
COORDINATED PUBLIC TRANSIT – HUMAN
SERVICES TRANSPORTATION PLAN

PLUMAS COUNTY

Final Report

January 30, 2015

Acknowledgement

The Business Forecasting Center would like to thank James Graham and John Mannle for their invaluable assistance and input throughout this planning process. We also would like to thank other Plumas County staff, stakeholders, community members, and other individuals who made this work possible.

Points of Contact

James Graham
Senior Environmental Planner
Plumas County Public Works

John Mannle
Associate Engineer and Transportation Planner
Plumas County Department of Public Works and Transportation Commission

Jila Priebe
Office Chief, Transit Programs
California Department of Transportation, Division of Rail and Mass Transportation (DRMT)

Carlos Ruiz
Coordinated Plan & Statewide Highway Railroad Crossing Safety Account (HRCSA) Program Coordinator
California Department of Transportation, Division of Rail and Mass Transportation (DRMT)

Prepared by

Jeffrey A. Michael, Thomas E. Pogue, Nahila Ahsan, Jesse Neumann, and Gilbert Perez with the assistance of Alfonso Rodriguez, Andie Smith, Anjul Shingal, Neria Howard, and Sydney Stanfill.

Business Forecasting Center
Eberhardt School of Business
University of the Pacific
3601 Pacific Avenue
Stockton, CA 95211
209-946-2913
<http://forecast.pacific.edu>

This report has been prepared by the Business Forecasting Center in the Eberhardt School of Business at the University of the Pacific.

TABLE OF CONTENTS

Glossary of Acronyms.....	7
1. Introduction.....	8
Purpose of the Plan.....	8
Update Approach	9
Federal Funding Sources	10
Outreach.....	13
MAP-21	14
Funding for Public Transportation in Rural California.....	14
Federal Funding Sources	15
State Funding Sources.....	18
Social Services Funding Sources	19
Other Sources.....	22
2. Demographics Profile.....	24
Description and Demographic summary.....	24
County Data	26
Low-Income Residents.....	27
People with Disabilities	27
Older Adults.....	27
3. Existing Transportation resources.....	29
Public Transit Service.....	29
Plumas Transit System (PTS)	29
Plumas Rural Services (PRS).....	29
The Greenville Rancheria Tribal Health Organization	31
Plumas County Senior Programs	31
California Work Opportunity and Responsibility to Kids (CalWORKS).....	32
Plumas County Veterans Services.....	32
California Tribal TANF Partnership.....	33
Roundhouse Council.....	33
Environmental Alternatives and Mountain Circle Family Services.....	33
The American Cancer Society	33
Sierra Hospice	33
Private Transit Service	33
Interregional transportation services	33
Amtrak.....	33
Greyhound.....	34

Lassen Transit Service Agency (LTSA): Lassen Rural Bus.....	34
Modoc Transit Agency: Sage Stage.....	35
Mt. Lassen Motor Transit – also known as “The Mail Truck”.....	35
Susanville Indian Rancheria Public Transit Program.....	35
4. Coordination of Services	36
Summary of Coordination Issues Raised in the 2008 Plan.....	36
Barriers to Coordination.....	37
Duplication of Services.....	37
Contemporary [2014] Coordination Issues	38
Successes/Progress in Coordination	38
Barriers Identified by Stakeholders and the Public in 2014.....	38
Duplication of Services.....	39
5. Progress on the 2008 Priority Strategies	40
Highest Ranked Strategies and Five Year Progress.....	40
Summary of High Priority Strategies Identified In 2008 Coordinated Plan	40
Progress in Priority Strategies	41
6. Service Gaps and Unmet Transportation Needs.....	43
Key Origins and Destinations	43
Evaluation Criteria.....	43
Gaps, Challenges, and Unmet Transit Needs	44
Reasonable to Meet.....	47
Unreasonable to Meet.....	47
7. Identification of Strategies and Evaluation	49
Evaluation Criteria.....	49
Identification of Strategies	50
Priority Strategies	50
8. Implementation Plan for High Strategies	51
Summary and Next Steps	54
Appendix A: Public Outreach Materials	55
Appendix B: Transportation Funding Matrix	74
Appendix C: Resources.....	84
Appendix D: Stakeholder List	88
Agencies	88
Community Service Organizations (i.e. Kiwanis, Lyons, etc.)	88
Education.....	88
Hospitals/Clinics	88
Places of Worship.....	88
Plumas County Government (Various Departments and Units)	88
Non-Profit Organizations	88

Senior Centers	88
Transportation Providers (Private, Public, and Non-Profit)	88

Figures

Figure 1 Population Density Map (2010).....	25
Figure 2 Population Trend in Plumas County (1860-2010).....	26
Figure 3 Copy of the Public Meeting Flyer.....	55
Figure 4 Public and Stakeholder Survey Summary Data.....	56

Tables

Table 1 Basic Population Characteristics	27
Table 2 Population Projections for Plumas County.....	28
Table 3 Plumas Rural Services Programs that Provide Transportation to Program Participants.....	30
Table 4 Reasonable to Meet Unmet Needs	50
Table 5 Plumas County Priority Strategies	50

GLOSSARY OF ACRONYMS

- ADA – Americans with Disabilities Act
- ADHC – Adult Day Health Care
- AoA – Administration on Aging
- Caltrans – California Department of Transportation
- CalWORKs – California Work Opportunity and Responsibility to Kids
- CDBG – Community Development Block Grants
- CSBG – Community Services Block Grant
- CTSA – Consolidated Transportation Service Agency
- DOT – Department of Transportation
- FTA – Federal Transit Administration
- HCBS – Home and Community-Based Services
- HRA – Human Resource Agency
- JARC – Job Access and Reverse Commute
- LTC – Local Transportation Commissions
- LTF – Local Transportation Funds
- MAP-21 - Moving Ahead for Progress in the 21st Century
- MPO – Metropolitan Planning Organization
- MSA – Metropolitan Statistical Area
- OAA – Older Americans Act
- OAA Title III – Older Americans Act Support and Access Services
- OAA Title VI – Older Americans Act Title VI is about services for Native Americans
- OAA Title VI – Older Americans Act Title VI is about services for Native Americans
- PCTC – Plumas County Transportation Commission
- PRS – Plumas Rural Services
- PTA – Public Transportation Account
- PTS – Plumas Transit Systems
- RTC – Regional Transit Committee
- RTPA – Regional Transportation Planning Agency
- RTPA – Regional Transportation Planning Agency
- SABG – Substance Abuse Prevention-Treatment Block Grant
- SAFETEA-LU – Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users
- Section 5310 – Elderly Individuals and Individuals with Disabilities
- Section 5317 – New Freedom
- SGR – State of Good Repair
- SHA – State Highway Account
- SSBG – Social Services Block Grant
- SSTAC – Social Services Transportation Advisory Council
- STF – State Transportation Funds
- STIP – State Transportation Involvement Program
- TANF – Temporary Assistance for Needy Families
- TAP – Transportation Alternatives Program
- TDA – Transportation Development
- TE – Transportation Enhancements

1. INTRODUCTION¹

PURPOSE OF THE PLAN

This document is an update to the 2008 Coordinated Public Transit-Human Services Transportation Plan for Plumas County. Coordinated transportation is essential to keep people linked to social networks, employment, healthcare, education, social services, and recreation. Having access to reliable transportation can present a challenge to vulnerable populations such as seniors, people with disabilities, and low income individuals. For these groups, a coordinated transportation plan is necessary to improve access, efficiency, and promote independence.²

According to the Federal Transit Administration (FTA), the coordinated plan should be a “unified, comprehensive strategy for public transportation service delivery that identifies the transportation needs of [three priority groups/transportation disadvantaged groups]: 1) individuals with disabilities, 2) seniors, and 3) individuals with limited incomes. This plan lays out strategies for meeting these needs and prioritizing services.” The plan should be developed through a process that includes representatives of public, private, nonprofit, and human services transportation providers; members of the public; and other stakeholders.

The FTA has defined coordination of transportation services as “... a process in which two or more organizations interact to jointly accomplish their transportation objectives.” The *2004 Executive Order: Human Service Transportation Coordination* called for the Secretaries of Transportation, Health and Human Services, Education, Labor, Veterans Affairs, Agriculture, Housing and Urban Development, and the Interior, as well as the Attorney General, the Commissioner of Social Security and others to form an Interagency Transportation Coordinating Council to:

- Promote interagency cooperation and minimize duplication and overlap of services
- Determine the most appropriate, cost-effective transportation services within existing resources
- Improve the availability of transportation services to the people who need them
- Develop and implement a method to monitor progress on these goals

The 2008 Coordinated Plan was initially developed to satisfy requirements for the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users (SAFETEA-LU), which was signed into law on August 10, 2005. With the passage of SAFETEA-LU, agencies receiving funding from any of the three Federal Transit Administration (FTA) human-services transportation programs: 1) Elderly Individuals and Individuals with Disabilities (Section 5310), 2) Job Access and Reverse Commute (Section 5316), and 3) New Freedom (Section 5317), had to certify that the projects to be funded had been discussed in a locally developed, coordinated public transit/human-services transportation plan. Moving

¹ Language and information from this section was taken from the 2008 Plumas County Coordinated Plan and the 2013 Coordinated Plan Update for the San Francisco Bay Area, Humboldt, and Amador Counties

² Language taken from *2004 Executive Order: Human Service Transportation Coordination*. Issued by George W. Bush, February 24, 2004. <http://georgewbush-whitehouse.archives.gov/news/releases/2004/02/20040224-9.html>

Ahead for Progress in the 21st Century (MAP-21), which replaced SAFETEA-LU, was signed into law on July 6, 2012; it is the nation’s key surface transportation program. Under MAP-21, only funds under the expanded Elderly Individuals and Individuals with Disabilities (Section 5310) program are subject to the coordinated-planning requirement.³

This plan is intended to meet the coordinated-planning requirement as well as to provide Plumas County Transportation Commission and its partners a “blueprint” for implementing a range of strategies intended to promote and advance local efforts to improve transportation for persons with disabilities, older adults, and persons with low incomes. This plan will be adopted by the Plumas County Transportation Commission so that all transportation providers within Plumas County who are eligible for FTA Section 5310 funding can apply for those funds.

UPDATE APPROACH

Updating the coordinated plan consisted of the following tasks:

- Conduct literature search
- Update elements of previous plan (demographic profile, transportation resources, etc.).
- Conduct outreach
- Process/analyze information and data collected from outreach
- Identify and prioritize solutions
- Develop coordination strategies

The 2008 Coordinated Plan was the starting point for this update. Various planning documents, minutes from meetings, such as the Transportation Commission and Social Services Transportation Advisory Council (SSTAC), coordinated plans from other counties, and other resources, also shaped this update. Efforts were also made to gather input from the general public and stakeholders through outreach meetings, internet and paper surveys, phone calls, and written comments. This update is shaped by the four required elements of the coordinated plan:⁴

- 1) An assessment of the transportation needs for transportation disadvantaged populations (seniors, people with disabilities, and people with low incomes).
- 2) Inventory of existing transportation services
- 3) Strategies for improved service and coordination
- 4) Identify priorities based on resources, time, and feasibility

³ MAP-21 consolidated Section 5310 & Section 5317 programs into a single expanded Elderly and Disabled (Sec. 5310) program. MAP-21 also consolidated the Section 5311 & Section 5316 programs, but currently there is not a coordinated-planning requirement for the expanded Formula Grants for Other than Urbanized Areas (Sec. 5311) program.

⁴ U.S. Department of Transportation, FTA. Circular: FTA C 9070.1G “*Enhanced Mobility of Seniors and Individuals and Individuals with Disabilities Program Guidance and Application Instructions*.” Page V-2. June 6, 2014.
http://www.fta.dot.gov/documents/C9070_1G_FINAL_circular.pdf

Assessment of the targeted populations' transportation needs begins with a demographic profile in Section 2, existing transportation resources are reviewed in Section 3, and Sections 4 and 5 give updates on progress related to coordination of services and the priority strategies identified in the 2008 plan. The Coordinated Plan's assessment of transportation needs concludes in Section 6 with a discussion of service gaps and unmet transportation needs. Strategies, activities, and/or projects to address identified gaps between current services and needs are then examined in Section 7. Lastly, Section 8 identifies and prioritizes implementation plans for the high priority projects and strategies identified in the preceding sections. These required components of the Coordinated Plan make some sections very broad and others very specific. In addition, Section 5310 funding now requires any potential future project or strategy to be identified and included within the plan.

The Coordinated Plan's assessment of transportation needs concludes in Section 6 with a discussion of service gaps and unmet transportation needs. Strategies, activities, and/or projects to address identified gaps between current services and needs are then examined in Section 7. These required components of the Coordinated Plan make some sections of these sections very broad and others very specific. In addition, as Section 5310 funding now requires any potential future project or strategy to be identified and included within the plan, these sections include discussions of both public transit and social service transportation providers because neither party can completely fulfil the needs for all people within the county. Lastly, Section 8 identifies and prioritizes implementation plans for the high priority projects and strategies identified in the preceding sections.

FEDERAL FUNDING SOURCES

FTA SECTION 5310 ENHANCED MOBILITY OF SENIORS AND INDIVIDUALS WITH DISABILITIES PROGRAM⁵

This program provides formula funding to increase the mobility of seniors and persons with disabilities. Funds are apportioned based on each state's share of the targeted populations and are apportioned to both non-urbanized (for all areas with population under 200,000) and large urbanized areas (over 200,000). The former New Freedom program (Section 5317) is folded into this program. The New Freedom program provided grants for services for individuals with disabilities that went beyond the requirements of the Americans with Disabilities Act (ADA). Activities eligible under New Freedom are now eligible under the Enhanced Mobility of Seniors and Individuals with Disabilities program.

As the designated recipient of these funds, Caltrans is responsible for defining guidelines, developing application forms, and establishing selection criteria for a competitive selection process in consultation with its regional partners. State or local government authorities, private non-profit organizations, or operators of public transportation that receive a grant indirectly through a recipient are eligible recipients and sub-recipients for this funding. Projects selected for 5310 funding must be included in a local coordinated plan. The following section gives an overview of the way the funding program works:

⁵ Language and information from this section was taken from the 2013 Coordinated Plan Update for Humboldt County.

Overview:

- Capital/operating/administration
- At least 55% of program funds must be used on capital projects that are 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
- The remaining 45% may be used for any other eligible purpose, including capital and operating expenses and New Freedom-type projects:
 - Public transportation projects that exceed the requirements of the ADA.
 - Public transportation projects that improve access to fixed-route service and decrease reliance by individuals with disabilities on complementary paratransit.
 - Alternatives to public transportation that assist seniors and individuals with disabilities.
- At most, 10% is allowed for program administration

Statewide Funding Formula:

- 60% to designated recipients in urbanized areas with populations over 200,000.
- 20% to states for small, urbanized areas (under 200,000 population).
- 20% to states for rural areas.

Funding:

- Funds are apportioned for urban and rural areas based on the number of seniors and individuals with disabilities.
 - Federal share for capital projects, including acquisition of public transportation services is 80%.
 - Federal share for operating assistance is 50%.

The national apportionment for FTA Section 5310 in FY 2014 was over \$257 million, with California receiving \$28.7 million.⁶

FTA SECTION 5311 FORMULA GRANT FOR RURAL AREAS⁷

The Section 5311 program provides capital, planning, and operating assistance to support public transportation in rural areas with populations less than 50,000. The Section 5311 program, as amended under MAP-21, combines the 5311 program and 5316 JARC activities into one program. The goal of the program is to:

- Enhance the access of people in non-urbanized areas to health care, shopping, education, employment, public services, and recreation

⁶ “FY Apportionment Tables.” U.S. Department of Transportation-Federal Transit Administration.
http://www.fta.dot.gov/12853_14875.html

⁷ Language and information from this section was taken from the 2013 Coordinated Plan Update for Humboldt County and the Federal Transit Administration website (http://www.fta.dot.gov/grants/13093_3555.html)

- Assist in the maintenance, development, improvement, and use of public transportation systems in non-urbanized areas
- Encourage and facilitate the most efficient use of all transportation funds used to provide passenger transportation in non-urbanized areas through the coordination of programs and services
- Assist in the development and support of intercity bus transportation

Program goals also include improving access to transportation services to employment and employment related activities for low-income individuals and welfare recipients and to transport residents of urbanized and non-urbanized areas to suburban employment opportunities.

Eligible projects under 5311 are as follows:

- Planning, capital, operating, job access and reverse commute projects, and the acquisition of public transportation services.

The funds are formula based:

- Rural Formulas:
 - 83.15% of funds apportioned based on land area and population in rural areas.
 - 16.85% of funds apportioned on land area, revenue-vehicle miles, and low-income individuals in rural areas.
- Tribal Programs:
 - \$5 million discretionary tribal program.
 - \$25 million tribal formula program for tribes providing transportation.
 - Formula factors are vehicle revenue miles and number of low-income individuals residing on tribal lands

Eligible Recipients:

- States, Indian Tribes
- Subrecipients: State or local government authorities, nonprofit organizations, operators of public transportation or intercity bus service that receive funds indirectly through a recipient
- Subrecipients: States or local government authorities (for areas under 200,000 population), nonprofit organizations, or operators of public transportation that receive a grant indirectly through a recipient

TOLL CREDIT FUNDS IN LIEU OF NON-FEDERAL MATCH FUNDS⁸

Federal-aid highway and transit projects typically require project sponsors to provide a certain amount of non-federal funds as a match to federal funds. Through the use of “Transportation Development Credits” (sometimes referred to as toll revenue credits), the non-federal share match requirement in

⁸ Language and information from this section was taken from the 2013 Coordinated Plan Update for Trinity County.

California can be met by applying an equal amount of Transportation Development Credit and therefore allow a project to be funded with up to 100% federal funds for federally participating costs. Caltrans has been granted permission by the FTA to utilize Toll Credits, and in the past has made credits available for FTA Section 5310, 5311, 5316, and 5317 programs. At this time it is unclear whether or not Toll Credits will be made available as local match for FTA Section 5310 projects for the next funding cycle.

NON-TRADITIONAL TRANSPORTATION PROGRAM FUNDING

TRANSPORTATION ALTERNATIVES PROGRAM (TAP)

Prior to MAP-21, apportionments of Transportation Enhancements (TE)⁹ were included in the State Transportation Improvement Program (STIP) for each region. MAP-21 replaced TE with the Transportation Alternatives Program (TAP) which is funded at 2% of the total of all MAP-21 programs with set-asides. TAP projects must be related to surface transportation, but are intended to be enhancements that go beyond the normal transportation project functions. Eligible activities include Transportation Enhancements; Recreational Trails; Safe Routes to Schools program; and planning, designing, or constructing roadways within the right-of-way of former interstate routes or other divided highways.

In September 2013, California legislation created the Active Transportation Program (ATP). The ATP consolidates existing federal and state programs, including TAP, Bicycle Transportation Account, and Safe Routes to School into a single program with a focus to make California a national leader in active transportation.¹⁰

OUTREACH

This coordinated plan used a multitude of means to ensure participation by seniors; individuals with disabilities; representatives of public, private, and nonprofit transportation and human services providers; as well as other members of the public. Key tools and strategies to solicit information and feedback from stakeholders and the general public included:¹¹

- Presentation and discussion at the Plumas County Transportation Commission on October 20, 2014 at 1:30pm in the Public Works office in Quincy
- Public and stakeholder workshop on October 20, 2014 at 4:00pm in the Public Works office in Quincy
- Online survey on surveymonkey.com. One for stakeholders and one for the general public
- Toll-free phone number to make arrangements to do survey over the phone or request a hard copy of a survey to be mailed
- Hard copy of survey emailed to agencies to distribute to their community/clients

⁹ MAP-21 replaced TE with the Transportation Alternatives Program (TAP).

¹⁰ “Caltrans Active Transportation Program (ATP).” <http://catsip.berkeley.edu/caltrans-active-transportation-program-atp>

¹¹ Stakeholders in this report refers to agency staff for social services, transit providers, elected officials, and other individuals who work in transportation and/or with individuals with disabilities, seniors, and low income people.

- Hard copies of public survey distributed at public meetings with postage paid envelopes
- Solicited written comments through email or postal mail

The public and stakeholder workshop was advertised by Plumas County staff contacts for this project and Business Forecasting Center consultants through emails to county agencies and non-profit organizations, an announcement was placed in the in the local newspaper, flyers were distributed to different people and agencies, information was posted on the county website, and flyers were posted in various locations. A copy of the flyer and survey data are presented in Appendix A.

MAP-21

MAP-21, which is authorized to be funded through May 2015, is a policy driven approach that focuses on transforming the framework of grant programs by consolidating certain programs and repealing others. What MAP-21 means for FTA grantees:

- Consolidated transit programs for improved efficiency
- Targeted funding increased, particularly for improving the state of good repair (SGR)
- New reporting requirements
- Required performance measures for state of good repair (SGR), planning, and safety

MAP-21 has retained many, but not all, of the coordinated planning provisions of SAFETEA-LU. For example, MAP-21 eliminated the New Freedom program as a stand-alone program and incorporated it along with the existing Section 5310 program into a new consolidated program under Section 5310 called the “Enhanced Mobility of Seniors and Individuals with Disabilities,” which provides a mix of capital and operating funding for projects. MAP-21 also eliminated JARC as a stand-alone program but funding for JARC types of activities is available under FTA’s urban and rural formula programs (Section 5311 for rural areas and 5307 for urban areas).

The remainder of this section provides an overview of the transportation funding environment. This overview is not an exhaustive discussion on transportation funding in Plumas County, but it is an initial effort to develop a comprehensive list of potential transportation funding sources. Appendix B lists some of the funding sources discussed in this narrative along with additional funding sources for transportation and transit services. However, it is important to note that funding requirements, the competitive nature of the funds, and local resources inherently constrain the county’s ability access to many of these funding sources.

FUNDING FOR PUBLIC TRANSPORTATION IN RURAL CALIFORNIA

Transportation funding in California is complex. Funding for public transportation in rural California counties is dependent primarily on two sources of funds: 1) Federal Section 5311 funds for rural areas and 2) Transportation Development Act (TDA) funds generated through California sales tax revenues. These two funding programs are described later in this section.

Federal and state formula and discretionary programs provide funds for transit and paratransit services. Transportation funding programs are subject to rules and regulations that dictate how they can be applied for, used, and/or claimed through federal, state, and regional levels of government. Funds for human service transportation come from a variety of non-traditional transportation funding programs, including both public and private sector sources.

Federal transit funding programs require local matching funds. Each federal program requires that a share of total program costs be derived from local sources and may not be matched with other federal Department of Transportation funds. Examples of local matches, which may be used for the local share, include state or local appropriations, non-DOT federal funds, dedicated tax revenues, private donations, revenue from human service contracts, private donations, and revenue from advertising and concessions. Non-cash funds, such as donations, volunteer services, or in-kind contributions, may be an eligible local matching source; however, the documentation for this is extensive and usually not practical for rural agencies.

The following sections discuss different funding sources, some of which are new and some of which have been consolidated or changed from previous programs.

FEDERAL FUNDING SOURCES

FTA SECTION 5310 ENHANCED MOBILITY OF SENIORS AND INDIVIDUALS WITH DISABILITIES PROGRAM¹²

This program provides formula funding to increase the mobility of seniors and persons with disabilities. Funds are apportioned based on each state's share of the targeted populations and are apportioned to both non-urbanized (population under 200,000) and large urbanized areas (population over 200,000). The former New Freedom program (Section 5317) is folded into this program. The New Freedom program provided grants for services for individuals with disabilities that went beyond the requirements of the Americans with Disabilities Act (ADA). Activities eligible under New Freedom are now eligible under the Section 5310 program.

As the designated recipient of these funds, Caltrans is responsible for defining guidelines, developing application forms, and establishing selection criteria for a competitive selection process in consultation with its regional partners. State or local government authorities, private non-profit organizations, or operators of public transportation that receive a grant indirectly through a recipient are eligible recipients and sub-recipients for this funding. Projects selected for 5310 funding must be included in a local coordinated plan. The following section gives an overview of the way the funding program works:

Section 5310 Overview:

- Capital/operating/administration related projects are eligible

¹² Language and information from this section was taken from the 2013 Coordinated Plan Update for Humboldt County.

- At least 55% of program funds must be used on capital projects that are 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
- The remaining 45% may be used for any other eligible purpose, including capital and operating expenses and New Freedom-type projects:
 - Public transportation projects that exceed the requirements of the ADA.
 - Public transportation projects that improve access to fixed-route service and decrease reliance by individuals with disabilities on complementary paratransit.
 - Alternatives to public transportation that assist seniors and individuals with disabilities.
- At most, 10% is allowed for program administration

Statewide Funding Formula:

- 60% to designated recipients in urbanized areas with populations over 200,000.
- 20% to states for small, urbanized areas (under 200,000 population).
- 20% to states for rural areas.

Funding:

- Funds are apportioned for urban and rural areas based on the number of seniors and individuals with disabilities.
 - Federal share for capital projects, including acquisition of public transportation services is 80%.
 - Federal share for operating assistance is 50%.

The national apportionment for FTA Section 5310 in FY 2014 was over \$257 million, with California receiving \$28.7 million.¹³

FTA SECTION 5311 FORMULA GRANT FOR RURAL AREAS¹⁴

The Section 5311 program provides capital, planning, and operating assistance to support public transportation in rural areas with populations less than 50,000. The Section 5311 program, as amended under MAP-21, combines the 5311 program and 5316 JARC activities into one program. The goal of the program is to:

- Enhance the access of people in non-urbanized areas to health care, shopping, education, employment, public services, and recreation
- Assist in the maintenance, development, improvement, and use of public transportation systems in non-urbanized areas

¹³ “FY Apportionment Tables.” U.S. Department of Transportation-Federal Transit Administration.
http://www.fta.dot.gov/12853_14875.html

¹⁴ Language and information from this section was taken from the 2013 Coordinated Plan Update for Humboldt County and the Federal Transit Administration website (http://www.fta.dot.gov/grants/13093_3555.html)

- Encourage and facilitate the most efficient use of all transportation funds used to provide passenger transportation in non-urbanized areas through the coordination of programs and services
- Assist in the development and support of intercity bus transportation

Program goals also include improving access to transportation services to employment and employment related activities for low-income individuals and welfare recipients and to transport residents of urbanized and non-urbanized areas to suburban employment opportunities.

Eligible projects under 5311 are as follows:

- Planning, capital, operating, job access and reverse commute projects, and the acquisition of public transportation services.

The funds are formula based:

- Rural Formulas:
 - 83.15% of funds apportioned based on land area and population in rural areas.
 - 16.85% of funds apportioned on land area, revenue-vehicle miles, and low-income individuals in rural areas.
- Tribal Programs:
 - \$5 million discretionary tribal program.
 - \$25 million tribal formula program for tribes providing transportation.
 - Formula factors are vehicle revenue miles and number of low-income individuals residing on tribal lands

Eligible Recipients:

- States, Indian Tribes
- Subrecipients: State or local government authorities, nonprofit organizations, operators of public transportation or intercity bus service that receive funds indirectly through a recipient
- Subrecipients: States or local government authorities (for areas under 200,000 population), non-profit organizations, or operators of public transportation that receive a grant indirectly through a recipient

TOLL CREDIT FUNDS IN LIEU OF NON-FEDERAL MATCH FUNDS¹⁵

Federal-aid highway and transit projects typically require project sponsors to provide a certain amount of non-federal funds as a match to federal funds. Through the use of “Transportation Development Credits” (sometimes referred to as toll revenue credits), the non-federal share match requirement in California can be met by applying an equal amount of Transportation Development Credit and therefore allow a project to be funded with up to 100% federal funds for federally participating costs. Caltrans has

¹⁵ Language and information from this section was taken from the 2013 Coordinated Plan Update for Trinity County.

been granted permission by the FTA to utilize Toll Credits, and in the past has made credits available for FTA Section 5310, 5311, 5316, and 5317 programs. At this time it is unclear whether or not Toll Credits will be made available as local match for FTA Section 5310 projects for the next funding cycle.

NON-TRADITIONAL TRANSPORTATION PROGRAM FUNDING

TRANSPORTATION ALTERNATIVES PROGRAM (TAP)

Prior to MAP-21, apportionments of Transportation Enhancements (TE)¹⁶ were included in the State Transportation Improvement Program (STIP) for each region. MAP-21 replaced TE with the Transportation Alternatives Program (TAP) which is funded at 2% of the total of all MAP-21 programs with set-asides. TAP projects must be related to surface transportation but are intended to be enhancements that go beyond the normal transportation project functions. Eligible activities include Transportation Enhancements; Recreational Trails; Safe Routes to Schools program; and planning, designing, or constructing roadways within the right-of-way of former interstate routes or other divided highways.

In September 2013, California legislation created the Active Transportation Program (ATP). The ATP consolidates existing federal and state programs, including TAP, Bicycle Transportation Account, and Safe Routes to School into a single program with a focus to make California a national leader in active transportation.¹⁷

STATE FUNDING SOURCES

TRANSPORTATION DEVELOPMENT ACT (TDA)¹⁸

The California Transportation Development Act has two funding sources for each county that are locally derived and locally administered: 1) the Local Transportation Fund (LTF) and 2) the State Transit Assistance Fund (STA).

- **LTF** revenues are recurring revenues derived from ¼ cent of the general sales tax collected statewide. The ¼ cent is distributed to each county according to the amount of tax collected in that county. TDA funds may be allocated under Articles 4, 4.5 and 8 for transportation planning projects, transit services, or for local streets and roads, pedestrian, or bicycle projects.

Prior to approving TDA funds for purposes other than public transportation, specialized transportation, or facilities for bicycles and pedestrians, the local Transportation Commission, sometimes referred to as the Regional Transportation Planning Agency (RTPA), conducts an annual unmet transit need process which includes a public hearing and assessment of transit. Commission staff and the local SSTAC review public comments received and compare the comments to the adopted definitions to determine if there are unmet transit needs, and whether

¹⁶ MAP-21 replaced TE with the Transportation Alternatives Program (TAP).

¹⁷ “Caltrans Active Transportation Program (ATP).” <http://catsip.berkeley.edu/caltrans-active-transportation-program-atp>

¹⁸ Language and information from this section was taken from the 2013 Coordinated Plan Update for Humboldt County

or not those needs are “reasonable to meet.” Each RTPA is required to adopt definitions of “unmet transit need” and “reasonable to meet.” Any unmet transit needs that are reasonable to meet must be funded before funds can be allocated for streets and roads.¹⁹

- **STA** are revenues derived from sales taxes on gasoline and diesel fuels. STA is allocated annually by the local transportation commissions based on each region’s apportionment. Unlike LTF, they may not be allocated to other purposes. STA revenues may be used only for public transit or transportation services.

STATE TRANSPORTATION IMPROVEMENT PROGRAM (STIP)²⁰

The STIP is a biennial five year plan adopted by the Commission for future allocations of certain state transportation funds for state highway improvements, intercity rail, and regional highway and transit improvements. State law requires the California Transportation Commission to update the STIP biennially, in even-numbered years, with each new STIP adding two new years to prior programming commitments. The current structure of the STIP was initiated by SB45 in 1997. The STIP is constrained by the amount of funds estimated to be available for the STIP period in the fund estimate, which is developed by Caltrans and adopted by the Commission every other odd year. The amount available for the STIP is then constrained by formulas for regional and interregional shares per Streets and Highways Code (Sections 164, 187, 188 and 188.8). The 2014 STIP was adopted in March 2014, and the next STIP must be adopted by April 1, 2016.²¹

SOCIAL SERVICES FUNDING SOURCES²²

This section summarizes a variety of social services funding sources. A portion the budgets for these sources are used to fund transportation services for clients, patients, and other beneficiaries.

OLDER AMERICANS ACT (OAA)

The Older Americans Act was signed into law in 1965 amidst growing concern over seniors’ access to health care and their general well-being. The Act established the federal Administration on Aging (AoA) and charged the agency with advocating on behalf of Americans 60 or older. AoA implemented a range of assistance programs aimed at seniors, especially those at risk of losing their independence. Transportation is a permitted use of funds under the Act, providing needed access to services offered by the AoA, nutrition and medical services, and other essential services. No funding is specifically designated for transportation, but funding can be used for transportation under several sections of the OAA, including Title III (Support and Access Services), Title VI (Grants to American Indian Tribes), and the Home and Community-Based Services (HCBS) program.

¹⁹ The concept of “unmet needs that are reasonable to meet” is discussed later in this report.

²⁰ Language and information from this section was taken from the 2014 Report of STIP Balance County and Interregional Shares

²¹ Language and information from the 2016 STIP Guidelines Workshop Summary document. Found here: http://www.catc.ca.gov/programs/STIP/2016_STIP/Final_2016_STIP_Guidelines_Workshop_3_091214_Meeting_Summary_and_Notes.pdf

²² Language and information on social service funding was found through various government documents (i.e. Health and Human Services), information from key contacts, AARP, the 2008 Coordinated Plan, and other internet sources

REGIONAL CENTERS

Regional centers are nonprofit private corporations that contract with the Department of Developmental Services to provide or coordinate services for individuals with developmental disabilities. They have offices throughout California to provide a local resource to help find and access the many services available to individuals and their families. There are 21 regional centers with more than 40 offices located throughout the state. Regional Centers provide a number of support services, including transportation services. Transportation services are provided so persons with a developmental disability may participate in programs and/or other activities identified in their Individual Program Plan (IPP). A variety of sources may be used to provide transportation through public transit; specialized transportation companies; day programs and/or residential vendors; and family members, friends, and others. Transportation services may include help in boarding and exiting a vehicle as well as assistance and monitoring while being transported.²³

MEDI-CAL

Medi-Cal is California's health care program for low income children and adults. Medi-Cal will provide assistance with expenses for non-emergency medical transportation trips for individuals who cannot meet their needs through public transit or private transportation. The transportation provider apply to the California Health and Human Services Agency to participate as a provider in the Medi-Cal program.

TITLE XX SOCIAL SERVICES BLOCK GRANT (SSBG) (DEPARTMENT OF SOCIAL SERVICES)²⁴

The Social Services Block Grant (SSBG) is a flexible source of funds that states use to support a wide variety of social service activities. SSBGs support programs that allow communities to achieve or maintain economic self-sufficiency to prevent, reduce, or eliminate dependency on social services. SSBGs fund a variety of initiatives for children and adults, including transportation services.

COMMUNITY SERVICES BLOCK GRANT (CSBG) (DEPARTMENT OF COMMUNITY SERVICES & DEVELOPMENT)

The Community Services Block Grant is designed to assist low income persons through different services: employment, housing assistance, emergency, nutrition and health, and other services. All states, territories, tribal governments, and migrant and seasonal farm workers' agencies are eligible for this funding. Portions of these funds can be used to transport participants of these programs to and from employment sites, medical and other appointments and other necessary destinations.

CONSOLIDATED HEALTH CENTER PROGRAM (BUREAU OF PRIMARY HEALTH CARE)

The Consolidated Health Center Program funds are used to fund health centers that provide primary and preventative health care to diverse and underserved populations. Centers provide care at special discounts for people with incomes below 200% of the poverty line. Health Centers can use funds for various methods of patient transportation including: center-owned vans, transit vouchers and taxi fare for

²³ Language and information from the Department of Developmental Services page on Regional Centers. Found here: <http://www.dds.ca.gov/RC/Home.cfm>

²⁴ "Social Service Block Grant: Background and Funding." Congressional Research Service. <http://fas.org/sgp/crs/misc/94-953.pdf>

patrons. Eligible organizations include all community-based organizations, including faith based organizations that contribute to patients' health care.

COMMUNITY MENTAL HEALTH SERVICES BLOCK GRANT (CENTER FOR MENTAL HEALTH SERVICES STATE PLANNING BRANCH)

This program supports improved access to community-based healthcare for people with serious mental illnesses. Grants are awarded for both the health services and supporting services including the purchase and operation of vehicles to transport patients to and from appointments. Additionally, funds can be used to reimburse those able to transport themselves.

SUBSTANCE ABUSE PREVENTION & TREATMENT BLOCK GRANT

The Substance Abuse Prevention and Treatment Block Grant (SABG) Program was authorized by Congress to provide funds to states, territories, and one Indian Tribe for the purpose of planning, implementing, and evaluating activities to prevent and treat substance abuse. It is the largest Federal program dedicated to improving publicly-funded substance abuse prevention and treatment systems.²⁵ Funds may be used to support transportation-related services such as mobility management, reimbursement of transportation costs and other services. There is no matching requirement for these funds.

CHILD CARE & DEVELOPMENT FUND (ADMINISTRATION FOR CHILDREN & HUMAN SERVICES)

This program provides subsidized child care services to low income families. Part of these funds may be used to pay for transportation services provided by child care providers. This can include driving the child to and from appointments, recreational activities, and more. Funds may be used to provide voucher payments for transportation needs. Eligible recipients include states and recognized Native American tribes.

DEVELOPMENTAL DISABILITIES PROJECTS OF NATIONAL SIGNIFICANCE (ADMINISTRATION FOR CHILDREN AND FAMILIES)

The purpose of this program is to promote and increase independence, productivity, inclusion and integration into the community of persons with developmental disabilities, and to support national and state policy that enhances these goals. Projects are awarded for programs that are considered innovative and likely to have significant national impacts. This funding can be used towards the training of personnel on transportation issues pertaining to mental disabilities as well as the reimbursement of transportation costs. Matching requirements vary by funding opportunity announcement. Any state, local, public or private non-profit organization or agency may apply for these grants.

HEAD START (ADMINISTRATION FOR CHILDREN AND FAMILIES)

This program provides grants to local public and private agencies to provide comprehensive child development services to children and families. These programs generally provide transportation services for children who attend the program either directly or through contracts with transportation providers.

²⁵ "Fact Sheet: Substance Abuse Prevention and Treatment Block Grant."
http://beta.samhsa.gov/sites/default/files/sabg_fact_sheet_rev.pdf

Program regulations require the Head Start makes reasonable efforts to coordinate transportation resources with other human services agencies in the community.

TEMPORARY ASSISTANCE TO NEEDY FAMILIES (TANF)/CALWORKS

CalWORKs is also referred to as TANF; TANF is the name of the federal program that funds CalWORKs. Recipients are required to participate in activities that assist them in obtaining employment. Supportive services, such as transportation and childcare, are provided to enable recipients to participate in these activities. State and federally recognized Native American tribes and those families eligible as defined in the TANF state plan can receive this funding.

COMMUNITY DEVELOPMENT BLOCK GRANTS (CDBG)²⁶

Community development block grants are funds from the federal department of housing and urban development that are given to the state to disseminate among all eligible counties and local governments. The CDBG program works to ensure decent affordable housing, to provide services to the most vulnerable community members, and to create jobs through the expansion and retention of businesses.

The annual CDBG appropriation is allocated between States and local jurisdictions called “non-entitlement” and “entitlement” communities respectively. Entitlement communities are comprised of central cities of Metropolitan Statistical Areas (MSAs); metropolitan cities with populations of at least 50,000; and qualified urban counties with a population of 200,000 or more (excluding the populations of entitlement cities). States distribute CDBG funds to non-entitlement localities not qualified as entitlement communities.

OTHER SOURCES

This section summarizes a number of other sources of transportation support.

PRIVATE AND NON-PROFIT FOUNDATIONS

Many small agencies that target low-income, senior and/or disabled populations are eligible for foundation grants. Typically, foundation grants are highly competitive and require significant research to identify foundations appropriate for transportation of the targeted populations.

SERVICE CLUBS AND FRATERNAL ORGANIZATIONS

Organizations such as the Rotary Club, Soroptomists, Kiwanis, and Lions often pay for special projects. For transportation, they might pay for or help contribute toward the cost of a new vehicle.

AB 2766 VEHICLE AIR POLLUTION FEES

California Assembly Bill 2766 allows local air quality management districts to level a \$2 to \$4 per year fee on vehicles registered in their district. These funds are to be applied to programs designed to reduce motor vehicle air pollution as well as towards the planning, monitoring, enforcement, and technical study

²⁶ “Community Development Block Grant Program-CDBG.” U.S. Department of Housing and Urban Development. http://portal.hud.gov/hudportal/HUD?src=/program_offices/comm_planning/communitydevelopment/programs

of these programs. Across the state, these funds have been used for local transit capital and operating programs.

TRAFFIC MITIGATION FEES

Traffic mitigation fees are one-time charges on new developments to pay for required public facilities and to mitigate impacts created by or reasonably related to development. There are a number of approaches to charging developers; these fees must be clearly related to the costs incurred as a result of the development with a rational connection between fee and development type. Furthermore, fees cannot be used to correct existing problems or pay for improvements needed for existing development. A county may only levy such fees in the unincorporated area over which it has jurisdiction, while a city must levy fees within the city limits. Any fee program must have the cooperation of all jurisdictions affected.

ADVERTISING

One modest but important source of funding for many transit services is on-vehicle advertising. Given the general improvement in the economy, it may be fruitful for local transit agencies to enhance their efforts to pursue an advertising program that could lead to discretionary revenue. However, it is important to consider that managing an advertising program requires staff time and can potentially overload vehicle aesthetics with excessive advertising.

CONTRACT REVENUES

Transit systems can also generate income from contracted services. Social service providers, employers, higher education institutions, and other entities may contract with local transit services. These contracted revenues can form important funding streams for local transit service agencies. This may involve subsidizing dedicated routes or contributing funds to the overall transit system.

EMPLOYER AND MEMBER TRANSPORTATION PROGRAMS

Businesses and other local agents with workers, visitors, and/or members with transportation needs are sometimes willing to provide transportation to fill their needs. This may not be limited to employment sites but could also include transportation to recreational activities, shopping destinations, and medical appointments. These programs have their own buses and routes that may involve coordination of their transportation efforts with other transportation programs and services. Examples include some vacation resorts or tribal casinos that provide multi-purpose transportation services.

IN-KIND

In-kind contributions can take many forms. Donations can range from financial contributions to the donation of a vehicle, a transit bench, and right of way for bus stops as well as contributions by local businesses in the form of featuring transit information and/or selling transit tickets.

2. DEMOGRAPHICS PROFILE

DESCRIPTION AND DEMOGRAPHIC SUMMARY²⁷

Plumas County is located in the Northern Sierra/Southern Cascade Mountainous region of northeastern California or where the Sierra and Cascade mountains meet. More than 100 lakes, 1,000 miles of rivers and streams, and over a million acres of national forest lie in Plumas County. Plumas County is approximately 2,553 square miles in area and has a population density of 7.8 people per square mile as of the 2010 Census. The City of Portola is the only incorporated city in the county, and Quincy serves as the county seat.

Like other parts of California, the Gold Rush dominated Plumas County's early history. After the Gold Rush era, the timber industry became the county's economic base. Eventually several major mill/lumber operators closed their operations in Plumas County and/or consolidated their wood product firms. This has left only two major milling operations as the primary industrial base of the Plumas County economy: Collins Pine in Chester and Sierra Pacific in Quincy. As a result, tourism has become a leading sector of the economy Plumas County.²⁸

²⁷ The language and information from this section were taken from Plumas County's 2008 Coordinated Plan-Human Services Transportation Plan, Plumas County Regional Transportation Plan (2010), 2009-2010 Overall Work Plan (Local Transportation Commission), and the Plumas County Museum website.

²⁸ Plumas County (2008) Center for Economic Development's Economic and Demographic Profile

FIGURE 1 POPULATION DENSITY MAP (2010)

Source: Business Forecasting Center

COUNTY DATA

Nationwide, transit system ridership is drawn largely from various groups of persons who make up what is often called the “transit dependent” population. This category includes elderly persons, persons with disabilities, low-income persons, and members of households with no available vehicles. These groups have also been described as transportation disadvantaged. There is overlap among these groups. For example, a senior may also have disabilities and have a low income.

Table 1 and Figure 2 below provide some population characteristics, including details of the key demographic groups for this report: seniors, individuals with disabilities, and low income residents. For comparison, the total population and percent of these demographic groups is also presented for California as a whole.²⁹ Using California’s Department of Finance population projection data between 2010 and 2060, Plumas County’s population under the age of 65 will decline approximately 19.2% (see Table 2).

FIGURE 2 POPULATION TREND IN PLUMAS COUNTY (1860-2010)

Source: California State Data Center, *Historical Census Populations of California, Counties, and Incorporated Cities, 1850-2010*

²⁹ Data from the State of California’s Department of Finance is also referenced in this section. Note that the data from the U.S. Census Bureau and Department of Finance slightly differ from one another because of years the data represent as well as differences in the sources of data and methodology of calculation.

TABLE 1 BASIC POPULATION CHARACTERISTICS

Area	Total Population	% of state population	% persons aged 65+	% persons w/ disability(ies)	% poverty level
United States	311,536,594	-	13.4%	12.1%	15.4%
California	37,659,181	-	11.8%	10.1%	15.9%
Plumas County	19,926	0.05%	21.40%	17.9%	13.9%

Source: U.S. Census Bureau: American Community Survey (ACS), 2013 5-Year estimates

LOW-INCOME RESIDENTS

According to American Community Survey (ACS) 5-Years Estimates for 2008-2012, 13.9% of the population in Plumas County for whom poverty status is determined live below the poverty level. The ACS determines poverty status for different age, race, and gender groups. Plumas County’s poverty rate is lower than the state and national average.

PEOPLE WITH DISABILITIES³⁰

According to the American Community Survey (ACS) 2012 5-Year data, 17.9% of the non-institutionalized population of Plumas County population has a disability. These disability statistics were produced based on questions introduced to the ACS in 2008; these questions cover six disability types.³¹ Because of changes in questions, one must be cautious when comparing previous Census/ACS disability data as the questions were different.

Plumas County’s population with disabilities is higher than the state (10%) and national (12%) rates. For those are disabled between the ages of 5 and 17, they are more likely to have a cognitive difficulty. Those disabled between the ages of 18 and 64 are more likely to have an ambulatory and cognitive difficulty, while those disabled who are 65 and older are more likely to have an ambulatory and hearing difficulty.

OLDER ADULTS

To better understand how the older adult population in Plumas County is changing, please refer to Table 2, which is from the California’s Demographic Research Unit, shows the total number of older adults (65 and older) in 2010 along with projections for every decade until 2060. As is the case nationwide, the population in Plumas County is aging; however, Plumas has a higher rate than the U.S. and California.

In 2010, 20.7% of Plumas County’s population was age 65 or older. Between 2010 and 2030, the number of people 65 and older overall is expected to grow by 70%, and by 2040 it is estimated that approximately 33.4% of the county will be a senior citizen. According to the U.S. Census Bureau’s American Community

³⁰ “Disability.” ACS. <https://www.census.gov/people/disability/methodology/acs.html>

³¹ For more information, please visit the Census Bureau’s page on Disability and American Community Survey at <https://www.census.gov/people/disability/methodology/acs.html>

Survey’s 2012 5-year estimate data, 37% of the non-institutionalized population in Plumas County that is 65 and older has a disability.

TABLE 2 POPULATION PROJECTIONS FOR PLUMAS COUNTY

Age Group	2010	2020	2030	2040	2050	2060	Population Change 2010-2060
Under 65	15,791	14,742	13,507	13,407	13,134	12,760	-19%
65-74 (Young Retirees)	2,542	3,733	3,535	2,657	2,736	2,986	17%
75-84 (Mature Retirees)	1,163	1,763	2,635	2,646	2,085	2,227	91%
85+ (Seniors)	415	493	849	1,418	1,622	1,498	261%
Total Pop: Age 65+	4,120	5,988	7,019	6,721	6,443	6,711	62.9%
% Older Adults, Plumas County	20.7%	28.9%	34.2%	33.4%	32.9%	34.5%	

Source: State of California, Department of Finance, State and County Population Projections by Major Age Groups, January 2013

3. EXISTING TRANSPORTATION RESOURCES

This section documents the various transit providers and resources serving Plumas County residents, including public, private, and social service providers. Some of the services mentioned below may overlap, meaning one service may service multiple locations, counties, etc.

PUBLIC TRANSIT SERVICE

PLUMAS TRANSIT SYSTEM (PTS)

Plumas Transit Systems, a division of Plumas Rural Services, operates a modified fixed route system for Plumas County. This general public transportation service is used heavily by clients of Plumas County social service agencies and Feather River College (FRC) students. There are three scheduled routes:

- Chester to Quincy
- Portola to Quincy
- The town of Quincy

All three routes, which run Monday through Friday, serve Feather River College and students account for a substantial portion of system ridership. The current route designs and timings accommodate FRC student transportation needs. The Chester to Quincy route provides connection to Susanville through the Lassen Rural Bus, which has stops in Chester and Hamilton Branch, and connections to Redding and Red Bluff through the Susanville Indian Rancheria Public Transportation program.

Route Deviation services within $\frac{3}{4}$ mile are provided only to persons with disabilities who are unable to travel to and from fixed route bus stops. These services are offered throughout the entire fixed route service area. Reservations for route deviation services must be made at least twenty-four (24) hours in advance of desired pick up time by calling Plumas Transit Monday through Friday from 9:00am to 2:00pm.

Service was previously available to Reno and Chico but ceased in 2009 due to budgetary constraints caused by lack of ridership.

The following are the service schedules for Plumas Transit. These schedules were effective August 2014. Some routes are seasonal and all routes are subject to change.

SOCIAL SERVICE TRANSPORTATION

PLUMAS RURAL SERVICES (PRS)

Since 1980 Plumas Rural Services, a community based, non-profit organization, has provided services and opportunities for the well-being of local residents and families. PRS works to ensure that residents, families, and communities in rural northeastern California have the local resources, services, and opportunities necessary to be independent, healthy, and self-sufficient, including accessibility to good

food, shelter, employment, social networks, and health services free from violence and substance abuse. PRS offers a number of programs and services, some of which include client transportation and/or purchases other transit vouchers/tickets.

Table 3 gives an overview of PRS programs and related transportation services.³²

TABLE 3 PLUMAS RURAL SERVICES PROGRAMS THAT PROVIDE TRANSPORTATION TO PROGRAM PARTICIPANTS

Agency/ Program	Clients	Trips per Month	Staff Hours per Month	Transportation Services Provided
Community Action Support Services (CASS)	Respite services for developmentally disabled and the elderly	1 - 3	16-24	Mileage reimbursement for private vehicle use
Child Abuse Treatment (CHAT)	Specialized	3-5	10	One 8 passenger van
Family Empowerment Services (FEC)	Specialized	3-5	5	Mileage reimbursement for private vehicle use
Domestic Violence Services (DVS)	Specialized	15-20	20	One 8 passenger van
Community Connections	Unrestricted	1-2	N/A	N/A
ALIVE/START ³³	Specialized	20-30	42	One 8 person van, 5 person truck & 8 person bus

PRS directly provides transportation, purchases transit tickets/vouchers, and also reimburses staff for giving clients rides. PRS uses two vans, a small wheelchair equipped bus, an extended cab pickup truck, and staff owned vehicles to provide client transportation when public transit is not available or appropriate. These activities are funded out of PRS’s general budget with some support from the Far Northern Regional Center. Trips are made throughout the county and sometimes outside the county.

PRS also provides transportation through the CASS (Community Action Support Services) program which provides respite services for developmentally disabled clients and a few elderly customers. They provide local and long distance medical trips including destinations in Reno, Chico, and Redding. CASS service is highly personal and most clients are not able to use public transportation.

³² Information from this table was provided by Plumas County via email in August 2014 and is subject to change.

³³ ALIVE (Adults for Learning and growing, Integration in the community, Vocations of choice, Enthusiasm for life) provides training and support for adults with developmental disabilities and special needs. START (Students Transitioning and Responsibility Training) provides programs for young adults who are developmentally disabled and transitioning from high school to work.

Funding for elderly, non-developmentally disabled patrons is very limited. In the past, the local Area Agency on Aging and the Chico State University Research Foundation Mountain Care Givers program provided funds, but currently no one is receiving benefits from these programs. CASS does have about five individuals signed up as “private pay” clients where they get billed for services. The Far Northern Region Center transports a couple of clients from Chester to similar programs in Susanville operated by Lassen Life Skills and North Valley Services.

PRS also runs the Community Connections program, which is a Time Bank. Members exchange services with each other and earn time. One hour of service earns one-time credit. Because there are many members, there is less risk of volunteer burnout and there may be a number of people available for a certain service. The Community Connections program also has ridesharing and transportation services, which in some way are similar to the transit coordination efforts of a mobility management center.

THE GREENVILLE RANCHERIA TRIBAL HEALTH ORGANIZATION

The Greenville Rancheria Tribal Health Organization provides a variety of transportation services for tribal members and the general public. These include:

- medical trips to tribal clinics in Greenville and Red Bluff
- medical trips to referred facilities with regular trips to Chico, Reno, Redding, and Davis
- transporting doctors for home visits

The health program has nine vehicles including four-wheel drive SUVs and passenger vans. Program funding comes from Indian Health Services, CalWORKS, and general Tribal Funds. Service is highly personal with most trips made on a one-on-one basis with drivers staying with patients, including overnight stays on long distance trips.

PLUMAS COUNTY SENIOR PROGRAMS

PCSS operates within Quincy, Portola, Greenville, and Chester. The Plumas County Senior Services program provides door-to-door local rides for senior residents. Most trips are for local doctor appointments, food shopping, and trips to one of the four local meal sites, which are available five days a week.

Other regularly scheduled trips are as follows:

Chester Area:

Local Shopping: Tuesdays and Fridays

Susanville: Wednesdays

Chico: Every first Monday

Greenville Area:

Local Shopping: Thursdays

Quincy: First and third Tuesdays
Susanville: Second and fourth Saturdays

Portola Area:

Local Shopping: Wednesdays and Fridays
Quincy: First and third Tuesdays
Reno: First and third 1st & 3rd Saturdays

Quincy Area:

Local Shopping: Fridays
Reno: First and third Saturdays

Plumas County Residents over age sixty are eligible for this service. The program uses 12-passenger busses in Chester, Greenville, and Portola and a 5-passenger van in Quincy. Basic operations are funded by the Transportation Development Act (TDA), Area Agency on Aging (AAA), and donations. The AAA funds prohibit charging a fare for these services, otherwise the funds are unrestricted in their use for this program.

CALIFORNIA WORK OPPORTUNITY AND RESPONSIBILITY TO KIDS (CALWORKS)

CalWORKS is a program of the California Department of Social Services. CalWORKS helps Californians who receive temporary cash assistance to prepare for employment. The program provides families with minor children who have income and property below state maximum limits for their family size with services, such as child care, transportation, and work-related or training-related expenses. Plumas County Department of Social Services administers CalWORKS locally. The County purchases bus passes from Plumas Transit to meet program needs. For the most part, the existing PTS services meet CalWORKS program needs. The evening service funded by the college is beneficial for some clients but most require daytime trips during the week. CalWORKS uses additional program funds to cover the random needs for clients to get to Reno or educational opportunities.

PLUMAS COUNTY VETERANS SERVICES

The Plumas County Veterans Services coordinates the transportation needs for veterans requiring trips to the Veterans Administration (VA) hospital in Reno. Other trips to Redding and Red Bluff are available based on client needs. AMVETS, the veteran's service organization, procured a van, which is not wheelchair accessible. The VA also covers all vehicle operating costs and trains volunteer drivers.

The Plumas County Veterans Services staff make reservations and arrange volunteer drivers. The service is available to all veterans in the County with most clients residing in the four population centers of Quincy, Chester, Greenville, and Portola. Typical trip needs require clients to be at medical facilities for three to four hours. Many times patients have morning lab appointments and see a doctor in the afternoon, thus requiring longer stays. The service is typically provided two days a week, and the vans operate with all seats filled. Trips originating in Chester can create scheduling difficulties for both clients

and the volunteer drivers. Trips from this area can start as early as 5:30 AM to accommodate subsequent passenger pickups to the east en route to Reno.

CALIFORNIA TRIBAL TANF³⁴ PARTNERSHIP

The California Tribal TANF Partnership is a tribal welfare program that extends temporary assistance and services to Native Americans in need. The Greenville location uses program vehicles (passenger cars and vans) to take clients to training, counseling, court-ordered programs, and other services that help clients find and retain employment. It serves the entire County, with most trips provided to Quincy. The local office also provides transportation to Nice, where the main program is located and where regular training takes place. The program provides some bus tickets for those clients that can fit work around the bus schedule, but current PTS schedule limitations prevent greater use of public transportation.

ROUNDHOUSE COUNCIL

The Roundhouse Council, based in Greenville, provides educational opportunities and other resources to create and promote community well-being and positive attitudes to enhance the quality of life for Maidu and other Native American cultures. The organization has a van to transport students home from tutoring programs.

ENVIRONMENTAL ALTERNATIVES AND MOUNTAIN CIRCLE FAMILY SERVICES

This organization provides trips for foster children.

THE AMERICAN CANCER SOCIETY

The American Cancer Society offers a volunteer driver program to out of County locations for medical trips.

SIERRA HOSPICE

Sierra Hospice offers a volunteer driver program to out of County locations for medical trips.

PRIVATE TRANSIT SERVICE

It does not appear that there private transit services in Plumas County.

INTERREGIONAL TRANSPORTATION SERVICES

AMTRAK

Although there is no direct service in Plumas County, there are Amtrak train or bus services in Reno, Red Bluff, Chico, Oroville, and Redding. Plumas County residents can reach transit hubs in Redding and Red Bluff by Plumas Transit System's connections via Susanville Rancheria Public Transportation. These routes providing these connections are funded in part by 5311(f) funds.

³⁴ Temporary Assistance for Needy Families

GREYHOUND

Although there is no direct service in Plumas County, there are Greyhound stations in Reno, Oroville, Chico, Redding, and Red Bluff. Plumas County residents can reach transit hubs in Redding and Red Bluff by Plumas Transit System's connections via Susanville Rancheria Public Transportation. These routes providing these connections are funded in part by 5311(f) funds

LASSEN TRANSIT SERVICE AGENCY (LTSA): LASSEN RURAL BUS

LTSA is the institutional organization that provides public transportation services in Lassen County through the administration and operation of Lassen Rural Bus (LRB). LRB serves a part of Plumas County.

Lassen Rural Bus public transit service provides commuter route service, fixed route service, deviated fixed route service, and demand response route service. A deviated fixed route bus may deviate up to $\frac{3}{4}$ of a mile off the regular route. The following list quickly describes LRB routes:

West County Deviated Fixed Route: Provides round trip service between Susanville, Westwood, Lake Almanor, and Chester three times per day during the week and twice on Saturdays.

South County Commuter Route: Buses provide service between Susanville and the Sierra Army Depot with stops along the way in Johnstonville, Janesville, and Milford. Does not run on Fridays or federal holidays.

South County to Susanville Deviated Fixed Route: Provides service from the communities of Herlong, Doyle, Milford and Janesville to Susanville in the mornings and in the afternoon from Susanville to Janesville, Milford, Doyle, and Herlong with stops along the way. Does not run on Fridays or federal holidays.

East County Deviated Fixed Route: Provides service from Herlong to the Standish, Litchfield, Leavitt Lake, and Johnstonville areas to Susanville in the mornings and in the afternoon from Susanville to Johnstonville, Leavitt Lake, Standish, Litchfield, Milford and Herlong with stops along the way.

East/South County Modified Route: Provides service from Susanville to East County and South County locations on Fridays and the following holidays: Columbus Day and Veteran's Day.

Eagle Lake Demand Response Route: Provides service on Saturdays along the west side of Eagle Lake starting and ending in Susanville. Service begins Saturday of the Memorial Day weekend. Two round trips provided per day.

Service ends on December 31st or upon the closing of Eagle Lake Road, whichever comes first.

Susanville City Route: Provides route service to schools, governmental, residential and commercial areas within the city limits of Susanville. Route runs Monday through Saturday, except on holidays. Saturday Bus Service only runs between the hours of 8:00am and 3:52pm.

MODOC TRANSIT AGENCY: SAGE STAGE

The Modoc Transportation Authority operates the “Sage Stage” transit program, which does not service Plumas County directly. The Lassen Transit Service Agency provides a significant amount of funding for this service, which is why there are two stops in Lassen County: the one in Susanville is located at the south parking lot next to Wal-Mart on Riverside Drive and there is another stop in Bieber at Nick’s Country Cravings on Highway 299. Some destinations include the following: various places in Reno, Klamath Falls, Redding, and Alturas.

Riders must contact the Modoc Sage Stage office in order to schedule their rides in advance due to limited space. Some pick-up points allow walk-on passengers if space is available.

MT. LASSEN MOTOR TRANSIT – ALSO KNOWN AS “THE MAIL TRUCK”

Mt. Lassen Motor Transit, based in Red Bluff, offers one round trip (on the contracted U.S. Mail delivery truck) Tuesday, Thursday, and Saturday between Red Bluff and Susanville. The designated stop in Susanville is at the Lassen Senior Services office, located at 1700 Sunkist Drive, with additional stops in Westwood and Chester.

SUSANVILLE INDIAN RANCHERIA PUBLIC TRANSIT PROGRAM

The Susanville Indian Rancheria (SIR) is home to members of the Paiute, Maidu, Pit River, and Washoe tribes. The Tribal Transit Program was initially funded through SAFETEA-LU and competed for funds with all tribes nationwide under MAP-21. According to the Susanville Indian Rancheria Public Transportation Program brochure, there is service 6 days a week, but the timing schedule varies by season (summer versus winter). There is service between Susanville, Westwood, Chester, Red Bluff, and Redding along with a few trips specifically between Redding and Red Bluff.³⁵ The Susanville Indian Rancheria also offers a Reno area route, starting in Susanville, stopping in Herlong, and ending in Sparks, Nevada at the Regional Transportation Commission (RTC) hub. There is one roundtrip a day Thursday through Sunday, excluding holidays.³⁶ Plumas Transit Systems modified routes in 2014 to enable connections to Redding and Red Bluff. Fares vary by service and there are discounts for seniors, people with disabilities, students, and children.

³⁵ Link to Susanville Indian Rancheria Transportation Program brochure found on the Lassen Transit Agency website. Link to brochure: <http://www.lassentransportation.com/files/Redding--Summer-Bus-Flyer-2014-3.pdf>

³⁶ Information found in the August 2014 Susanville Indian Rancheria Tribal Newsletter, which can be found here: http://www.sir-nsn.gov/pp/uploads/August_2014_Newsletter_-_DEBS_-_USE.pdf

4. COORDINATION OF SERVICES

A Consolidated Transportation Service Agency (CTSA) is an organization or agency that provides coordinated transportation services, information/resources to the public, and technical assistance to community, and specialized transportation providers. CTSA's were made possible by California legislation, the 1979 Social Service Transportation Improvement Act, also called AB 120. Seeking to facilitate the coordination of social service transportation services that were often times inefficient and duplicative, the Social Service Transportation Improvement Act allowed for the designation of CTSA's in each of California's counties. Agencies authorized to make such designations include:

- county transportation commissions (CTCs)
- local transportation commissions (LTCs)
- regional transportation planning agencies (RTPAs)
- metropolitan planning organizations (MPOs)

CTSA's present riders with a range of mobility options by coordinating providers and human and social service agencies. The coordination with multiple providers enables CTSA's to increase the availability and cost-effectiveness of specialized transportation services, attempt to prevent service duplication, and improve the quality and utilization of services. CTSA's also work to increase public awareness of specialized transportation options.³⁷ The Plumas County Board of Supervisors sitting as County Service Area #12 serve as the CTSA.

While most rural counties have a designated CTSA, many CTSA's may not have the capacity to properly coordinate transportation and carry out the tasks related to coordinating services. This situation often is the result of the lack of resources (staff, time, and money).

SUMMARY OF COORDINATION ISSUES RAISED IN THE 2008 PLAN³⁸

According to the 2008 Plumas Coordinated Plan, Plumas County has a number of informal coordination efforts in place. Staff from most agencies/organizations know each other and communicate on a regular basis. Plumas Transit Systems (PTS) works with local organizations when developing schedule and route modifications to maximize customer benefits and minimize service duplications. PTS also coordinates with these organizations to provide additional services for riders. However, it was found that there was no formal resource-sharing programs in place. The agencies and organizations that provide and/or fund transportation in Plumas County have the desire and capacity to coordinate these services to serve the community.

³⁷ Language and information from this section was taken from the 2013 Coordinated Plan Update for the SF Bay Area

³⁸ The information from this section is from Plumas County's Human Coordinated Public Transit Human Services Transportation Plan from 2008

BARRIERS TO COORDINATION

The following barriers to coordination and providing transportation services were identified in the coordinated plan in 2008:

Geography

- With a population density of less than 8 people per square mile and the rural nature of the community, getting around can be resource intensive. Because some people may need to travel out of town to meet their needs, it can be difficult for transit service to meet needs as there is demand for infrequent and long-distance trips to varying destinations

Communication

- Although many stakeholders may know each, communication challenges and limitations were identified as a barrier to coordinating services

Resource Sharing

- It was found that there were difficulties in sharing resources, such as vehicles with extra capacity or services related to transportation operations. Workshop participants highlighted the need to share information about on-demand transportation services and ride capacity among service providers and client agencies. This information-sharing, such as through a mobility management function, would help providers understand when these overlapping trip requests are happening and explore opportunities to share resources.

Unique Rider Needs and Issues

- It was also found that the appointment times and need for personal one-to-one service made fixed-route service difficult to use for some riders.

According to the 2008 Coordinated Plan, despite these coordination issues, it was found that most of the transportation resources in the county were not restricted in use by funding sources or administrative policies.

DUPLICATION OF SERVICES

Stakeholders did not indicate that duplication of service was a major concern but indicated there was an opportunity to coordinate or at least share information about travel to common destinations. The need for personal one-on-one service, including door-to-door assistance and drivers waiting for completion of appointments, made it difficult for many to use fixed-route service. On occasion, this resulted in multiple, overlapping trips to a common location.

CONTEMPORARY [2014] COORDINATION ISSUES

The foundation and benchmark for this plan was the 2008 Coordinated Plan. SSTAC and transportation commission meeting minutes, regional transportation plans, short range transit plans, and other documents informed this plan along with information from the public and stakeholders. As documented in Appendix A, public and stakeholder input was collected through outreach meetings, surveys (online, paper, and phone), communication with county contacts, and comments from the public and different stakeholders.

Based on this consultation, there appears to be a range of transportation services available to people with lower incomes, seniors, and persons with disabilities in the region. However, gaps in service remain due to issues like geography, limitations in existing transportation services, program/funding constraints, eligibility limitations, and gaps in knowledge by both the public and stakeholders about existing services.

SUCCESSES/PROGRESS IN COORDINATION

The barriers identified in the 2008 Coordinated Plan continue to be barriers today. The geography, terrain, and rural nature of a place cannot be easily changed as these are inherent characteristics of a region. Large engineering and infrastructure projects can change landscapes and improve connectivity but this is not always feasible or desirable.

Addressing funding constraints and regulatory challenges and issues is beyond the scope of Plumas County as funding amounts and many of the regulations are determined by state and federal policies and procedures. Transportation providers and other stakeholders continue to apply for funds to maintain, improve, and strengthen services, but grant applications do not always result in funding.

BARRIERS IDENTIFIED BY STAKEHOLDERS AND THE PUBLIC IN 2014

Barriers identified in the last coordinated plan are issues today for Plumas County. Additional issues and barriers to coordination and challenges in providing transportation services emerged in the writing of this update. These issues are discussed more in detail below.

- **Resource Constraints**

The single most significant barrier to increased coordination and mobility was identified as the lack of resources (staff, funding, time, and equipment) to pursue such activities. Coordination requires leadership, which requires resources. Also, because rural counties often do not have the large number of public and private agencies that can share resources, coordination opportunities can be limited simply by the number of organizations operating within the region. A lack of software/technology or incompatibilities with software/technology prevent sharing of scheduling and dispatching, client eligibility data, and reports.

- **Rules, Restrictions, Regulations**

Coordinating transportation for different parties is difficult because of the following issues:

- Different client eligibility requirements prohibit clients from different groups to share transportation services for different reasons
- Inter-county and intra-county jurisdictional issues
- Different agencies with different requirements for driver screening, training and licensing, and vehicle safety
- Liability/insurance issues
- Privacy requirements, such as HIPPA, prevent sharing client information
- Reporting requirements that vary for federal, state, and local funding sources

- **Logistics**

Just the very task of coordinating transportation requires time and leadership. In addition, the following other logistical issues emerge as barriers to coordination:

- Social service agencies typically provide programs and services to a very discretely defined client population. Often the unique needs of the client population are such that they cannot be co-mingled with other passengers because social or behavioral problems may result.
- Some agency clients' needs are so specific, coordination efforts were difficult to impossible to achieve. These agencies respond by providing services that tend to be very limited in scope, focusing on getting clients to programs or appointments, etc.

DUPLICATION OF SERVICES

Identifying and addressing duplication of services will allow for better services as resources can be reallocated and unmet needs and gaps can be addressed. Duplication happens in the form of overlapping trips by different transportation providers due to funding related regulatory requirements. Inefficiencies also occur in transportation services because some organizations and programs cannot carry people outside of the population that is connected to their mission statement. For instance, there are programs that will run a vehicle that only serves a specific populations (i.e. seniors or people with disabilities) and often will have empty room in their vehicles to transport others but cannot because of restrictions tied to their funding sources.

5. PROGRESS ON THE 2008 PRIORITY STRATEGIES

This section summarizes the priority strategies identified in the 2008 Coordinated Plan with comments on their progress. Section 7 will identify the new priority strategies moving forward from this Coordinated Plan update.

HIGHEST RANKED STRATEGIES AND FIVE YEAR PROGRESS

SUMMARY OF HIGH PRIORITY STRATEGIES IDENTIFIED IN 2008 COORDINATED PLAN

The following are the high priority strategies that were identified in the 2008 Coordinated Plan:

1. Establish Mobility Manager function

The implementation of a mobility manager function in Plumas County was considered of value to coordinate existing services, maximize current transportation resources, and provide potential riders with a comprehensive set of service related information.

This strategy would address the following needs:

- Lack of formal entity that would have the capacity to focus on coordination
- Increase efficiency of existing transportation services
- Improve traveler information on all available transportation services.

2. Provide additional Plumas Transit Systems (PTS) service within Plumas County and to Chico/Reno

Additional/increased PTS service was identified as a means for addressing a number of community needs. The strategy would add to the service span (e.g. later/earlier service or weekend service), increase the frequency of service by adding trips during the service day, or adding new service.

This strategy addresses several needs including:

- Long waits for return trips from Quincy to Chester/Greenville or Portola
- More service to Reno and Chico
- Direct Chester to Chico service
- Need for early morning service to job training

3. Establish weekend circulator

The use of a community shuttle with a limited number of trips on Saturdays was discussed as a means for addressing some unmet needs on weekends. Such a service would primarily meet medical and personal business trips for those who cannot take these trips on weekdays. This strategy would address the needs of Feather River College students without access to automobiles, weekday workers needing medical and personal business trips on Saturdays, and other residents for shopping and recreation.

4. Formalize volunteer driver program

A number of organizations and individuals currently provide volunteer-based rides in Plumas County. This strategy would formalize the process, recruit and train drivers, broker drivers and riders, and find funding sources to recoup some of the volunteers' costs. Volunteer drivers are seen as a viable resource and strategy for addressing needs for long-distance trips, travel from remote areas, and/or trips required on an infrequent basis.

This strategy was seen as addressing several needs including:

- Trips in and around Chester and Portola not met by PTS intercity service
- Feeder service from Indian Valley into Greenville
- More trips from Chester to Westwood for medical needs
- More service to Reno and Chico
- Direct Chester to Chico service

PROGRESS IN PRIORITY STRATEGIES³⁹

Since the 2008 Coordinated Plan, the following changes have occurred that may impact coordination and the priority strategies:

1. Mobility Management

The formation of the Mobility Management Council was realized in 2013 with the formation of the reconstituted Social Services Transportation Advisory Council (SSTAC) which, with the adoption of new by-laws, has taken on many of the agency outreach and coordination tasks associated with a mobility management function. However, there still is a need for more resources and support.

2. Provide additional Plumas Transit Systems (PTS) service within Plumas County and to Chico/Reno

Modifications to the PTS route times and schedules have enabled north bound connections to Susanville, Redding, and Red Bluff. These route modifications are funded in part by the 5311(f) program. Connection to Chico is provided via transit hubs in Redding and Red Bluff.

Connections to Reno have proven to be more logistically challenging. PCTC staff and the SSTAC will continue to pursue ways to provide reasonable and efficient connections to Reno.

3. Establish weekend circulator

This strategy has not been addressed; Plumas Transit does not operate on weekends or holidays.

³⁹ This information was taken from the 2014 Unmet Needs Summary Report, coordinated plan outreach meetings, and SSTAC minutes

4. Formalize volunteer driver program

There currently is no formal volunteer driver program. Plumas Rural Services, in cooperation with the Plumas County Transportation Commission, is seeking 5310 funding to develop a mobility management function which will include the establishment and management of a volunteer driver program. Several non-profits currently attempt to fill this need to the best of their individual ability.

6. SERVICE GAPS AND UNMET TRANSPORTATION NEEDS

This section discusses service gaps and unmet transportation needs in Plumas County. Identifying the purpose of transit trips, as well as major trip origin and destination points, is a key aspect of evaluating transit need in a region.⁴⁰ This collection of unmet needs were generated through stakeholder engagement, input from the public, Plumas County’s 2008 Coordinated Plan, planning documents, and local government meeting minutes (i.e. SSTAC).

KEY ORIGINS AND DESTINATIONS⁴¹

Plumas Transit System routes serve locations that may be key locations for transit dependent populations; these locations include the Senior Housing Complex, Feather River College, Plumas District Hospital, Plumas Rural Services, grocery stores, and locations that allow for transfers to other transit systems. Stakeholders and workshop participants frequently focused on difficult to access destinations outside of Plumas County when considering community transportation needs. The following is a list of key destinations for transportation consumers in the county.

Plumas County

- Plumas District Hospital (healthcare)
- Plumas Courthouse Annex (numerous social services)
- Feather River College (college classes and dormitories)
- Indian Valley/Taylorville (residential communities)

Out-of-County

- Chico (specialized healthcare, including Social Security disability examinations, audiology, dialysis, chemotherapy, radiation, and other opportunities)
- Reno (specialize healthcare, shopping, recreation, and Amtrak and airport connections)
- Susanville (personal services, shopping, and employment for Lake Almanor communities)
- Red Bluff (various needs)
- Redding (various needs)

EVALUATION CRITERIA

The Transportation Development Act’s (TDA) view on unmet needs influenced one of the ways this report looks at unmet needs and issues. According to the Transportation Development Act (TDA), prior to allocating funds, rural counties are required to hold a minimum of one public hearing to receive comments on unmet transit needs that may exist and that might be “reasonable to meet.” For this purpose, local entities are required to define “unmet transit needs” and “needs that are reasonable to meet.” These definitions are used by local entities like the Social Services Technical Advisory Councils

⁴⁰ Language and information from the “Greater Derry Greater Salem Regional Transit Plan.” Found here: <http://www.rpc-nh.org/PDFs/projects/gdgs/Chapter%20-%20-%20Demographics.PDF>

⁴¹ Language and information from this section was taken from the 2008 Plumas County Coordinated Plan

(SSTACs) in recommending transportation services to the local transportation commission. The following passage are portions of these definitions:

- **Unmet transit needs:** deficiencies in the system of public transit services, specialized transit/paratransit services, and private transportation services within the jurisdiction of the Plumas County which has been identified by community members or through a local or regional planning process and which has not been funded and implemented. At a minimum, this may include desires for transportation services which are identified through the annual TDA Unmet Transit Needs public hearing process, Plumas County’s Short Range Transit Plan, the Regional Transportation or other transit reports or analyses in compliance with the Americans with Disabilities Act.

- **Reasonable to meet:** an identified unmet transit need can be determined to be “reasonable to meet” if it is demonstrated, based on PCTC staff analysis or other independent evidence, that transit need can be met with the following performance and financial standards:

The performance standard for deviated-fixed route systems is 10% fare revenue ratio.

Any extension of service shall not cause the service, to which it is a part, to fail to meet the system-wide efficiency or effectiveness performance standards set forth in the Plumas County Short Range Transit Plan...⁴²

These definitions helped frame the evaluation criteria the consultants used to analyze the information collected during the outreach process related to unmet needs, gaps, and challenges in transportation services in Plumas County.

GAPS, CHALLENGES, AND UNMET TRANSIT NEEDS⁴³

This section will give an overview of and discuss gaps in service and unmet transit needs identified by members of the public and various stakeholders. In addition, these findings are also from the 2008 Coordinated Plan, results from the 2013-2014 Unmet Transit Needs process, and results from the 2014 Coordinated Plan Update. Some of these issues may overlap categories.

- **Service Related: adding/expanding/modifying programs and services**
 - *Increased connectivity/service areas/destinations*

Respondents mentioned lack of mobility options to and from other areas within the county as well as service out of the county. Service to more outlying areas within the county was also

⁴² Language and information was taken from Plumas County’s Resolution 14-5: “Establishing the Definition of “Unmet Transit Needs” and “Reasonable to Meet.”

⁴³ The information for this section was pulled from the Plumas 2008 Coordinated Plan

requested. Major destinations outside of the county include Reno, Chico, and Sacramento, with Reno being the most popular destination for a variety of trips.

The following list represents and discusses other needs and requests related to trip origin and destination:

-Quincy to Chico and/or Reno: The need for more service to Chico and Reno from Quincy was highlighted. This is required for medical trips as well as to increase opportunities for connections to Greyhound, Amtrak, and air travel.

-direct service from Chester to Chico: For Lake Almanor Basin communities, direct service to Chico, without having to travel to Quincy first, was described as a major unmet need. The length of time to travel to and from Quincy, along with long waits for the Chester to Quincy service, were seen as extreme burdens, especially for community members traveling to Chico for medical appointments. Similar direct service to Susanville (without a transfer) was cited, but to a lesser degree.

-Portola to Graeagle: Travel for short, non-work trips was highlighted as a need

-requests for service to and from Indian Valley

-service to and from Chilcoot-Vinton

-service to and from Bucks Lake

-Lake Almanor Basin residents expressed an interest in more service to Westwood in Lassen County for basic medical services.

-comments from participations also mentioned that the region would benefit from some type of service to the Chester Airport.

-access to hiking and biking trail systems

-adding service to Meadow Valley

-lack of reliable out of county transit: need additional intra-county Plumas Transit service for shopping, recreation, medical trips, and more. Popular out of county destinations include Chico and Reno

○ *Weekend service*

Many outreach meeting participants and survey respondents mentioned needing weekend services inside and outside the county for different purposes, such as for shopping, job access

(including access for jobs outside of normal business hours/days), and recreation trips. Needing transportation to purchase groceries was also a major issue. Feather River College students, especially those living in the dormitories, need weekend service. Chester residents expressed the need for weekend trips to Susanville, even if just a few times a month for shopping needs.

- *Programs*

- develop new demand response/flex service

- develop and implement new taxi service

- establish bicycle assistance program

- Non-Emergency Medical Transportation (NEMT): Medical related trips are a major destination for survey respondents who use transportation services. Both stakeholders and the public mentioned needing services to medical appointments inside and outside the county. NEMT is needed for preventative care visits, checkups, dialysis, and visits to specialists. Additional services are also needed for fragile and mobility limited individuals.

- *Scheduling*

- better noon time service on the Quincy local route

- coordinate PTS holidays with Feather River College schedule

- *Service Logistics*

- ability to buy bus passes on the bus

- *Frequency of Service*

Workshop participants and stakeholders often cited schedule problems when describing where the current transportation services are deficient in meeting their or their clients' needs. This was often the case for intercity travel, where the frequency of bus service is limited. The need to wait hours for the next bus after a medical or social service appointment was frequently described as a problem. This was particularly true for those who cannot afford time away from work or have young children to take care of. Travel from Chester and Greenville to Quincy for social service programs was often cited when describing this concern.

Local service in and around Chester and Portola is currently provided as part of the service to/from Quincy. The time between runs was often cited as a deterrent for using PTS for travel in and between these communities.

- *Route Related*

- modifying the Quincy local route to include west Chandler Road and Evergreen Trailer Park

- extending Graeagle stop to include Clio

- **Infrastructure Related**

- convenience and adequacy of bus stops

- **Mobility Management/Coordination**

- developing a ride-sharing pilot program
- establishing a Mobility Management Council/Center/position.
- lack of a single transit contact point for transit coordination.
- lack of coordination amongst various transit providers
- formalize Volunteer Driver Program
- unfamiliarity and confusion surrounding the transit services offered in the area

- **Knowledge Gap**

-Stakeholders and members of the public mentioned wanting information that is easy to read and understand related to different social services, eligibility requirements, and transit information. Stakeholders mentioned the need for special bus stop markers to help bring attention to services as well as help with navigation for those who may be developmentally disabled or have limited English. Marketing is also important as participants during the outreach meeting in October 2014 were discussing services among each other and some attendees learned about existing services for the first time. A gap in knowledge is a barrier to mobility and causes unnecessary perceptions of unmet needs.

REASONABLE TO MEET

The following unmet need/challenge is deemed “reasonable to meet,” meaning Plumas County and other agencies may have the capacity to address these issues until the next coordinated plan update.

Knowledge Gap: It common for a number of stakeholders and/or members of the public to be uninformed or not fully educated about existing transportation services. This proves to be a barrier to mobility and contributes to perceived unmet needs and challenges. Creative and simple solutions to marketing have the potential to address some gaps and increase ridership. Addressing this challenge does not have to be resource intensive.

UNREASONABLE TO MEET

Below is the list of unmet needs that were identified during the public outreach and survey processes that were not considered reasonable to meet at this time. Further evaluation and refinement of these needs may reveal solutions that would lead to a reconsideration as to whether or not these needs are reasonable to meet.

After hours and weekend service: Services operating during business hours and other limited schedules are sometimes unproductive and inefficient. Many consumers, including students, need services outside of the traditional business timeframe and some services on the weekend. Expanding services is very costly; however, it is recommended that cost effective alternative schedules be considered to increase ridership and address unmet needs.

Out of town service: Although a number of services currently exist that go out of town, respondents requested more frequent services. Traveling out of town to communities near and far for different purposes is common for individuals living in rural communities; however, expanding out of town service may not be reasonable in the near future because of the costs. It should be noted that some expressed unmet needs related to this challenge came out of gaps in knowledge.

Non-emergency medical transportation (NEMT): Medical related trips are a major destination for survey respondents who use transportation services. Both stakeholders and the public mentioned needing services to medical appointments inside and outside the county. NEMT is needed for preventative care visits, checkups, dialysis, and visits to specialists. Additional services are needed for fragile and mobility limited individuals who cannot take public transit.

Although need for NEMT was one of the most frequent issues to come up during the outreach process, it is not possible to expand or create new programs at this time due to resource constraints. Providing medical transportation can be challenging because some riders may need extra attention, such as door-to-door service and/or help entering and exiting a vehicle. Riders will have varying medical issues with varying appointment schedules thus making scheduling and coordinating transportation difficult at times. It is recommended that Plumas County organizations and agencies work together to maximize existing resources to help people get to preventative care visits and get necessary medical attention.

Transit service infrastructure: Infrastructure projects are very resource intensive and may take significant time for approval, planning, and implementation. However, good infrastructure is important for accessibility, which can improve mobility outcomes. Also, bus shelters/markers and pedestrian and bike paths can help with marketing of services and help those who have limited language abilities, are developmentally disabled, or have other challenges navigating transportation services.

Increased Connectivity/Service Areas: Connectivity and mobility within the county also emerged as an issue. Plumas Transit Systems introduced many schedule and routes changes in response to the 2013-2014 Plumas County Unmet Needs Process. These changes have proved to be successful as ridership has increased and positive comments were received about these changes. Service expansion may not within the scope of the county and other agencies but is something that is still important to address and consider in the future if and when resources became available.

7. IDENTIFICATION OF STRATEGIES AND EVALUATION

EVALUATION CRITERIA

Three main themes and a series of questions related to those themes were taken into consideration when developing strategies. The criteria below were helped to process, analyze, and interpret data collected from surveys, public outreach, and conversations with stakeholders.

1) Unmet needs: Does the strategy address transportation gaps or barriers?

This question also brought up additional concerns for consideration. Does the strategy:

- provide service in a geographic area with limited transportation options?
- serve a geographic area where the greatest number of people need a service?
- improve the mobility of clientele subject to state and federal funding sources (i.e. seniors and individuals with disabilities)?
- provide a level of service not currently provided with existing resources?
- preserve and protect existing services?

2) Feasibility: Can this strategy be feasibly implemented given the timeframe and available resources?

This question also brought up additional concerns for consideration:

- is the strategy eligible for MAP-21 or other grant funding?
- does the strategy result in efficient use of available resources?
- does the strategy have a potential project sponsor with the operational capacity to carry out the strategy?
- does the strategy have the potential to be sustained beyond the grant period?

3) Coordination: How does this strategy build upon existing services?

This question also brought up additional concerns for consideration. Does the strategy:

- avoid duplication and promote coordination of services and programs?
- allow for and encourage participation of local human service and transportation stakeholders?

IDENTIFICATION OF STRATEGIES

The identification of the following new priority strategies was conducted in conjunction with Plumas County and analysis of outreach findings. The unmet needs, gaps, and challenges findings were consolidated into themes and organized into unreasonable/reasonable to meet lists, which shaped the priority strategies. Funding restrictions, time, and the availability of other resources were also considered. The strategies attempt to address transit challenges and unmet needs and address issues related to sustaining and maintaining services.

TABLE 4 REASONABLE TO MEET UNMET NEEDS

Transit Need	Area	Notes
Gaps in knowledge about existing services	Marketing/Outreach/Education	Low cost/no cost strategies should be implemented to increase the public’s knowledge of services and confidence in taking services.

PRIORITY STRATEGIES

TABLE 5 PLUMAS COUNTY PRIORITY STRATEGIES

Strategy 1	Maintain, evaluate, and strengthen transportation service(s)
Strategy 2	Multi-organizational approach to solutions
Strategy 3	Implement strategies from marketing plan/assessment
Strategy 4	Establish a Mobility Management function
Strategy 5	Maintain and strengthen interregional transportation connections
Strategy 6	Improve bus stop/shelter accessibility and functionality

8. IMPLEMENTATION PLAN FOR HIGH STRATEGIES

This section provides more detail about the six high priority strategies identified for Plumas County and discusses preliminary steps for implementation. It is important to note that the detail provided for each strategy is conceptual and further discussion and planning would be required before moving forward with any of the strategies. In addition, funding restrictions and availability, administrative capability/organizational capacity, and other issues related to implementing these strategies would require more detail and clarification than is provided in this plan.

Strategy 1: Maintain, evaluate, and strengthen transportation service(s)

While there are transportation needs that are not being met, existing services are a lifeline for some people. In this time of decreasing budgets and increasing competition for federal and local grant funding, it is important to first and foremost protect and improve existing levels of service from decreased funding. Before attempting to increase or expand service to other areas, Plumas County transit providers should be sure that funds exist for the forecasted future to maintain the current level of services provided.

In addition to maintaining and sustaining existing services, it is also important to monitor and evaluate services to make sure they are as efficient and productive as they can be given the conditions related to operating transit services in the county. Evaluating transportation services will allow for service modifications and other solutions that would maximize resources and improve mobility. Improving services can also be done through transit needs assessments, an existing practice that has yielded noteworthy improvements and changes in Plumas County.

Resources are crucial for maintaining and delivering services. Support is needed for capital equipment, including resources to maintain, repair, and/or purchase new equipment, vehicles, and transit infrastructure as well as support for staff/consultant salaries, monitoring and evaluation, grant writing, resources for office spaces, route modifications, and other support related to providing services. This strategy also calls for the purchase of new or replacement vehicles for different agencies to provide various transportation services, the development of bus stops with shelter from the elements, and the development of accessible features at existing bus stops.

Modifying services within existing constraints is another activity within this strategy that may improve services. For example, instead of operating 8 hours in one stretch, Plumas Transit Systems perhaps can break up services in multiple segments over the day.

Strategy 2: Multi-organizational approach to solutions

This strategy calls for maintaining and establishing more collaboration between various stakeholders (i.e. community development, health and human services, educational institutions, non-profits, economic development, private businesses, and other government agencies inside and outside the county) to come up with solutions for transportation and other related issues, share information and resources, apply for funding, deal with coordination issues, and other related activities. This can be done by the creation of

an email list serv, holding a meeting once or twice a year, inviting each other to existing meetings to help others stay in the loop about various resources, and establish coordination opportunities.

This strategy also encourages continued and increased efforts by transit planners/coordinators/managers to work with community based organizations directly to get the word out about events and to solicit feedback about different issues and projects. If the general public cannot attend meetings, stakeholders from community based organizations and other agencies who work with the public regularly can provide valuable input as they maybe more familiar with the issues members of the public/their clients may face.

This strategy requires a leader to coordinate meetings, manage contact lists, and communicate with stakeholders. Having an agency or mobility management staff position be a central coordinator and leader could improve coordination and transportation services. Another recommendation for this strategy is increased support (i.e. financial and staff.) for a position in an existing agency to strengthen its capacity as a transit provider and coordinator/mobility manager. In addition, the individual or agency in charge of this endeavor will have to actively engage in outreach to make the initiative meaningful. This strategy can also be folded into the mobility management position (Strategy 4).

This strategy requires a leader to coordinate meetings, manage contact lists, and communicate with various stakeholders. The individual or agency in charge of this endeavor will have to do outreach beyond posting flyers but calling and meeting with people from different agencies to get engagement. This strategy can also be folded into the mobility management position.

Strategy 3: Create/implement strategies from a marketing plan/assessment

This strategy calls for the creation and implementation of a marketing plan about different transportation services offered along with other relevant information like eligibility criteria and available social services. Marketing and outreach can also take shape through improved communication between different stakeholders. For instance, stakeholders can help distribute information and stay informed about the latest information on transportation services. Stakeholders mentioned communication as one of the barriers to coordination and accessing important information about transportation services from a central location. Gaps in knowledge about services lead to perceived unmet needs and can be a barrier to mobility.

Brochures; an improved, updated, and user friendly website; and an automated phone service could help improve outreach and marketing.

Strategy 4: Establish a Mobility Management function

Although the last coordinated plan called for a transit center to serve as a one stop shop/mobility management center, a big project like that will take significant time and resources and may not be appropriate for a small, rural county. It is more realistic to have a mobility management function or staff position that is part or full time housed in an existing agency.

The implementation of a Mobility Management or Transit Specialist position has the potential to address multiple unmet transit needs and improve mobility. This position could coordinate existing services, maximize current transportation resources, work with various stakeholders and update them on various issues, run a volunteer drive program, and provide potential riders with a comprehensive set service/schedule information.

This strategy would address the limited capacity of the current CTSA. This position could focus on coordination and could lead to more efficient, cost effective solutions. The following are some of the proposed tasks for this position:

- Increase efficiency of existing transportation services through evaluative methods
- Improve traveler information on all available transportation services
- Provide marketing and outreach through printed information, a website, telephone, and in person
- Provide trip planning and travel navigation assistance
- Oversight and implementation of a transportation voucher program
- Help facilitate and build relationships between different stakeholders and organizations
- Provide vehicles and drivers for scheduling of special group transportation
- Coordinate transportation activities with different organizations and agencies
- Coordinate a volunteer driver program
- Participate in and assist to convene coordination meetings/workshops
- Apply for grants
- Organize travel training
- Organize workshops on different topics related to transportation, including vehicle maintenance
- Oversee a senior driver safety training program

Funding would be needed for salaries and operational support. Because multiple strategies can be rolled into this position, it is recommended operational support also include funding for work related to marketing services, running a volunteer driver program (gas, mileage, stipends, and/or vehicle(s) for volunteers), and other related expenses.

In 2011, the Plumas County Transportation published the “Mobility Management Feasibility Study” (MMFS), a project that was funded by the California Department of Housing and Community Development. This strategy recommends referring to the MMFS for guidance and additional information as well as implementing elements and strategies of that report for this strategy.⁴⁴

⁴⁴ Plumas County Transportation Commission: “Mobility Management Feasibility Study,” June 2011. Found here: <http://www.countyofplumas.com/DocumentCenter/View/10032>

Strategy 5: Maintain and strengthen interregional transportation connections

Although service has expanded to Reno and additional services to Red Bluff and Redding have been implemented since the last Plan was adopted, there are gaps in meeting riders’ needs once they reach those destinations. This strategy calls for the work that will allow for improvements in the interregional transportation system.

Strategy 6: Improve bus stop/shelter accessibility and functionality

Good transit infrastructure can serve multiple purposes: marketing of services and providing riders a good experience.

This strategy calls for the following:

- an inventory and evaluation of all bus stop locations
- development of a plan for improvement for all stops necessary to comply with the requirements of the Americans with Disabilities Act
- development of a plan for the installation of covered bus stops at appropriate locations where financially feasible

SUMMARY AND NEXT STEPS

This Coordinated Public Transit and Human Services Transportation Plan was produced to meet the requirements for MAP-21 and provide data, information, and recommendations to local governments, service providers, community-based organizations, advocates, community residents, and other stakeholders to address the needs for mobility and transportation options among the area’s seniors, people with disabilities, and low income individuals. Additional resources and information regarding topics discussed in and relevant to this plan are listed in Appendix C.

Grant applications for FTA Section 5310 funds are offered yearly. Caltrans must certify that projects funded through the 5310 program are included in the Coordinated Plan. Updates to the Coordinated Plans are required every four or five years, (four years in air quality nonattainment and maintenance areas and five years in air quality attainment areas).

APPENDIX A: PUBLIC OUTREACH MATERIALS

FIGURE 3 COPY OF THE PUBLIC MEETING FLYER

You're Invited...

to Attend a Workshop on Coordinated Transportation for Seniors,
People with Disabilities, and Low Income Residents

Voice your opinion!

Come provide your input on a plan being developed to better coordinate transportation for Plumas County residents

Date	Monday, October 20, 2014
Time	4:00pm-5:30pm
Location	Plumas County Public Works Conference Room 1834 E. Main St. Quincy, CA
What	We will discuss the update of Plumas County's Coordinated Public Transit-Human Services Transportation Plan. Plumas County is encouraging the community to provide input on the new plan and share thoughts on social service transportation needs/issues

Human service agency representatives, bus riders, community residents, elected officials, transportation staff, and other interested parties are encouraged and welcome!

Can't Make It?

Over the Phone
Schedule to do the survey over the phone or request a paper survey

TOLL FREE NUMBER
844-462-9040

Email Comments
coordplan14@pacific.edu

Online Survey
Give input online through our survey:
<https://www.surveymonkey.com/s/plumascpl4>

Mail Letters/Comments
University of the Pacific
Business Forecasting Center
3601 Pacific Avenue
Stockton, CA 95211

Please contact Jim Graham at 530-283-6268 or jimgraham@countyofplumas.com in advance if you need assistance getting to the workshop, will need language interpretation, and/or other assistance for the meeting. Best efforts will be made to accommodate you but not guaranteed.

**All Comments due:
Monday, 11/3/2014**

FIGURE 4 PUBLIC AND STAKEHOLDER SURVEY SUMMARY DATA

**Coordinated Public Transit-Human Services Transportation Plan
 Public Survey: Plumas County
 33 Respondents**

Location and Transit Use

1. In what ZIP code is your home located? (Write your 5-digit ZIP code. For example, 00544 or 94305)

Zip Code	Location	Count	%
95915	Belden	1	3.0%
95983	Taylorville	1	3.0%
96103	Blairsdan-Graeagle	1	3.0%
96122	Portola	1	3.0%
99999	No answer/homeless/user error/etc.	1	3.0%
95947	Greenville	3	9.1%
95971	Quincy	25	75.8%

33 Responses

2. Are you a current transit user? (Answer yes if you have used buses, shared vans, Dial-a-Ride (demand response), etc. in the past year)

33 Responses (22 yes, 11 no)

Reasons for Not Using Transit

3. Why aren't you currently a transit user? Check all that apply.

Answer Options	Count	%
Own my own car	16	72.7%
Doesn't go where I need to go	5	22.7%
No transportation service where I live	3	13.6%
Other (please specify)	3	13.6%
Doesn't run often enough	2	9.1%
Takes too long	2	9.1%
Don't know the routes/where it goes	1	4.5%
Physical disabilities/mobility issues make it hard	1	4.5%
I don't feel safe	0	0.0%
Too expensive	0	0.0%
Unreliable service(s)	0	0.0%

Comments from Other:

- Knowledge
- I do not use transit service in my county but use them elsewhere
- Hard to get to their office during the day to get a monthly pass

22 Responses

4. What factors would make you become a transit user? (Then, go to question 9)

Summarized qualitative answers into themes/categories:

- **No vehicle access:** Most people who answered this question mentioned they would take transit if their vehicle broke down or no longer had access to their vehicle
- **Lower Cost:** If services cost less
- **More options:** They would take transit if there were more services
- **Logistics:** One person mentioned difficulty purchasing a bus pass
- **Disability Accommodation:** Request for more seats for people with disabilities
- **Uncategorized**

17 Responses

Transit Use Patterns

5. Which transportation services have you used/do you use in your county? (Check all that apply)

Answer Options	Percent	Count
Public bus/van service (flex/fixed route)	90.9%	10
Non-profit (i.e. health clinic, church, senior center van/bus)	9.1%	1
Other (please specify): own my car	9.1%	1
Dial-a-Ride (DAR) (demand response service)	0.0%	0
Private (i.e. taxi)	0.0%	0
I don't use transit services in my county but use them elsewhere	0.0%	0

11 Responses

6. How often do you/have you use transportation services in your county in the past year?

11 Responses

Trip Purpose

7. When you use transportation services in your county, what is the primary purpose of the trip?

11 Responses

8. For what other purposes do you use transportation services in your county? Check all that apply.

11 Responses

Transit Improvement

9. The following is a list of possible improvements related to a transit system. Please indicate their importance for your county by circling the correlating number.

Answer Options	Not Important	Somewhat Unimportant	Neither important or unimportant	Somewhat Important	Very Important	Rating Average	Response Count
<i>Service area within my county</i>	1	0	1	7	12	4.38	21
<i>Service between different counties</i>	0	1	2	5	11	4.37	19
<i>Service to major cities</i>	0	1	2	6	11	4.35	20
<i>Weekend service</i>	1	0	3	5	11	4.25	20
<i>On-time performance</i>	0	2	2	4	9	4.18	17
<i>Later evening service</i>	1	1	1	6	9	4.17	18
<i>More frequent service</i>	0	1	3	8	7	4.11	19
<i>Access to transit information</i>	1	1	2	6	7	4.00	17
<i>Faster Service to my destination</i>	1	2	4	5	4	3.56	16
<i>Earlier trips in the morning</i>	1	3	6	2	5	3.41	17

Other improvements mentioned by respondents: more disability access and discounts for low income riders

22 Responses

10. Are there any gaps in transportation service that make it difficult or impossible for you to access your destination? If so, please explain.

Respondents identified the following gaps in service, which have been consolidated into themes and summarized:

Disability access: More disabled access

Service frequency: Request for convenient out of town service, local routes are infrequent

Out of town: No service in Belden; service in/to Portola; transportation to Reno

Service related: More service during the day

Timing: earlier service to Chico and Reno

7 Responses

11. What would you recommend to reduce any gaps in service?

Respondents recommended the following changes to service that would reduce gaps in service. The answers have been summarized into themes and notes:

Service expansion/ Service frequency: a few people mentioned a need for more routes, buses, and longer service schedules; service to Reno

Service modifications: send bus to Belden;

Weekend service: some type of weekend service is needed

8 Responses

Background Information

12. Which of the following best describes your current employment status (check all that apply)?

Status	%	Count
Employed	33.3%	11
Disabled	24.2%	8
Unemployed	21.2%	7
Retired	21.2%	7
Homemaker	9.1%	3
Student	3.0%	1
Other	3.0%	1

Note: Categories overlap. For example, an individual can be retired and disabled.

33 Responses

13. What is your age range?

31 Responses

14. Including yourself, how many people currently live in your household?

33 Responses

15. How many cars are available for your household’s regular use?

33 Responses

16. Measuring disability: Do you have any conditions or limitations that affect your performance or quality of life? (Check all that apply)

Answer Options	%	Count
<i>I do not have a disability</i>	33.3%	5
<i>Hearing difficulty: deaf or have serious difficulty hearing</i>	6.7%	1
<i>Vision difficulty: blind or have serious difficulty seeing, even when wearing glasses</i>	13.3%	2
<i>Cognitive difficulty: because of a physical, mental, or emotional problem, have difficulty remembering, concentrating, or making decisions</i>	40.0%	6
<i>Ambulatory difficulty: have serious difficulty walking or climbing stairs</i>	40.0%	6
<i>Self-care difficulty: have difficulty bathing or dressing</i>	0.0%	0
<i>Independent living difficulty: because of a physical, mental, or emotional problem, having difficulty doing errands alone such as visiting a doctor's office or shopping</i>	13.3%	2
<i>Other disability (please specify)</i>	13.3%	2

Note: Categories overlap, meaning people can have more than one disability.

15 Responses

17. What is your annual household income range?

30 Responses

Conclusion

18. Feel free to use this space to share additional comments about transit service in your county.

One response: We would like to be able to take residents on an outing each month. The cost of \$35.00 an hour is a very high expense to be gone for several hours to go to Reno for a Movie, Museum, Gambling and so forth.

19. If you would like to share more information and comments, please enter your name and contact details so a member of the project team can contact you.

Confidential information.

7 responses

Public Transit-Human Services Transportation Coordinated Plan
Stakeholder Survey: Plumas County
 7 Responses

Contact Information

1. Please provide your organization's name, address, and telephone number.

Organization Name	Address	City/Town
Roundhouse Council	330 Bush St.	Greenville
Feather River College	570 Golden Eagle Avenue	Quincy
Plumas Rural Services	586 Jackson St.	Quincy
Plumas Rural Services A.L.I.V.E	586 Jackson Street	Quincy
Sierra Cascade Family Opportunitites	424 North Mill Creek	Quincy
Plumas County Public Health Agency	270 County Hospital Road	Quincy
Quincy Community Supper	282 Jackson St.	Quincy

Rest of information is confidential to maintain privacy of respondents.

2. Please provide the name, email address and telephone number of someone to contact for future follow-up.

Confidential to maintain privacy of respondents

3. Which of the following classifications best describes your organization (Choose one)?

Classifications	%	Count
Not-for-profit	42.9%	3
Indian Education/Resource Center	14.3%	1
Educational Institution	14.3%	1
Local Health Department with Senior Transporation Program	14.3%	1
Faith Based Group and Community Food Service Provider	14.3%	1

7 Responses

4. Which of the following populations do you serve/represent (check all that apply)?

Options	%	Count
Persons with disabilities	100.0%	7
Persons with low incomes	85.7%	6
Children/Youth	71.4%	5
Students	71.4%	5
Seeking employment/education	71.4%	5
Seniors/Elderly	57.1%	4
General public	42.9%	3
Veterans	42.9%	3
Pursuing counseling/substance abuse	42.9%	3
Low income children and families	14.3%	1

7 Responses

Organization Type

5. Does your organization provide, purchase, or coordinate any transportation services? (Skip logic question)

7 Responses

Organization Background and Transportation Services

6. What does your organization do? (Check all that apply)

6 Responses

7. Who uses the transportation service you provide, purchase, or coordinate? (Check all that apply)

6 Responses

8. What type(s) of trips does your transportation service provide, purchase, or coordinate? Check all that apply.

6 Responses

9. Please indicate the kind of transportation services your organization provides, purchases, or coordinates? Check all that apply.

6 Responses

Transportation Services

10. How do you fund the transportation services your organization provides, purchases, or coordinates? Check all that apply.

6 Responses

11. In a typical week, how many one-way passenger trips do you provide, purchase, or coordinate:

Total passenger trips: Number of trips per week varies by organization. Some organizations provide anywhere from 5 and others providers over 50. Most organizations provide weekday trips.

5 Responses

12. Does your organization own/operate a fleet of vehicles? (Skip logic question)

6 Responses

Vehicle Count

13. How many of each type of vehicle does your organization use to provide transportation services?

The organization count refers to the number of organizations that selected the vehicle type. The vehicle count refers to the number of vehicles total for each organization. This information is not comprehensive for the county or may also not be comprehensive for the organization(s) in question.

Vehicle Type	Organization Count	Vehicle Count
Truck/SUV	1	1
Bus	3	14
Car	2	6
Van	3	5

4 Responses/Organizations

Unmet Needs, Coordination, and Duplicate Services

14. What unmet needs is your organization anticipating or currently experiencing with regard to transportation?

The following is a summary of the unmet transportation needs stakeholders identified for the community/clients they work with:

- **Connectivity:** problems accessing bus from outlying areas
- **Disability access:** Students with disabilities have challenges getting to Feather River College at the top of the hill where the college is located
- **Non-emergency medical transportation:** A few stakeholders identified transportation for medical appointments as well as needs for medical services that are out of town
- **Transportation for job access:** Transportation for golf course positions, food service, janitorial services, etc.
- **Transportation to access different social services:** Children and families have difficulty getting to medical, dental, and mental services; and sometimes even getting to school; another stakeholder mentioned service to the Community Supper on Wednesday evenings would be helpful
- **Recreation for families:** Families and children not being able to go to field trips
- **Shopping:** Transportation for shopping trips, especially to access affordable groceries

6 Responses

15. What unmet needs are your CLIENTS/CUSTOMERS experiencing with regard to transportation?

The answers in question 14 are also applicable to this question. In addition, stakeholders also identified the lack of weekend service for students and other members of the public who need to run errands, shop, and participate in recreational activities. There were also challenges for clients accessing social services, including the weekly Community Supper, which provides food for the hungry and other support to participants. Individuals wanting to make improvements/changes to their lives cannot do so because of unreliable transportation, lack of driver's licenses, etc. For example, many clients in the court system are mandated to treatment and other services that require transportation to treatment appointments, appointments with probation, Alternative Sentencing, and required case plan activities.

6 Responses

16. Please describe specific gaps in transportation service where service is needed, but does not currently exist.

The following comments were made about gaps in transportation service:

- Helping more people access bus service in the Indian Valley/Greenville area
- Lack of service on the weekend
- Trips to Reno and Chico for different purposes, including during tourist seasons for recreational activities and for job access
- Better coordination of services
- In town transportation within each community
- Out of town trips

6 Responses

17. Please describe areas where transportation service is duplicated.

No one identified service duplication.

18. Given funding constraints, how else do you think transportation services can be improved?

Mobility management related operations were seen as a way to improve transportation services by a few stakeholders. They mentioned the following suggestions: 1) database of transportation options in our area that can be easily understood and accessed for people with developmental disabilities and the general public; 2) more innovative, multi-organizational approach to solutions rather than piecemeal services for specific populations; 3) Partner with non-profit and private sector to make transportation more available, close gaps.

Other comments included the following:

- More frequent local stops
- Use of smaller vehicles (4x4) for transportation to medical appointments
- Vehicles that are appropriate for the weather conditions of the area
- Explore increased use of bicycles and bike paths within towns and as part of the transit system.

5 Responses

19. What opportunities do you see for improved coordination of transportation services?

Stakeholders offered the following recommendations:

- **Marketing:** Maybe short blurb about Transit System and schedule changes you have already made on Susanville Radio Station JDX
- **Mobility Management Related:**
 - 1) Better collaboration of services with senior transportation and services for people with disabilities. The continued work and implementation of a one stop information center for transportation needs
 - 2) Leadership to bring together all of the resources and decision makers who have funding, resources, and capacity. This has been pursued for years with no tangible results or forward movement.
 - 3) Approaching more non-profits (PCIRC, PRS) to determine needs for transport.
- **Misc:** More community opportunity to request services for special events and field trips. I should say donated services or very affordable.

5 Responses

Conclusion

20. Use this space to share any additional comments about the coordination transportation system in your county.

- The Transit System is a great program, it is very important and a life saver for those who have no other means of transportation. It is great for getting to work and Feather River College and medical appointments etc. in a timely manner. The Late schedule is not well known for many. But getting the word out is helping be aware of the possibilities if the need arises. Thanks all of your for your efforts
- I currently think the Plumas County Transportation system is doing a quality job of supporting our client/customer base with their current routes.
- I feel the services provided have greatly improved over the years. This is the first time, however, that I've been asked for input. Thank you for the consideration.

3 Responses

APPENDIX B: TRANSPORTATION FUNDING MATRIX

This matrix gives an overview of a number of the federal and state funding sources related to transportation. Some sources are specifically for transportation while others are social services funding sources with transportation as a component. Not all counties in California may receive these funds for different reasons. This list is not comprehensive.

Program Fund Source	Funding Purpose	Use of Funds	Estimated Fund Amount	Eligible Recipients	Matching Requirements	Comments
<i>Federal Sources</i>						
FTA Section 5304 Transit Planning Grants: Sustainable Communities	Promote a safe, sustainable, integrated and efficient transportation system. Identify and address mobility deficiencies in the multimodal transportation system, encourage stakeholder collaboration, public engagement, and integrate Smart Mobility 2010 concepts.	Funds studies of multimodal transportation issues having statewide, interregional, regional or local significance to assist in achieving the Caltrans Mission and overarching objectives. Rural areas can request funds for student interns	\$8.3 million available for California for FY 2015-16 grant cycle. Minimum grant is \$50,000 and maximum is \$500,000.	<i>Primary Recipients:</i> MPO/RTPAs, Transit Agencies, Cities, Counties, and Native American Tribal Governments; <i>Sub-recipients:</i> Universities, Community Colleges, Cities and Counties, Community-Based Organizations, Non-Profit Organizations, and other public entities	Local Match: 11.47% of the total project amount (in-kind contributions allowed)	This grant is also funded by the State Highway Account (SHA)
FTA Section 5310: Enhanced Mobility of Seniors & Individuals with Disabilities Program	Enhance mobility for seniors and persons with disabilities by providing funds for programs to serve the special needs of transit-dependent populations beyond traditional public transportation services and ADA complementary paratransit services.	Capital projects; operating assistance; administration	Formula Grant: \$254.8 million in FY 2013; \$258.3 million in FY 2014 (national total)	Nonprofit agencies, public agencies	20% match for capital projects; 50% match for operating assistance; up to 10% to administer the program, to plan, and to provide technical assistance	
Section 5317 Funding was repealed by MAP-21, but funds authorized under the program and not yet obligated or expended remain available until the period of availability expires, or until the funds are fully rescinded by Congress, or otherwise reallocated. Under MAP-21 Section 5317 funding remains available through Section 5310 program funding.						

Coordinated Public Transit – Human Services Transportation Plan
 Plumas County Transportation Commission

Program Fund Source	Funding Purpose	Use of Funds	Estimated Fund Amount	Eligible Recipients	Matching Requirements	Comments
FTA Section 5311 Formula Grant for Rural Areas	Provide capital, planning, and operating assistance to support public transportation in rural areas with populations less than 50,000. A portion of 5311 funds is set aside for a Tribal Transit program, which provides direct federal grants to Indian tribes to support public transportation on Indian reservations. Low-income populations in rural areas are now incorporated as a formula factor, similar to the repealed Job Access and Reverse Commute (JARC) program.	Planning, capital, operating, job access and reverse commute projects, and the acquisition of public transportation services	\$599.5 million in FY 2013; \$607.8 million in FY 2014 (National total)	Public agencies, local governments, tribal governments, nonprofit agencies	20% for capital, 50% operating assistance, 20% for ADA non-fixed-route paratransit service, using up to 10% of a recipient's apportionment	
FTA Section 5311(f)	Funds public transit projects that serve intercity travel needs in non-urbanized areas.	Capital projects and operations	Unknown	Public agencies, local governments, tribal governments, nonprofit agencies	50% for operating costs, 80% for capital costs	
Section 5316 JARC funding was repealed by MAP-21, but funds authorized under the program and not yet obligated or expended remain available until the period of availability expires, or until the funds are fully rescinded by Congress, or otherwise reallocated. Under MAP-21 Section 5316 funding remains available through Section 5311 program funding.						

Coordinated Public Transit – Human Services Transportation Plan
 Plumas County Transportation Commission

Program Fund Source	Funding Purpose	Use of Funds	Estimated Fund Amount	Eligible Recipients	Matching Requirements	Comments
FTA Section 5312 Research, Development, Demonstration, and Deployment Projects	Support research activities that improve safety, reliability, efficiency, and sustainability of public transportation by investing in the development, testing, and deployment of innovative technologies, materials, and processes; carry out related endeavors; and to support the demonstration and deployment of low-emission and no-emission vehicles to promote clean energy and improve air quality.	Research, Innovation and Development, Demonstration, Deployment and Evaluation	\$70.0 million in FY 2013; \$70.0 million in FY 2014 (total amount available for all states)	Fed government agencies, state and local governments, providers of public transportation, private or nonprofit organizations, technical and community colleges, and institutions of higher education.	20% non-fed share match (may be in-kind). Low- or no-emission bus projects and low- or no-emission bus facilities projects must comprise 65% and 10% respectively, of the total annual appropriation.	The previous Section 5312 (Research, Development, Demonstration, and Deployment Projects) and Section 5314 (National Research Programs) are now consolidated into one program under Section 5312. Comment from Plumas County stakeholder: Plumas County is not eligible for this program
FTA Section 5314 Technical Assistance and Standards Development	Provide technical assistance to the public transportation industry and to sponsor the development of voluntary and consensus based standards to more effectively and efficiently provide transit service, as well as support the improved administration of federal transit funds.	Grants for technical assistance	\$70.0 million in FY 2013; \$70.0 million in FY 2014 (national total)	Fed government agencies, state DOTs, public transportation agencies, nonprofit and for-profit entities.	20% non-federal share (non-federal share may be in-kind)	Comment from Plumas County stakeholder: Plumas County is not eligible for this program

Coordinated Public Transit – Human Services Transportation Plan
 Plumas County Transportation Commission

Program Fund Source	Funding Purpose	Use of Funds	Estimated Fund Amount	Eligible Recipients	Matching Requirements	Comments
Federal Transit Administration (FTA) Section 5339 Funds (5339 was established by MAP-21, replaced 5309)	Capital projects for bus and bus-related facilities.	Capital projects only	\$422 million FY 2013; \$427.8 million FY 2014 (national amount)	Designated recipients and states that operate or allocate funding to fixed-route bus operators; <i>Subrecipients:</i> public agencies or private nonprofit organizations engaged in public transportation, including those providing services open to a segment of the general public, as defined by age, disability, or low income.	20% for capital projects	Comment from Plumas County stakeholder: Plumas County is not eligible for 5339
Regional Surface Transportation Program (RSTP)	Provides flexible funding that may be used by States and localities for projects to preserve and improve the conditions and performance on any Federal-aid highway, bridge and tunnel projects on any public road, pedestrian and bicycle infrastructure, and transit capital projects, including intercity bus terminals.	1) Construction, Reconstruction, Rehabilitation, Resurfacing, Restoration, and operational improvements on federal highways and bridges; 2) Mitigation of damage to the environment by projects funded through RSTP ; 3) Capital costs for transit projects eligible under Federal Transit Act; 4) Carpool projects; 5) Highway and Transit safety improvements and programs and hazard elimination; 6) Highway and Transit R&D and Technology Transfer	Unknown	State of California distributes the funds to regional agencies and counties based on population	Unknown	The PCTC exchanges any RSTP funds it receives for state-only funds. These exchanged funds cannot be used for transit purposes per Article XIX of the State Constitution

Coordinated Public Transit – Human Services Transportation Plan
 Plumas County Transportation Commission

Program Fund Source	Funding Purpose	Use of Funds	Estimated Fund Amount	Eligible Recipients	Matching Requirements	Comments
		programs; 7) Capital and Operating costs for traffic monitoring, management and control; 8) Surface transportation planning programs; 9) Transportation Enhancement Activities; 10) Transportation control Measures listed in Section 108 of the Clean Air Act				
Federal Highway Administration (FHWA) Strategic Partnerships grant	Achieve the Caltrans Mission and Grant Program Overarching Objectives, encourage regional agencies to partner with Caltrans to identify and address statewide/interregional transportation deficiencies in the state highway system, strengthen government-to-government relationships, and result in programmed system improvements.	Funds transportation planning studies of interregional and statewide significance, in partnership with Caltrans.	Approximately \$1.5 million will be available statewide for the FY 2015-16 grant cycle. The minimum grant is \$100,000 and the maximum amount per grant cannot exceed \$500,000.	To qualify as a pooled fund study, more than one state transportation agency, federal agency, other agency such as a municipality or metropolitan planning organization, college/university or a private company must find the subject important enough to commit funds or other resources to conduct the research, planning, and technology transfer activity.	20% of the total project amount (in-kind contributions allowed)	
<i>State Sources</i>						

Coordinated Public Transit – Human Services Transportation Plan
 Plumas County Transportation Commission

Program Fund Source	Funding Purpose	Use of Funds	Estimated Fund Amount	Eligible Recipients	Matching Requirements	Comments
Transit System Safety, Security and Disaster Response Account Renamed the Transit Security Grant Program	Develop disaster response transportation systems that can move people, goods, and emergency personnel and equipment in the aftermath of a disaster	Capital projects	Varies by county	Agencies, transit operators, regional public waterborne transit agencies, intercity passenger rail systems, commuter rail systems	None	Part of Proposition 1B approved November 7, 2006.
Proposition 1B funds will sunset in 2016, but funds authorized under its formula and not yet obligated or expended remain available until the program's expiration.						
State Transit Assistance Fund (STAF)	Public transit and paratransit services	Capital projects and operations	Varies from year to year depending on appropriation to Public Transportation Account of which 75% goes to STAF	Allocated by formula to public transit operators	None	Revenues derived from sales taxes on gasoline and diesel fuels.
State Transportation Improvement Program (STIP)	Major capital projects of all types, including transit.	Transit capital projects	Varies from year to year depending on appropriation to Public Transportation Account of which 25% goes to STIP	Information unknown	Information unknown	Determined once every two years by California Transportation Commission.
Public Transportation Modernization, Improvement and Service Enhancement Account (PTMISEA)	Advance the State's policy goals of providing mobility choices for all residents, reducing congestion, and protecting the environment	Transit capital projects	Unknown	Transit operators and local agencies who are eligible to receive STAF funds pursuant to California Public Utility Code Section 99313	None	Bond act approved by voters as Proposition 1B on November 7, 2006
Rural Planning Assistance (RPA)	Information unknown	Used for activities associated with the planning process	Unknown	Information unknown	Information unknown	

Coordinated Public Transit – Human Services Transportation Plan
 Plumas County Transportation Commission

Program Fund Source	Funding Purpose	Use of Funds	Estimated Fund Amount	Eligible Recipients	Matching Requirements	Comments
Rural Planning Assistance (RPA) Discretionary Grant	Information unknown	Used for activities associated with the planning process	Unknown	Information unknown	Information unknown	
State Planning & Research (SP&R)	Involves researching new areas of knowledge; adapting findings to practical applications by developing new technologies; and transferring these technologies, including the process of dissemination, demonstration, training, and adoption of innovations by users.	The State Planning and Research Program funds States' statewide planning and research activities. The funds are used to establish a cooperative, continuous, and comprehensive framework for making transportation investment decisions and to carryout transportation research activities throughout the State.	Unknown	State Agencies	Information unknown	The Federal share of the cost of a project carried out with SP&R funds shall be 80% unless the Secretary determines that the interests of the Federal-aid highway program would be best served by decreasing or eliminating the non-Federal share.
<i>Health and Human Services Funding</i>						
Title XX Social Services Block Grant (SSBG) (Department of Social Services)	Goals: 1. Reduce dependency, 2. Achieve self-sufficiency, 3. Protect children and families, 4. Reduce institutional care by providing home/community based care, 5. Provide institutional care when other forms of care are not appropriate.	SSBG funds a variety of initiatives for children and adults including: daycare, protective services, special services to persons with disabilities, adoption, foster care, housing, substance abuse, transportation, home-delivered meals, etc.	\$1.7 billion nationwide per year. States are allocated funding based on a formula connected to the state's population	Child Welfare Services, Foster Care, Deaf Access, Community Care Licensing, CDE Child Care, and Department of Developmental Services programs.	None	Grant must be used for one of the goals of SSBG and cannot be used for certain purposes such as the purchase or improvement of land or payment of wages to any individual in social services. These funds are not allocated separately but are used in lieu of state general fund.
Community Services Block Grant (CSBG) (Department of Community Services & Development)	Assist low income persons with employment services, housing assistance, emergency referral services, nutrition and health services	Support services and activities for low-income individuals that alleviate the causes and conditions of poverty in communities.	California FY 2014 Allocation: \$59,270,847	States, Territories and Tribal Governments	Unknown	

Coordinated Public Transit – Human Services Transportation Plan

Plumas County Transportation Commission

Program Fund Source	Funding Purpose	Use of Funds	Estimated Fund Amount	Eligible Recipients	Matching Requirements	Comments
Consolidated Health Center Program (Bureau of Primary Health Care)	Offer access to comprehensive primary and preventive health care and social services to medically unserved and underserved populations.	Fund health centers that provide primary and preventative health care to all residents including diverse underserved populations. Health centers can use funds for center-owned vans, transit vouchers, and taxi fare.	\$1.4 billion nationwide for FY14	Community based organizations including tribal and faith based organizations.	None	Special discounts are given to those with incomes below 200% of the poverty line
Older Americans Act Title III B - Grants for Supportive Services & Senior Centers (Administration on Aging)	Funds are awarded by formula to State units on aging for providing supportive services to older persons, including operation of senior centers. May be used to purchase and/or operate vehicles and funding for mobility management services	Capital projects and operations.	FY 2014 California allocation: \$128,480,963	States and territories, recognized Native American tribes and Hawaiian Americans as well as non-profit organizations	5%	Funds are awarded to State agencies on aging and are disseminated to local organizations from there based on a formula related to the number of underserved populations in an area
Program for American Indian, Alaskan Native, & Native Hawaiian Elders (Administration on Aging)	This program supports nutrition, information and referral, multipurpose senior centers and other supportive services for American Indian, Alaska Native and Native Hawaiian elders. Transportation is among the supportive services, including purchase and/or operation of vehicles and for mobility management.	Patient transportation services and delivery of home-served meals	Unknown	Recognized Native American tribes and Hawaiian Americans as well as non-profit organizations.	Unknown	Funds are given based on a formula related to the share of the American Indian, Alaskan Native, and Native Hawaiian populated aged 60 and over in their respective service area
Community Mental Health Services Block Grant (Center for Mental Health Services State Planning Branch)	Improve access to community-based health-care delivery systems for people with serious mental illnesses. Grants also allot for supportive services, including funding to operate vehicles, reimbursement of transportation costs and mobility management	Capital projects and operations.	Unknown	States and Territories	None	None
Substance Abuse Prevention & Treatment Block Grant (Substance Abuse & Mental	Block grants provide funds for substance use prevention and treatment programs. Transportation-related services supported by these grants may be	Plan, implement, and evaluate activities that prevent and treat substance abuse and promote public health	\$1.8 billion nationwide each year for FY 2014 and 2015	States, Territories and Tribal Governments	None	20% of funds must be spent on education, 5% must go to increase the availability of treatment services for pregnant

Coordinated Public Transit – Human Services Transportation Plan

Plumas County Transportation Commission

Program Fund Source	Funding Purpose	Use of Funds	Estimated Fund Amount	Eligible Recipients	Matching Requirements	Comments
Health Services Administration)	broadly provided through reimbursement of transportation costs and mobility management to recipients of prevention and treatment services					women, 5% on administrative needs and the rest of discretionary
Child Care & Development Fund Administration for Children & Human Services)	Provide subsidized child care services to low income families. Not a source of direct transportation funds, but if child care providers include transportation as part of their usual services, covered by their fee, these services may be covered by voucher payments	Voucher payments to child care providers	Unknown	States and recognized Native American Tribes	Unknown	None
Head Start (Administration for Children & Families)	Head Start provides grants to local public and private agencies to provide comprehensive child development services to children and families. Local Head Start programs provide transportation services for children who attend the program either directly or through contracts with transportation providers	Program expansion and cost of living adjustments	Over \$8 billion in FY 2014 (\$1 billion increase from 2013)	Local public and private non-profit and for-profit agencies	Unknown	The Head Start regulation requires that programs make reasonable efforts to coordinate transportation resources with other human service agencies in their communities.
TANF / CalWORKs (California work opportunity & responsibility to kids) (Department of Social Services)	Provide temporary assistance to needy families. Recipients are required to participate in activities that assist them in obtaining employment. Supportive services, such as transportation and childcare are provided to enable recipients to participate in these activities.	Cash aid paid out to eligible recipients for use on transportation and other needs	Unknown	States and Federally recognized Native American tribes. Eligible families as defined in the TANF state plan	Unknown	TANF funds cannot be used for construction or to subsidize current operating costs. State and county funds in the CalWORKS program are used to meet the TANF maintenance of effort (MOE) requirement and cannot be used to match other federal funds.
Community Development Block Grants (CDBG) (Department of Housing & Community Development)	Create or preserve jobs for low income and very low income persons.	Planning and technical assistance	Unknown	Counties with less than 200,000 residents and cities of less than 50,000 residents	Unknown	Applicants cannot be participants on the US Department of HUD CDBG entitlement program.

Regional/Local Sources

Coordinated Public Transit – Human Services Transportation Plan

Plumas County Transportation Commission

Program Fund Source	Funding Purpose	Use of Funds	Estimated Fund Amount	Eligible Recipients	Matching Requirements	Comments
Transportation Development Act (TDA) Articles 4 and 8 (1/4 cent sales tax)	Transit operating assistance and capital projects, local street and road maintenance and rehabilitation projects, pedestrian/bicycle projects	Capital projects and operations	Varies by county	Cities and counties. Allocated by population formula within each county	No matching requirements	
Transportation Development Act (TDA) Articles 4.5	Paratransit operating assistance and capital projects	Capital projects and operations	Up to 5% of the Local Transportation Fund revenue	Cities and counties and CTSA's	No matching requirements	
Local Transportation Fund (LTF)	Some counties have the option of using LTF for local streets and roads projects, if they can show there are no unmet transit needs.	Development and support of public transportation needs	Unknown	County based. Based on population, taxable sales and transit performance	No matching requirements	
<i>Other Sources</i>						
Service Clubs and Fraternal Organizations	Variety of transportation services, including capital improvements	Capital projects and operations	Unknown	Wide variety of agencies and organizations	None	May be interested in paying for bus benches or shelters
Advertising on Buses	Variety of transportation services, including capital improvements	Various projects and operations	Unknown	Wide variety of agencies and organizations	None	
Employers	Variety of transportation services, including capital improvements	Capital projects and operations	Unknown	Wide variety of agencies and organizations	None	Employers sometimes are willing to underwrite transportation to support their workers getting to/from worksite. Comment from Plumas County: "None interested in Plumas County."
In-Kind	Donations from the community that support transit planning and services	Varies	Unknown	Varies	None	Value of donations can count towards amount for funding requirement

APPENDIX C: RESOURCES

Although the sources used to write this update are referenced in footnotes, the following is a more detailed list of many of the sources utilized to write this plan, inform our outreach, and resources that provide relevant and useful information related to this project.

“Administration on Aging (AoA)” Administration for Community Living. United States Department of Health and Human Services. Accessed here:

http://www.aoa.acl.gov/AoA_Programs/HCLTC/supportive_services/index.aspx

“Affordable Care Act – Aging and Disability Resource Center.” Catalog of Federal Domestic Assistance. Accessed here:

<https://www.cfda.gov/index?s=program&mode=form&tab=core&id=983b4e60ccbaec266ff78fe7aaf87b3>

“Alternatives Analysis (5339).” Federal Transit Administration. United States Department of Transportation. Accessed here: http://www.fta.dot.gov/grants/13094_7395.html

“California Work Opportunity and Responsibility to Kids (CalWORKs).” California Department of Social Services. Accessed here: <http://www.cdss.ca.gov/calworks/>

“Caltrans Sustainable Transportation Planning Grants.” California Department of Transportation. Accessed here: <http://www.dot.ca.gov/hq/tpp/offices/orip/Grants/grants.html>

“Community Development Block Grant Program-CDBG.” U.S. Department of Housing and Urban Development. Accessed here:

http://portal.hud.gov/hudportal/HUD?src=/program_offices/comm_planning/communitydevelopment/programs

“Community Mental Health Block Grant (MHBG).” California Department of Health Care Services. Accessed here: <http://www.dhcs.ca.gov/services/MH/Pages/MHBG.aspx>

“Consolidated Health Centers (Community Health Centers, Migrant Health Centers, Health Care for the Homeless, and Public Housing Primary Care).” Catalog of Federal Domestic Assistance. Accessed here:

<https://www.cfda.gov/index?s=program&mode=form&tab=core&id=02e94a19f6a571b8a9567d47bc893e1e>

“Creating Connected Communities: A Guidebook for Improving Transportation Connections for Low-and Moderate-Income Households in Small and Mid-Sized Cities,” U.S. Department of Housing and Urban Development and Office of Policy Development and Research, http://www.huduser.org/portal/publications/pdf/Creating_Cnnted_Comm.pdf, April 2014.

“Developmental Disabilities Projects of National Significance.” Catalog of Federal Domestic Assistance. Accessed here:

<https://www.cfda.gov/index?s=program&mode=form&tab=core&id=509a37ef1b4afb97275134d77a47d3fb>

“Disability.” American Community Survey. United States Census Bureau. United States Department of Commerce. Accessed here:

<https://www.census.gov/people/disability/methodology/acs.html>

“Fact Sheet: Substance Abuse Prevention and Treatment Block Grant.” Accessed here:

http://beta.samhsa.gov/sites/default/files/sabg_fact_sheet_rev.pdf

“Formula Grants for Other than Urbanized Areas (5211),” Federal Transit Administration, United States Department of Transportation. Accessed here:

http://www.fta.dot.gov/grants/13093_3555.html

“Framework for Action, Building the Fully Coordinated Transportation System.” United We Ride, Coordinating Human Service Transportation. Accessed here:

http://www.unitedweride.gov/1_81_ENG_HTML.htm

“HIV Care Formula Grants.” Catalog of Federal Domestic Assistance. Accessed here:

<https://www.cfda.gov/index?s=program&mode=form&tab=core&id=0b51831d19acdfed5f622ba0e5d763af>

“Metropolitan & Statewide Planning (5303, 5304, 5305).” Federal Transit Administration. United States Department of Transportation. Accessed here:

http://www.fta.dot.gov/grants/13093_3563.html

“National Research & Technology Program (5312).” Federal Transit Administration. United States Department of Transportation. Accessed here:

http://www.fta.dot.gov/grants/13094_3551.html

“Public Transportation Modernization, Improvement, and Service Enhancement Account.”

Strategic Growth Plan, Bond Accountability. Accessed here:

<http://www.bondaccountability.dot.ca.gov/bondacc/MainMenuAction.do?%3E&page=modernization>

“Section 5310 Program Overview.” Federal Transit Administration. United States Department of Transportation. Accessed here: http://www.fta.dot.gov/13094_8348.html

“Social Service Block Grant: Background and Funding.” Congressional Research Service. 2012.

Accessed here: <http://fas.org/sgp/crs/misc/94-953.pdf>

“Substance Abuse Prevention and Treatment Block Grant” Substance Abuse and Mental Health Services Administration. United States Department of Health and Human Services. Accessed here: <http://www.samhsa.gov/grants/block-grants/sabg>

“Surface Transportation Program (STP).” Federal Highway Administration. United States Department of Transportation. Accessed here: <http://www.fhwa.dot.gov/map21/factsheets/stp.cfm>

“Transit System Safety, Security & Disaster Response Account.” Strategic Growth Plan, Bond Accountability. Accessed here: <http://www.bondaccountability.dot.ca.gov/bondacc/MainMenuAction.do?%3E&page=transitsystemsafety>

California Transportation Commission, “2014 report of STIP Balances County and Interregional Shares,” 2014. Accessed here: http://www.catc.ca.gov/programs/STIP/orange_books/2014_Orange_Book.pdf

Humboldt County Association of Governments, “Humboldt County Coordinated Public Transit-Human Services Transportation Plan 2013 Update,” 2013. Accessed here: http://www.dot.ca.gov/hq/MassTrans/Docs-Pdfs/CoordinatedPlng/humboldt_coorplan.pdf

Metropolitan Transportation Commission, “Coordinated Public Transit-Human Services Transportation Plan Update for the San Francisco Bay Area.” 2013. Accessed here: http://www.mtc.ca.gov/planning/pths/4-13/Coord_Plan_Update.pdf

Nelson Nygaard Consulting Associates Inc.; Innovative Paradigms; FLT Consulting Inc., “Coordinated Public Transit-Human Services Transportation Plan,” Plumas County, 2008. Accessed here: <http://www.dot.ca.gov/hq/MassTrans/Coord-Plan-Res.html>

Nelson Nygaard Consulting Associates Inc.; Innovative Paradigms; FLT Consulting Inc., “Coordinated Public Transit-Human Services Transportation Plan,” Trinity County, 2008. Accessed here: <http://www.dot.ca.gov/hq/MassTrans/Docs-Pdfs/CoordinatedPlng/TRINITY.pdf>

Nelson Nygaard Consulting Associates Inc.; “Mobility Management Feasibility Management Study,” Plumas County Transportation Commission, June 2011. Accessed here: <http://www.countyofplumas.com/DocumentCenter/View/10032>

Sacramento Area Council of Governments, “SACOG Public Transit and Human Services Transportation Coordinated Plan,” Update: October 16, 2014. Accessed here: <http://www.sacog.org/transit/2014/Final%20SACOG%20Coordinated%20Plan%20app%2010-16-2014.pdf>

Tahoe Metropolitan Planning Organization, “Coordinated Human Services Transportation Plan,” Lake Tahoe Basin, 2008. Accessed here: <http://www.dot.ca.gov/hq/MassTrans/Docs-Pdfs/CoordinatedPlng/2007Plans/Tahoe.pdf>

Transportation Research Board. “Communication with Vulnerable Populations: A Transportation and Emergency Management Toolkit.” Transit Cooperative Research Program. Federal Transit Administration. United States Department of Transportation. 2011.

APPENDIX D: STAKEHOLDER LIST

The following list consists of organizations, department, agencies and/or individuals who should be at the table when it comes to the discussion on coordinated transportation. Note some these contacts may change in the next few years; however, this list can be used a starting point for outreach and is by no means comprehensive.

AGENCIES

- California Tribal TANF Partnership (CTTP)
- Greenville Rancheria

COMMUNITY SERVICE ORGANIZATIONS (I.E. KIWANIS, LYONS, ETC.)

EDUCATION

- Plumas County Office of Education
- Feather River College

HOSPITALS/CLINICS

PLACES OF WORSHIP

PLUMAS COUNTY GOVERNMENT (VARIOUS DEPARTMENTS AND UNITS)

- Health and Human Services
 - Behavioral Mental Health
- Board of Supervisors
 - Transportation Commission
- Local governments
- Community Development
- Economic Development
- Probation Officers/Case Works/Social Workers

NON-PROFIT ORGANIZATIONS

- Roundhouse Council
- Plumas Crisis Intervention and Resource Center (PCIRC)

SENIOR CENTERS

TRANSPORTATION PROVIDERS (PRIVATE, PUBLIC, AND NON-PROFIT)