special needs of seniors and individuals with disabilities when public transportation is insufficient, inappropriate, or unavailable; public transportation projects that exceed the requirements of the Americans with Disabilities Act (ADA) of 1990 (42 U.S.C. 12101 et seq.); public transportation projects that improve access to fixed-route service and decrease reliance on complementary paratransit; and alternatives to public transportation projects that assist seniors and individuals with disabilities; and

WHEREAS, 49 U.S.C. §5310 apportions funds by formula to large urbanized areas, small urbanized areas, and non-urbanized areas; and

WHEREAS, pursuant to California Government Code Section 66500 et seq., the Metropolitan Transportation Commission ("MTC") is the regional transportation planning agency for the San Francisco Bay Area; and

WHEREAS, WHEREAS, the California Transportation Commission (CTC) must consider all project applications received within the state prior to submittal to the Federal Transit Administration (FTA) for funding approval; and

WHEREAS, Caltrans is the designated recipient of the FY2012-13 and FY2013-14 Section 5310 funds for the Large Urbanized Areas and Small Urbanized Areas of the San Francisco Bay Area region; and

WHEREAS, MTC has entered into a Memorandum of Understanding with Caltrans to jointly administer the FY2012-13 and FY2013-14 Section 5310 program for the Large Urbanized Areas; and

WHEREAS, MTC, as the Regional Transportation Planning Agency, is responsible for objectively reviewing and/or scoring projects submitted by applicants in the MTC region for the Small Urbanized Areas, and for making recommendations concerning their suitability for funding; these recommendations are to be considered by the CTC in its preparation of the statewide Small Urbanized Areas Program of Projects; and

WHEREAS, MTC is responsible for conducting a competitive selection process; certifying a fair and equitable distribution of funds resulting from the competitive selection process; certifying that each project was included in a locally developed, coordinated public transit—human services transportation plan; and certifying that the plan was developed through a process that included representatives of public, private, and non-profit transportation and human services providers and participation by the public; and

WHEREAS, MTC, as the Regional Transportation Planning Agency, is responsible for establishing a public participation plan and a Local Level Appeals Process for the applicants in the Small Urbanized Areas; and

WHEREAS, MTC Resolution No. 468 states that "MTC shall not endorse a federal or state transportation grant request by private non-profit, or paratransit operators, including claimants under the FTA Elderly and Persons with Disabilities Program, unless the claimant shows to the satisfaction of the MTC evidence of willingness to participate in a countywide Paratransit Coordinating Council (PCC)"; and

WHEREAS, MTC has adopted Resolution No. 4156, which sets forth MTC's Program Guidelines for the FY2012-13 and FY2013-14 Federal Transit Administration (FTA) Enhanced Mobility of Seniors and Individuals with Disabilities Program; now, therefore, be it

<u>RESOLVED</u>, that MTC has notified and involved interested members of the public in the selection and ranking of Section 5310 Enhanced Mobility of Seniors and Individuals with Disabilities Program projects; and, be it further

RESOLVED, that MTC adopts the FY2012-13 and FY2013-14 Federal Transit Administration (FTA) Section 5310 Enhanced Mobility of Seniors and Individuals with Disabilities Program of Projects for the Large Urbanized Areas as provided in Attachment A; and be it further

RESOLVED, that the Executive Director of MTC or his designee shall transmit the adopted FY2012-13 and FY2013-14 Federal Transit Administration (FTA) Section 5310 Enhanced Mobility of Seniors and Individuals with Disabilities Program of Projects for the Large Urbanized Areas to Caltrans to be submitted to FTA for funding under the Section 5310 Enhanced Mobility of Seniors and Individuals with Disabilities Program; and, be it further

RESOLVED, that MTC has followed the Section 5310 Enhanced Mobility of Seniors and Individuals with Disabilities Program Application Evaluation Process for the Small Urbanized Areas set forth in Attachment B, attached hereto and incorporated herein as though set forth in full; and, be it further

RESOLVED, that, based on the outcome of such process, MTC endorses the Section 5310 Enhanced Mobility of Seniors and Individuals with Disabilities Program regional project priorities for the Small Urbanized Areas and conditions as listed on Attachment C to this resolution, attached hereto and incorporated herein as though set forth at length; and, be it further

RESOLVED, that the Executive Director of MTC or his designee shall transmit these regional project priority recommendations to Caltrans and to the CTC, with the request that they be fully considered and incorporated by the CTC in its preparation of the statewide program of projects for Small Urbanized Areas to be submitted to FTA for funding under the Section 5310 Enhanced Mobility of Seniors and Individuals with Disabilities Program; and, be it further

<u>RESOLVED</u>, that a copy of this resolution shall also be transmitted to each county PCC which has participated in the Section 5310 Enhanced Mobility of Seniors and Individuals with Disabilities Program Project Review Process, and to other organizations as shall be appropriate; and, be it further

<u>RESOLVED</u>, that MTC will amend its Transportation Improvement Program (TIP) when appropriate to incorporate those projects approved at the state level.

METROPOLITAN TRANSPORTATION COMMISSION

Amy Rein Worth, Chair

The above resolution was entered into by the Metropolitan Transportation Commission at the regular meeting of the Commission held in Oakland, California, on January 28, 2015.

Date:

January 28, 2015

W.I.:

1512

Referred by:

PAC

Attachment A

MTC Resolution No. 4168

Page 1 of 4

FY2012-13 and FY2013-14 Federal Transit Administration (FTA) Section 5310 Enhanced Mobility of Seniors and Individuals with Disabilities Program PROGRAM OF PROJECTS FOR LARGE URBANIZED AREAS

App No.	Project Sponsor	Project Name	Project Description	Section 5310 Recommended Amount	
1	Sonoma County Human Services Department, Area Agency on Aging	Sonoma Access Coordinated Transportation services (SACTS) Expansion	Expand existing mobility management efforts and program operations throughout the county by expanding volunteer driver programs, creating a transportation voucher program, creating travel training programs, and expanding the Sonoma Access One-Stop countywide transportation information center to provide options, information and trip planning to seniors and individuals with disabilities	\$391,975	
1	Sebastopol Area Senior Center	Sonoma Access Coordinated Transportation services (SACTS) vehicle	Purchase of one small bus	\$60,000	
3	City of Lafayette	Way to GoContra Costa! – Spirit Van Program	(1) Continue providing van service with trained drivers to assist the specialized needs of fragile elderly passengers who age in place (2) Purchase of one minivan	\$169,039	
3	Contra Costa ARC	Way to GoContra Costa! - Vehicles	Purchase of two minivans and one small bus	\$152,000	
3	Futures Explored	Way to GoContra Costa! – Travel Training Program and Vehicle Purchase	(1) Create travel training curriculum and implement a travel training program to meet the specialized needs of seniors and individuals with physical and cognitive disabilities (2) Purchase of one small bus	\$96,250	
3	Golden Rain	Way to GoContra Costa! - Vehicles	Purchase of two medium buses	\$134,000	
3	Rehabilitation Services of Northern California (RSNC)	Way to GoContra Costa! - Mt. Diablo Mobilizer Operations	Continue providing door-through-door transportation to health and social services for frail low-income seniors and others with disabilities, as well as trips to grocery shopping and other basic needs	\$94,340	
3	Senior Helpline Services (SHS)	Way to GoContra Costa! – Rides for Seniors	Continue providing free, one-on-one escorted door-through-door rides to homebound seniors for medical appointments and other basic necessities to otherwise homebound seniors in Contra Costa County	\$206,770	

App No. Project Sponsor		Project Name	Project Description	Section 5310 Recommended Amount	
3	Senior Helpline Services (SHS)	Way to GoContra Costa! - Mobility Management Center	Support to implement strategies from the countywide Mobility Management Plan: information and referral services; creation and implementation of a travel training program; development of countywide best practices for volunteer driver and travel training; and development of cost share agreements on vehicle maintenance	\$331,483	
4	Outreach & Escort,	Mobility Management Center of Santa Clara County	(1) Promote and enhance access to Outreach's Mobility Management and One- Call & One-Click Center to provide coordinated information on transportation services including eligibility and enrollment, service area, and mobility options for seniors and individuals with disabilities (2) Purchase of ten minivans, ten radios, and one base station	\$1,961,481	
5	Marin Transit	Premium Paratransit and Travel Navigator	 (1) Support and expand existing premium paratransit service providing discounted taxi program vouchers (2) Support for Travel Navigator program to provides individualized information and referral services to seniors and individuals with disabilities 	\$184,400	
7	Casa Allegra Community Services (CACS)	Replacement vehicles	Purchase of one minivan	\$46,000	
8	Marin Senior Coordinating Council Inc., (Whistlestop)	Replacement and expansion vehicles	Purchase of two small buses and one medium bus	\$187,000	
9	LIFE ElderCare	Expanding Door Through Door Volunteer Driver Transportation in Alameda County	Support and expand existing volunteer driver program to medical appointments and other basic necessities in Alameda County for seniors and individuals with disabilities	\$187,154	
9	Drivers for Survivors (DFS)	Expanding Door Through Door Volunteer Driver Transportation in Alameda County	Support and expand existing volunteer driver program to medical appointments for individuals with disabilities in Southern Alameda County	\$91,336	
10	Friends of Children with Special Needs	Expansion vehicles	Purchase of two minivans	\$92,000	
11	Center for Elders'	North-South Expansion Vehicles	Purchase of three medium buses, three radios and one base station	\$206,500	
12	Contra Costa ARC	Service Expansion vehicle	Purchase of one minivan	\$46,000	

App No. Project Sponsor		Project Name	Project Description	Section 5310 Recommended Amount	
13	Center for Independent Living (CIL)	Continue coordination of travel training mobility device training, outreach and education, information and referral; individualized trip planning support and education; transportation options workshops; support and education on one call/one click information system; the establishment of a travel ambassar program		\$499,662	
14	Center for Independent Living	West County Travel Training	Develop and implement a West County travel training program for seniors and individuals with disabilities on behalf of the cities of El Cerrito, Richmond, and San Pablo	\$105,000	
15	On Lok Senior Health Services	Replacement vehicles	Purchase of four small buses	\$240,000	
16	Jewish Family and Children's Services	Replacement vehicles	Purchase of eight medium buses and three large buses	\$755,000	
17	SFMTA	SFMTA Mobility Management Project	Establish a transportation information and referral center to provide centralized transportation options and information to seniors and individuals with disabilities; create a comprehensive travel training program; expand Paratransit Plus services; support a paratransit peer escort program for frail riders and those with cognitive disabilities; and expand sharing and coordination efforts by identifying human service agency resources and coordinating vehicle sharing and ITS upgrades	\$782,340	
18	Peninsula Jewish Community Center	Mobility Management Partnership for San Mateo County	(1) Support and expand existing volunteer driver program by recruiting, and training volunteer drivers and escorts for seniors and individuals with disabilities (2) Purchase of one small bus	\$280,000	
18	SamTrans	Mobility Management Partnership for San Mateo County	(1) Develop a mobility management plan to examine recent data, engage stakeholders, and identify resources for funding plans to implement innovative transportation services for seniors and individuals with disabilities	\$250,000	
18	Outreach & Escort,	Mobility Management Partnership for San Mateo County - Mobility Management Center / One Call & One Click Center	Support for the enhancement of a San Mateo County Mobility Management and One-Call & One-Click center to coordinate transportation services and provide information and referral services across all transportation modes, manage eligibility requirements, and provide individualized trip planning for seniors and individuals with disabilities	\$480,000	

App No.	Project Sponsor	Project Name	Project Description	Section 5310 Recommended Amount	
19	Life Steps Foundation, Inc.	Replacement vehicles	Purchase of three minivans and one small bus	\$198,000	
20	City of Pacifica	Service Expansion vehicle	Purchase of one small bus	\$60,000	
0	MTC	Coordinated Plan & Mobility Management Implementation	Support for Coordinated Plan and mobility management implementation in the nine counties of the San Francisco Bay Area	\$460,429	
			Total	\$8,748,159	

Attachment B MTC Resolution No. 4168 Page 1 of 1

Section 5310 Enhanced Mobility of Seniors and Individuals with Disabilities Program MTC's FY2012-13 and FY2013-14 Application Evaluation Process for the Small Urbanized Areas

- 1. MTC notified prospective applicants of the statewide Call for Projects. Outreach activities included: 1) an email to prospective applicants, 2) a postcard to prospective applicants, 3) an announcement on the MTC website, 4) presentations to the Partnership Accessibility Committee, the Transit Finance Working Group, and the Regional Mobility Management Group and 5) local outreach conducted by the nine county Paratransit Coordinating Councils (PCCs).
- 2. Each eligible Traditional 5310 project request received was evaluated using the statewide criteria, which were developed by the California Transportation Commission (CTC). The evaluation criteria are divided into the following categories: 1) ability of applicant, 2) coordination planning, 3) utilization of existing or proposed equipment, and 4) service effectiveness.
- 3. MTC, as the Regional Transportation Planning Agency, convened the nine county Paratransit Coordinating Councils (PCCs) to lead each county-wide evaluation process. Each county PCC assembled a Local Review Committee (LRC) to evaluate and score the applications submitted for funding under the FTA Section 5310 program. The composition of the county teams was determined entirely by each PCC. Applicants for projects that were deemed ineligible by the LRC were notified by the county PCC.
- 4. MTC staff reviewed each application to determine that the proposed project was included in MTC's Coordinated Public Transit—Human Services Transportation Plan: Elderly and Disabled Component, and also independently evaluated the applications to make sure that the same standards were applied throughout the region in areas where some discretion was allowed.
- 5. The LRC's scores were transmitted to MTC staff. Discrepancies between the LRC's and MTC staff's scores were discussed and resolved. MTC staff notified each applicant and the PCCs of the scores and the local appeal process.
- 6. MTC staff held an open forum format to hear and resolve applicant appeals. [No appeals were received.]
- 7. MTC staff compiled all scores for the region and developed a regional priority listing. MTC staff will present the final recommendations to the Commission for adoption. Once adopted, the final list will be transmitted to Caltrans and CTC for funding consideration.

Section 5310 Enhanced Mobility of Seniors and Individuals with Disabilities Program FY2012-13 and FY2013-14 Program Priorities for the Small Urbanized Areas

Applicant	County	Project	Type of Project	VIN	Project Score ¹	Federal Portion ²	Total Cost
	Santa	8					
Outreach & Escort, Inc.	Clara	Minivan	Replacement Vehicle	63823	99	\$36,800	\$46,000
	Santa				l	-	
Outreach & Escort, Inc.	Clara	Minivan	Replacement Vehicle	63821	99	\$36,800	\$46,000
	Santa						
Outreach & Escort, Inc.	Clara	Minivan	Replacement Vehicle	63826	99	\$36,800	\$46,000
	Santa						
Outreach & Escort, Inc.	Clara	Base Station	Other Equipment		99	\$2,000	\$2,500
	Santa					[
Outreach & Escort, Inc.	Clara	Mobile Radio	Other Equipment		99	\$800	\$1,000
	Santa		9				
Outreach & Escort, Inc.	Clara	Mobile Radio	Other Equipment	-	99	\$800	\$1,000
_	Santa						
Outreach & Escort, Inc.	Clara	Mobile Radio	Other Equipment	-	99	\$800	\$1,000
City of Rio Vista	Solano	Larger Bus	Replacement Vehicle	46323	81	\$84,000	\$105,000
			Mobility				
City of Petaluma	Sonoma	Travel Training Program	Management	-	-	\$36,871	\$46,089
E		Rio Vista Delta Breeze					
City of Rio Vista	Solano	Dial-A-Ride	Operating Assistance	-	-	\$97,500	\$195,000
Faith in Action Interfaith							
Volunteer Caregivers of							
Solano County	Solano	Volunteer Driver Program	Operating Assistance	-	-	\$124,000	\$248,000
Livermore Amador Valley							
Transit Authority	Alameda	Parataxi Program	Operating Assistance	-	-	\$40,000	\$80,000
Napa County Transportation							
and Planning Agency	Napa	Volunteer Driver Program	Operating Assistance	-	-	\$70,000	\$140,000
	Santa	Mobility Management	Mobility				
Outreach & Escort, Inc.	Clara	Center	Management	-	-	\$92,000	\$115,000
		Countywide Travel	Mobility				
Solano County Transit	Solano	Training Program	Management	-	-	\$240,000	\$300,000
Solano Transportation		One-Stop Transportation	Mobility				
Authority	Solano	Call Center	Management	-	-	\$240,000	\$300,000

¹ Only vehicle and other equipment projects are scored locally

² Federal Portion for capital projects is 80%, remaining 20% is local match in the form of Toll Credits; Federal Portion for operating projects is 50%, remaining 50% is local match in the form of Toll Credits