

SAN MATEO COUNTY

**Transportation
Authority**

C/CAG

City/County Association of Governments
of San Mateo County

San Mateo County Shuttle Program Call for Projects Workshop

January 21, 2014 1:30 PM

SamTrans Auditorium

Presentation Overview

- **San Mateo County Shuttle Program**
- **Sponsors/Roles**
- **Process**
- **Requirements**
- **Evaluation Criteria**
- **Schedule**

Program Overview

- **San Mateo County Shuttle Program:
Joint TA & C/CAG Call for Projects**
 - TA Measure A Local Shuttle Program
 - C/CAG Local Transportation Services Shuttle Program
- **Program purpose: provide matching funding for the operation of local shuttle services**
- **Eligible costs include operations, marketing & administration of shuttles**

C/CAG

City/County Association of Governments
of San Mateo County

Joint Call for Projects

- **FY 2014 + FY 2015**
- **TA and C/CAG combined funding**
- **\$ 7 million available for 2 years**
- **Applications due February 14th to C/CAG**

Sponsors / Roles

- **Eligible applicants: cities, public agencies**
- **Private entities/employers not eligible, but encouraged to partner with eligible applicants**
- **Sponsors may contract with other entities to provide/manage shuttle service**

C/CAG

City/County Association of Governments
of San Mateo County

Process

- **Single application form**
- **Single evaluation criteria/process**
- **TA & C/CAG recommend list**
- **TA & C/CAG Board approval**
- **Single fund source/funding agreement with TA or C/CAG**
- **Funding agreement review/comments from sponsors required by February 14th. Sample agreements are on TA website.**

C/CAG

City/County Association of Governments
of San Mateo County

Process

- **Resolution of Local Support required**
- **Concurrence letter from SamTrans required**
- **Technical Assistance Program from SamTrans and Alliance for shuttle development and performance improvement is encouraged**
- **Technical Assistance Program participation can increase the effectiveness of applications**

C/CAG

City/County Association of Governments
of San Mateo County

Requirements

- **Resident/employee trips and/or major transit connection w/in San Mateo county**
- **Shuttles must Open to public and compliant with the Americans with Disabilities Act (ADA)**
- **25% matching funds**
- **Letter of concurrence/sponsorship from SamTrans**
- **Non-supplantation of funds certification**
- **Resolution of Local Support**

C/CAG

City/County Association of Governments
of San Mateo County

Evaluation Criteria

- **Need & Readiness: 40%-50%**
- **Effectiveness: 15%-25%**
- **Funding Leverage: 20%**
- **Policy Consistency & Sustainability: 15%**

Evaluation Criteria: Need & Readiness

Prioritization Criteria Category		Detailed Criteria
Need & Readiness Existing Shuttles – 40% New Shuttles – 50%	Project Need	<ul style="list-style-type: none">• Provides service to an area underserved by transit• Provides congestion relief• Provides service to special populations (e.g. transit dependent, seniors)
	Project Readiness	<ul style="list-style-type: none">• Solid service plan describing how service will be delivered for the funding period• Solid funding plan to deliver the service

Evaluation Criteria: Effectiveness

Prioritization Criteria Category	Detailed Criteria
Effectiveness Existing Shuttles – 25% New Shuttles – 15%	<ul style="list-style-type: none">• Annual operating cost/passenger for past 12 months or projected, if new• Annual passengers/service hour for past 12 months or projected, if new• Shuttle links w/ other fixed route transit (more points for higher ridership routes)• Improves access from TOD to major activity centers• Reduces single occupant vehicle trips & vehicle miles traveled occupant

Evaluation Criteria: Funding Leverage

Prioritization Criteria Category	Detailed Criteria
Funding Leverage – 20%	Percentage of matching funds contribution: <ul style="list-style-type: none">• >25% to <50% 10 pts• 50% to <75% 15 pts• 75% to <100% 18 pts• Extra 2 pts for private sector funding, less public subsidy

Evaluation Criteria: Policy Consistency & Sustainability

Prioritization Criteria Category	Detailed Criteria
Policy Consistency & Sustainability – 15%	<ul style="list-style-type: none">• Shuttle is included in an adopted local, specific area, county or regional plan• Supports jobs & housing growth/economic development• Use of clean fuel vehicle(s) for service• Accommodation for bicycles• Demonstration of cost savings (e.g. contractor may provide reduced rates if service used for both peak & off-peak service)

Schedule

- **Call issued: January 13**
- **SamTrans letter request due: January 31**
- **Applications due to C/CAG: February 14**
- **Governing Board Resolution of local support due: March 7**
- **Panel Evaluation of applications: March**
- **Draft list to committees for review: April**
- **TA Board approval: May 1**
(projected)
- **C/CAG Board approval: May 8**
(projected)

C/CAG

City/County Association of Governments
of San Mateo County

For more information

- **Tom Madalena – C/CAG**
 - **650-599-1460**
 - **tmadalena@smcgov.org**
 - **http://www.ccag.ca.gov/Call4prj_rfp.html**

- **Joel Slavit - TA**
 - **650-508-6476**
 - **slavitj@samtrans.com**
 - **http://www.smcta.com/Projects/Call_for_Projects.html**