

Ashe County Community Transportation Service Plan

December 21, 2010

Table of Contents

Introduction	1
CTSP Goals.....	1
Ashe County Description	2
CTSP Process	2
ACTA Service Profile.....	4
ACTA Organization and Services Overview.....	4
Governance Structure.....	4
Organizational Structure	4
Transportation Services Provided	5
Shuttle Service	6
Demand Response Service.....	6
Airport Service.....	9
Contracted Transportation Services.....	10
Ridership and operating DATA.....	10
Major Trip Generators.....	11
Ashe County Human Service Transportation Coordination Plan	12
Regional Coordination.....	15
ACTA Dispatching/Scheduling Technology.....	15
Costs and Revenues.....	15
Vehicle Fleet.....	16
Passenger Survey.....	17
Service Strengths and Weaknesses	20
Population and Demographics	22
Demographics	22
Population	22
Population Density.....	22
Household Income	24
Households Below the Poverty Level.....	24
Vehicle Availability	26
Population Projections	26
Individuals with Disabilities	28

Organizational Alternatives	35
Non-Profit Organization	36
Public Transportation Authority.....	38
Department of County Government	39
Transportation Advisory Board (TAB).....	40
Steering Committee Rating.....	41
Service Alternatives.....	42
Expand Jefferson/West Jefferson Shuttle Service.....	42
New Shuttle Service.....	43
Demand Response Service Improvements	46
Coordination Opportunities.....	47
Steering Committee Rating.....	47
Fare Structure Alternatives	48
Alternative 1 – Three Fare Zones.....	48
Alternative 2 – Five Fare Zones	50
Alternative 3 – Five Fare Zones Reduced Fare Option.....	50
Alternative 4 – Reduced Fare for Persons over 60 and Disabled Individuals.....	52
Steering Committee Rating.....	52
Five-Year Plan.....	53
Implementation Plan.....	53
Organizational Structure	53
Governance	54
Service Improvements	54
Management Improvements.....	55
Marketing.....	56
Capital Improvement Plan	69
Financial Plan.....	70
Performance Measurement Plan.....	70
Public Involvement.....	73

INTRODUCTION

Introduction

RLS & Associates, Inc. (RLS) was contracted by the North Carolina Public Transportation Division to conduct a Community Transportation Service Plan (CTSP) for Ashe County. This CTSP evaluates the current performance of Ashe County Transportation Authority (ACTA), and recommends alternative strategies to improve the effectiveness and effectiveness of the agency.

CTSP GOALS

Community Transportation Service Plans are crucial to ensuring that North Carolina community transportation systems are making a strategically planned response to the projected mobility needs of the general public and targeted populations in their service area. The goal of CTSPs are to review the current performance and organizational direction of the transit system and recommend alternative strategies of operating or managing that increase mobility options for passengers and improve the efficiency and effectiveness of the organization and transportation services.

As stated in NCDOT PTD's *Guide to Completing the Five-Year Community Transportation Service Planning Process*, the resulting plan will also be used by the NCDOT PTD to:

- ◆ “Promote transit options that provide meaningful alternatives to citizens and connectivity of transportation services throughout the region and/or the state;
- ◆ Promote the full integration of Community Transportation programs with other private transportation providers; regional transportation agencies, and federal and state programs that support public and human service transportation;
- ◆ Improve the efficiency and effectiveness of federal/state funded transportation programs;
- ◆ Support and promote the coordination of public transportation services across geographies, jurisdictions, and program areas for the development of a seamless transportation network;
- ◆ Support the provision of dependable mobility transportation options to the general public, low income individuals, elderly persons, and/or persons with disabilities within the guidelines and funding levels provided by NCDOT and FTA;
- ◆ Support and encourage defensible, results-based budget requests and submissions from the Community Transportation Systems to NCDOT for funding.”

ACTA expectations for the CTSP as expressed at the scoping meeting are:

- ◆ An overall direction for ACTA's transportation services for the next five years should be articulated;
- ◆ The CTSP should include ways to make the system more efficient;

- ◆ It should include ways to improve the current transportation services;
- ◆ It should identify the most effective way to expand ACTA's transportation services; and
- ◆ The CTSP should include recommendations to market the system to Ashe County residents.

The CTSP also identifies other ways of expanding ACTA service through the public input process and through background information collected.

ASHE COUNTY DESCRIPTION

Located in the Blue Ridge Mountains of North Carolina, Ashe County is bordered by Virginia and Tennessee. The county is situated to the west of Interstate 77 and north of Interstate 40. U.S. Route 221 traverses the county in a north-south direction. Ashe County contains 246 square miles, has a total population of 25,775 persons, and an average population density of 60 persons per square mile. Ashe County has nineteen (19) townships and three (3) incorporated municipalities of West Jefferson, Lansing, and the county seat of Jefferson. The county is located on a plateau scattered with hills and mountains, including Mount Jefferson with an elevation of 4,665 feet. With an economy as diverse as its geography, Ashe County has a mixture of agriculture, industry, and tourism. Ashe County is the second largest producer of Christmas trees in the United States. It is home to several industries including American Emergency Vehicles, Gates Corporation, General Assembly Corporation, Southeastern Special Vehicles, and United Chem-Con. The county also has a large tourism industry focused around the Blue Ridge Parkway, and the New River. Exhibit I-1 is a location map of Ashe County.

CTSP PROCESS

The CTSP was developed in nine stages. An inventory of the ACTA's current organization, direction, and services delivered was compiled. This information was organized into Technical Memorandum #1 and presented to the CTSP Steering Committee for input. Additional information was then collected and analyzed on the ACTA service area. Transportation needs in Ashe County were also identified. Management and service alternatives were developed and compiled into Technical Memorandum #2 and was also presented to the Steering Committee. Based on the Committee's feedback, this Technical Memorandum was refined and presented again at the third Steering Committee meeting. From these technical memoranda the Draft Plan was created, which was presented to the fourth Steering Committee meeting. After further input, the CTSP was finalized.

In addition to input provided by the Ashe County CTSP Steering Committee, input from other stakeholders and the general public was sought. This included stakeholder interviews, two public meetings, and discussions with the ACTA board. Also, public satisfaction and needs information was gathered through passenger surveys.

Exhibit I-1 Ashe County

VA

TN

Ashe County CTSP

Profile

ACTA SERVICE PROFILE

ACTA ORGANIZATION AND SERVICES OVERVIEW

The Ashe County Transportation Authority (ACTA) was incorporated as a non-profit organization under Chapter 55A of the North Carolina General Statutes on July 18, 1986. By 1997, ACTA had three (3) full time drivers, one (1) part time driver, and operated six (6) vehicles. Since that time, the agency has grown to one (1) full time and nineteen (19) part time drivers and operates a total of nineteen (19) vehicles, three (3) of which are locally owned.

ACTA offices and maintenance and vehicle storage facilities are located on Ray Taylor Road in West Jefferson. The complex is accessible to disabled persons and others with limited mobility.

GOVERNANCE STRUCTURE

ACTA's governing board is comprised of nine (9) members. There is currently one vacancy making the total number of potential members at ten (10). The Board's personnel committee is responsible for recruiting potential new Board members. A majority vote at an ACTA regular Board meeting is needed for confirmation of new Board members.

ACTA does not have a Transportation Advisory Board (TAB), as its governing board functions as its TAB. The governing board meets monthly.

Goals and objectives for ACTA are discussed annually with the Board but no formal action is taken to adopt them. They currently include:

- ◆ To maintain the current service status while expanding on the existing in-town shuttle service;
- ◆ To develop a workable marketing plan; and
- ◆ Complete a five year service plan.

ORGANIZATIONAL STRUCTURE

The Ashe County Transportation Authority (ACTA) office hours are weekdays from 7:00 a.m. until 8:30 p.m. The ACTA administrative staff includes an Executive Director, Operations Manager, and Finance Manager. Most recently, a Safety Manager was hired to oversee and direct the safety requirements of the Federal Transit Administration (FTA) and the North Carolina Department of Transportation (NCDOT).

The ACTA operations staff includes a dispatcher, a supervisor, two (2) full time mechanics, along with the one (1) full time and nineteen (19) part time drivers. Four drivers possess commercial driver's licenses. One (1) part time employee (20 – 25 hours per week) washes the vehicles and cleans the facility. The mechanics also wash vehicles as needed. The organizational chart is in Exhibit II-1 below.

**Exhibit II-1
ACTA Organizational Chart**

Finally, ACTA has contracts with a local information technology (IT) firm to assist with the technology aspects of the office and a local cleaning company to maintain the offices.

TRANSPORTATION SERVICES PROVIDED

ACTA provides public transportation services in two ways:

- ◆ Shuttle service between West Jefferson and Jefferson
 - Monday through Friday 9:00 a.m. until 5:30 p.m.; and
 - Saturday 9:00 a.m. until 3:00 p.m.

- ◆ Demand Response
 - Monday through Friday 6:30 a.m. until 8:00 p.m.; and
 - Saturday and Sunday by reservation only (predominantly dialysis, outpatient surgery, airport).

Any resident of or visitor to Ashe County can access the transportation services offered by ACTA. Each type of service is more fully described below.

SHUTTLE SERVICE

The shuttle service is provided with one 10-passenger lift-equipped vehicle. It operates through West Jefferson and Jefferson. There are various designated stops along the shuttle route that vary according to demand. Stops are made at apartment complexes including Mountain Village Apartments, West View Terrace Apartments, Greystone Apartments, and Spruce Hill Apartments. Other destinations include Roses, Food Lion, Ashe Memorial Hospital, Main Street commercial area in West Jefferson, Ashe Services for Aging, Ingles, Lowes Foods, and Walmart. Passengers can meet the shuttle at any of these stops or can request to be picked up within one to two miles of the route by calling the shuttle driver's cellular telephone. The route stops at each designated stop every 60 minutes.

Ridership increases during the first days of each month, sometimes to the point an additional vehicle may be required to keep the route operating on schedule. The additional vehicle is used to pick up any overflow that may exist.

Fares charged for each boarding is one dollar (\$1.00). Passengers hand the fare to the drivers who place them in a zipped bag that is turned in at the end each shift, following the farebox collection policy as established by ACTA management. Passengers who transfer from the shuttle to the demand response service pay the regular demand response fare for the zone to which they are traveling.

The average ridership for the shuttle service is approximately 45-50 passengers per day. Exhibit II-2 shows the alignment of the ACTA Shuttle route.

DEMAND RESPONSE SERVICE

Demand response service is provided using sixteen (16) ten-passenger vehicles, most of which are lift equipped. There are times when all vehicles are used to provide this service. Most passengers are either general public or Medicaid passengers. Fares are charged within the county based on sixteen (16) zones. One-way fares range from \$1 (zone one) to \$16 (zone 16) per person. Most trip requests are in zone 12. Passengers can transfer from the demand response service to the shuttle for the regular shuttle fare of \$1.00. Exhibit II-3 depicts ACTA's zone-based fare structure.

Out of county trips are also provided to anywhere in North Carolina. Most out of county trips requested are for Medicaid passengers. Fares for out of county trips range from \$25 for trips to and from destinations in Boone County, up to \$75 for trips to and from Statesville. Most out of county trips require the driver to wait for at least 2 hours, which is factored into the trip fares.

Dialysis centers in Boone County are common destinations of ACTA passengers. ACTA will provide the trip for dialysis patients at a cost of \$10 per round if passengers are willing to travel to the ACTA office. If picked up at their home or other location, passengers are charged the \$10 round trip fare in addition to the county zone fare.

Exhibit II-2 ACTA Shuttle Route

 Shuttle Route

Ashe County CTSP

Exhibit II-3 Fare Zones

 Fare Zones

Ashe County CTSP

To make a reservation, passengers call the ACTA dispatch office by 5:00 p.m. on the day prior to the desired trip. ACTA staff inform passengers of the trip cost once the origin and destination have been clarified. Callers that call after that time, and anytime during the same day of the requested trip, are placed on a “wait list” and provided transportation when there is either a cancellation or an opening in a driver’s schedule. ACTA staff make every effort to provide transportation to anyone requesting a ride. When a driver becomes available, either through no-shows, cancellations, or an opening in the schedule, the ACTA dispatcher contacts the passenger with the pick-up time. Approximately 70 demand response trips are provided each day.

Pick up Window

Demand response trips are normally scheduled at the time given to the passenger by the dispatcher. The dispatcher is familiar with the requirements of regular passengers and can schedule trips within 10 to 15 minutes of actual pick up times. Drivers are instructed to wait for a passenger up to the scheduled pick up time, but in some cases have waited up to 20 minutes if the schedule permits.

Trip Denials

ACTA staff indicated they have few denials because they are able to provide most trips within the requested time frame. ACTA makes every effort to accommodate all trip requests.

No Shows and Cancellations

ACTA staff stated that no shows and cancellations are not significant issues in the demand response service. If it appears a passenger is logging multiple no shows or cancellations, staff will remind them of the policy and that reminder will usually eliminate future no shows.

Wait List

As mentioned, wait lists are established for the demand response service when reservations requested are received after 5:00 p.m. the day prior to the requested trip. Every effort is made to provide the requested trip, though usually not at the time requested due to limited availability.

AIRPORT SERVICE

Transportation is provided to and from the Greensboro, Johnson City (TN), and Charlotte airports, which are both approximately 2 to 2 ½ hours away. On rare occasions, trips to the Raleigh-Durham airport have been provided, which takes about 3 ½ hours for a one-way trip. Generally, passengers who use this service travel for long periods of time. In addition, United Chemical has requested service to and from Greensboro and Charlotte airports.

Typically, most airport transportation requests are to and from the Greensboro airport. ACTA charges \$85.00 per person for a trip to or from the Greensboro, Charlotte or Johnson City airports.

Service to the Raleigh-Durham airport is \$165.00. It is estimated there are 2 to 3 airport transportation requests per month.

CONTRACTED TRANSPORTATION SERVICES

ACTA contracts with the following agencies:

- ◆ Adult Developmental Activities Program
- ◆ Spruce Haven, NRMH (New River Behavioral Healthcare)
- ◆ Ashe Senior Center
- ◆ Ashe County Department of Social Services
- ◆ Summit Support
- ◆ Margate Health and Rehabilitation Center
- ◆ Ashe Memorial Hospital Seagraves Care Center
- ◆ The Village of Ashe Assisted Living, Inc.
- ◆ Hillview Family Care Home, Inc.
- ◆ Jefferson Care Center
- ◆ A Safe Home for Everyone

In addition, ACTA provides occasional transportation services for the following agencies, although no written contracts exist:

- ◆ Ashe County Partnership for Children
- ◆ Mountain Village Apartments

The total contract revenue for 2008 was \$505,731; in 2009 it was \$534,586; and it is anticipated to be \$585,000 in 2010. In recent years some contracting agencies have lost funding and have had to either reduce their contract amount (Adult Developmental Activities Program) or end service (Wheels for Youth Program).

Eligibility of each of the various contracts is dictated by the sponsoring agency. ACTA sends monthly invoices to each agency. When possible, contract passengers are encouraged to use the shuttle service as a cost effective measure. In addition, transfers to the shuttle service from the demand response service are also made.

RIDERSHIP AND OPERATING DATA

Exhibit II-4 shows the service miles, service hours, and trips provided for the last five years. Overall, ridership has remained constant, with slight changes when contracts are lost or gained.

**Exhibit II-4
Ridership and Operating Data**

Service Data	2005	2006	2007	2008	2009
Service Miles	491,565	664,704	626,352	621,333	586,981
Service Hours	21,936	24,943	26,283	28,290	28,248
Total Passenger Trips	54,960	52,518	51,431	55,149	55,253

Several reasons contribute to ACTA's limited ability to significantly increase ridership. Reasons given by ACTA management were:

- ◆ Limited funding sources;
- ◆ Fleet size;
- ◆ Use of outdated scheduling software;
- ◆ Sparse population density (57 persons per square mile);
- ◆ Large size of Ashe County (427 square miles); and
- ◆ A significant number of out of county trip requests, a majority of which are for medical treatment not available in Ashe County.

Average ridership and productivity for ACTA's demand response and shuttle services were calculated using driver manifests from the week of May 3, 2010. Demand response service was provided on Monday through Saturday during that week, while the West Jefferson/Jefferson shuttle operated on Monday through Friday. Average productivity for the Shuttle was 4.4 passengers per hour and 0.3 passengers per mile. ACTA demand response service achieved 1.4 passengers per hour and 0.1 passengers per mile. This is about average for systems in similar settings.

**Exhibit II-5
Ridership and Productivity**

	Weekly Ridership	Vehicle Hours	Vehicle Miles	Passengers/ Hour	Passengers/ Mile
Shuttle	209	47.5	626	4.4	0.3
Demand Response	808	587	12,506	1.4	0.1

MAJOR TRIP GENERATORS

The major trip generators for the demand response service within Ashe County include:

- ◆ Ashe Memorial Hospital;
- ◆ Walmart;
- ◆ Family Dollar;
- ◆ Jefferson Drug Store;
- ◆ Ark Group Home;
- ◆ Lowe's Grocery.

Exhibit II-6 shows the location of major trip generators for ACTA. It shows a significant number of destinations outside of Ashe County. Exhibit II-7 shows the most popular ACTA destinations which are located in Jefferson and West Jefferson.

A number of major trip generators are also located outside Ashe County including medical facilities located in:

- ◆ Wilkesboro
- ◆ Boone
- ◆ Winston Salem – Baptist Hospital and Forsythe County Medical Center
- ◆ Charlotte
- ◆ Statesville

ASHE COUNTY HUMAN SERVICE TRANSPORTATION COORDINATION PLAN

ACTA staff participated in the creation of the Ashe County Human Service Transportation Coordination Plan in 2009. The High Country Council of Governments (HCCOG) organized the meetings and drafted the document with input from various segments of the community. Some of the identified service gaps include:

- ◆ Affordable transportation;
- ◆ Service for the remote areas of the county;
- ◆ Need for after hour trips;
- ◆ Transportation to colleges in Boone and Johnson City, TN; and
- ◆ Connect with PART Mountaineer Express.

Additional transportation needs listed in the Plan included:

- ◆ Additional shuttle services to Boone and Riverview Community Center;
- ◆ Voucher program;
- ◆ Extend shuttle service hours until 8:30 p.m.; and
- ◆ Lower fares based upon ability to pay.

No action has taken place on any of the service gaps or needs outlined in the Plan due to funding cuts experienced by most of the participating agencies. In addition, no further meetings have been held to discuss these gaps and needs.

ACTA has not pursued requests for funding from the Federal Transit Administration's (FTA) Elderly Individuals and Individuals with Disabilities (Section 5310), Job Access and Reverse Commute (JARC) Program (Section 5316), or the New Freedom Program (Section 5317).

Exhibit II-6 ACTA Origins and Destinations

Origins ● Destination ● 1 ● 2 - 4 ● 5 - 9 ● 10 - 22

Ashe County CTSP

Exhibit II-7 Major ACTA Destinations

● Major ACTA Destination

Ashe County CTSP

REGIONAL COORDINATION

At this time transportation services are not coordinated with contiguous county public transportation providers. However, HCCOG schedules meetings for transportation providers in Allegheny, Ashe, Avery, Mitchell, Watauga, Wilkes, and Yancey Counties to discuss issues faced by each county. It is expected that coordination of transportation services will be discussed in the coming months.

ACTA DISPATCHING/SCHEDULING TECHNOLOGY

The Office Manager schedules all trips. If out of the office, the Finance Manager completes the schedule.

File Maker Pro is the current software package used to schedule all ACTA demand response trips. While this program will allow the scheduler to enter trip information, print driver logs and reports, it does not assist with trip scheduling. The scheduler is required to manually schedule all trips. This process is begun in mid-morning one day prior and continues throughout the remainder of the day as additional trip requests are received. In addition, same day service requests are continuously scheduled. An average of 100 trips per day is scheduled, although some trips are either cancelled or are no shows.

All trip requests are entered into a paper log by the dispatcher. The scheduler then enters all trips into the scheduling software. If another office staff member takes a reservation, an appointment sheet is completed that contains the required trip information. This appointment sheet is given to the scheduler to add to the schedule.

When all trips are entered and assigned to a driver, the scheduler prints out the driver log sheets and places them in the driver area, where they pick them up to record trip information as the trips are provided.

The North Carolina Department of Transportation is working with the ACTA staff to determine if this software package is meeting their scheduling needs. Training was also recently provided by the North Carolina Institute for Transportation Research and Education (ITRE) to introduce the dispatcher to this software package. The software's method for duplicating subscription trips is considered to be a weakness by scheduling staff.

COSTS AND REVENUES

ACTA expenses for fiscal years 2006 through 2009 are summarized in Exhibit II-7. As shown, total expenses have risen from \$657,126 in 2006 to \$893,773 in 2009, which is an average of ten (10) percent annually. Administrative costs as a percent of total annual expenses remained at about 31 percent during this time period.

Exhibit II-7
ACTA Administrative and Operating Expenses, 2006-2009

Financial Data	2006	2007	2008	2009
Administrative Expenses	\$ 206,348	\$ 214,603	\$ 252,650	n/a
Operating Expenses	\$ 453,354	\$ 519,494	\$ 556,253	n/a
Credits (i.e. gas tax refund)	\$ 2,576	\$ 2,824	\$ 2,780	n/a
Total Admin/Oper Adj. Expense	\$ 657,126	\$ 735,942	\$ 806,123	\$ 893,773

Source: Ashe County Transportation Authority (final 2009 breakdown not available)

Exhibit II-8 contains a summary of ACTA's revenues. Contract revenues are the largest funding source for ACTA. However, this amount has decreased as a percent of total revenues from about 70 percent to 60 percent. Both the FTA Section 5311 and the NCDOT ROAP funding has increased significantly during this period. Fare revenues have also grown but remain under nine (9) percent of total revenues.

Exhibit II-8
ACTA Revenues, 2006-2009

Revenue	2006	2007	2008	2009
5311	\$ 93,342	\$ 117,283	\$ 134,749	\$ 132,345
CTP	\$ 5,834	\$ 5,864	\$ 8,422	\$ 9,158
ROAP	\$ 79,487	\$ 114,720	\$ 124,079	\$ 146,535
Contract Revenue	\$ 501,476	\$ 483,488	\$ 505,731	\$ 534,587
Fare Revenue	\$ 42,956	\$ 53,728	\$ 70,367	\$ 79,007
Local	\$ -	\$ 21,777	\$ 25,265	\$ 7,318
Interest Income	\$ 3,454	\$ 7,120	\$ 5,361	n/a
Total Adm/Oper Revenue	\$ 719,054	\$ 804,236	\$ 873,974	\$ 893,198

Source: Ashe County Transportation Authority

VEHICLE FLEET

The ACTA fleet consists of nineteen (19) vehicles. Sixteen (16) were purchased using state and federal funding and three (3) were purchased with local funds. There are times when all nineteen vehicles are necessary to meet all trips scheduled. Exhibit II-9 lists the vehicles in the ACTA fleet.

**Exhibit II-9
ACTA Fleet Roster**

Fleet ID	Year	Model	Vehicle Type	Capacity	W/C Stations
36	2009	Ford	Lift Equipped Van	8	2
35	2009	Ford	Lift Equipped Van	8	2
39	2009	Ford	Minivan	6	0
37	2009	Ford	Minivan	6	0
38	2009	Ford	Minivan	6	0
27	2007	FORD	Lift Equipped Van	9	2
28	2007	FORD	Lift Equipped Van	9	2
29	2007	FORD	Lift Equipped Van	9	2
30	2007	FORD	Lift Equipped Van	9	2
31	2007	FORD	Lift Equipped Van	9	2
32	2007	Dodge	Minivan	6	0
33	2007	Dodge	Minivan	6	0
34	2007	Dodge	Minivan	6	0
26	2006	Ford	Lift Equipped Van	10	2
8	2003	Ford	22 ft. LTV	20	2
9	2003	Dodge	Lift Equipped Van	14	0
A5	2003	Ford	4-Wheel Drive	5	0
A6	2003	Ford	4-Wheel Drive	5	0
A7	2010	Ford	4-Wheel Drive	5	0

Source: Ashe County Transportation Authority

Vehicle utilization charts were compiled for two separate weeks of ACTA service. The week of August 17, 2009, which was compiled by ITRE, appear in Exhibit II-10. During the week of August 17, 2009, ACTA had a maximum of sixteen (16) vehicles in operation at one time. This occurred on the Thursday afternoon of that week. More vehicles were in operation on Tuesday, Wednesday, and Thursday of that week. The week of May 10, 2010 appears in Exhibit II-11. There were a maximum of fifteen (15) vehicles in operation at one time on Tuesday and Wednesday of that week.

PASSENGER SURVEY

A passenger survey was conducted during the week of June 14, 2010. A total of twenty (20) surveys were completed by passengers. Eleven (11) were agency sponsored clients and nine (9) were general public passengers. The survey was developed by the consultant and administered by ACTA staff. Results of the survey are summarized in Exhibit II-12. Responses indicate a positive attitude of passengers toward ACTA service. The only negative response was that five general public passengers indicated having some difficulty scheduling trips.

Exhibit II-11 Vehicle Utilization - 5/10/10 to 5/15/10

Vehicles	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	13:00	13:30	14:00	14:30	15:00	15:30	16:00	16:30	17:00	17:30	18:00	18:30	19:00	19:30	20:00		
5/10/2010																																		
1	9																																	
2	26																																	
3	27																																	
4	28																																	
5	29																																	
6	30																																	
7	31																																	
8	32																																	
9	33																																	
10	34																																	
11	35																																	
12	37																																	
13	38																																	
14	39																																	
5/11/2010																																		
1	27																																	
2	36																																	
3	37																																	
4	38																																	
5	39																																	
6	5																																	
7	9																																	
8	26																																	
9	27																																	
10	28																																	
11	29																																	
12	30																																	
13	31																																	
14	32																																	
15	33																																	
16	34																																	
17	35																																	
5/12/2010																																		
1	5																																	
2	9																																	
3	26																																	
4	27																																	
5	28																																	
6	29																																	
7	30																																	
8	31																																	
9	32																																	
10	33																																	
11	34																																	
12	35																																	
13	36																																	
14	37																																	
15	38																																	
16	39																																	
5/13/2010																																		
1	8																																	
2	9																																	
3	26																																	
4	27																																	
5	28																																	
6	29																																	
7	30																																	
8	31																																	
9	32																																	
10	33																																	
11	34																																	
12	36																																	
13	37																																	
14	39																																	
15	35																																	
5/14/2010																																		
1	9																																	
2	26																																	
3	27																																	
4	28																																	
5	29																																	
6	30																																	
7	31																																	
8	32																																	
9	33																																	
10	34																																	
11	35																																	
12	36																																	
13	37																																	
14	38	2:30																																
15	39																																	
5/15/2010																																		
1	8																																	
2	9																																	

**Exhibit II-12
Passenger Survey Summary**

	Yes	No
1. Is the driver courteous?	20	0
2. Are the passengers reminded to wear their seatbelts?	20	0
3. Does the driver observe all speed laws and other traffic regulations?	20	0
4. Is the driver helpful in assisting you in and out of the van and carrying your groceries if you need help?	20	0
5. Is the van exterior and interior reasonably clean?	20	0
6. Is your actual pick-up time within 15 - 20 minutes of the scheduled time?	20	0
7. Have you met with some difficulty in scheduling your trips?	5	15
8. Is the fare reasonable? (general public passengers only)	9	0
9. Is the time you spend in the vehicle travelling to your destination reasonable?	20	0
10. If there has been a reason for you to voice a complaint, do you feel your complaint was handled in a timely and efficient manner?	13	0

SERVICE STRENGTHS AND WEAKNESSES

Strengths and weaknesses were identified through stakeholder and staff interviews, and the analysis of collected information. They are described below.

Strengths

ACTA strives to provide quality public transportation services to residents and visitors in Ashe County. By providing both demand response and shuttle service, ACTA serves as many of the citizens as possible at a reasonable cost to the passengers. Many passengers rely on the service for medical and human service appointments, grocery shopping, banking, and trips to pharmacies. ACTA is viewed by most of its constituents as providing consistently reliable service. There is an overall satisfaction among contract agencies of the service ACTA provides.

A review of driver manifests indicate that nearly all trips that stay within Ashe County have in-vehicle passenger travel times of less than 60 minutes. Trips that exceed 60 minutes are to destinations outside of Ashe County such as Boone, Winston-Salem, Statesville, Wilkesboro, and other locations.

There has been little turn over in staffing in the last 2 to 3 years. This may be a response to the benefits ACTA offers and the opportunity to provide a valuable service in Ashe County.

ACTA has a maintenance facility, vehicle washer, and other equipment to assure vehicles are operated in a safe and professional manner.

Weaknesses

The fare structure for the general public demand response service is viewed by many as being high. It is felt that many trips are not requested because of the fare structure.

ACTA currently does not have a Transportation Advisory Board (TAB). Its Board of Directors currently fills the function of a TAC, but its membership only includes one current user of ACTA service. ACTA management, therefore, does not receive on-going feedback from passengers.

The Executive Director believes ACTA is weak in its technology area. It is felt that a new scheduling software package would increase the efficiency of the dispatching office and assist with vehicle tracking and scheduling.

There is a significant amount of service to destinations outside Ashe County. This will tend to increase average trip length and lower average productivity. There may be opportunities to coordinate service with nearby transportation providers to provide some of these trips.

While the ACTA safety program needs improvement, the recent hire of a Safety Manager should achieve positive results.

There are a large number of unmet transportation needs in Ashe County. As part of the CTSP planning process, these will be identified, evaluated, and prioritized for implementation. Finally, a marketing plan is needed by ACTA. Currently, word of mouth and occasional outreach strategies are used by ACTA staff to market the service. A formal marketing plan will outline the steps needed to keep the community informed of the ACTA transportation services, and ultimately increase ridership and support for service.

POPULATION AND DEMOGRAPHICS

Demographics

DEMOGRAPHICS

The demographics of an area are a strong indicator of demand for public transportation service. Relevant demographic data was collected and summarized in this section.

POPULATION

The total 2010 population of Ashe County is an estimated 26,700. The breakdown by township appears in Exhibit III-1. Jefferson and West Jefferson townships have the greatest population with 4,042 and 4,318 persons, respectively.

Exhibit III-1
Ashe County Population by Township

Geography	Population
Chestnut Hill township	582
Clifton township	1663
Creston township	660
Elk township	697
Grassy Creek township	506
Helton township	732
Horse Creek township	656
Hurricane township	503
Jefferson township	4042
Laurel township	357
North Fork township	833
Obids township	1310
Old Fields township	1874
Peak Creek township	1171
Pine Swamp township	1791
Piney Creek township	938
Pond Mountain township	277
Walnut Hill township	1474
West Jefferson township	4318

POPULATION DENSITY

The population density of the study area is depicted in Exhibit III-2. The block groups with the greatest population densities are focused around Jefferson and West Jefferson. These block groups have a density of greater than 163.6 persons per square mile. Block groups in the

Exhibit III-2 Population Density

Persons Per Square Mile

Ashe County CTSP

second highest population density category (77.1 to 163.5 persons per square mile) are located just outside of the central population of Jefferson and West Jefferson.

HOUSEHOLD INCOME

Exhibit III-3 illustrates the household incomes for Ashe County in 1999. According to the U.S. Census, 72.7 percent of households in Ashe County earned less than \$45,000 annually. Of that, 72.7 percent 21.0 percent earned less than \$10,000, 10.2 percent earned between \$10,000 and \$14,999, and 0.9 percent earned between \$15,000 and \$19,999. This indicates that 34.8 percent of Ashe County residents live in households with incomes below \$20,000.

**Exhibit III-3
Household Income**

HOUSEHOLDS BELOW THE POVERTY LEVEL

Households below the poverty level are scattered throughout Ashe County as depicted in Exhibit III-4. The block groups with greater than 17.6 percent of households under the poverty level are located on the far western end of the county and near Jefferson and West Jefferson.

Exhibit III-4 Households Below The Poverty Level

Percent of Households Below the Poverty Level

Ashe County CTSP

VEHICLE AVAILABILITY

The number of households with no available vehicles is another indicator of transit demand. According to the 2000 U.S. Census Data, there were a total of 903 out of 10,411, or 8.0 percent, of occupied housing units in Ashe County with no vehicles available. Exhibit III-5 shows the percentage of households in six categories of vehicle availability in Ashe County.

**Exhibit III-5
Vehicle Availability**

POPULATION PROJECTIONS

Projected total population

According to information provided by the North Carolina Office of State Budget and Management, it is estimated that the population of Ashe County will increase to 30,807 by 2029. This is an increase of 26.3 percent from the year 2000. Exhibit III-6 shows this estimated increase in population, as well as the trend in population growth from 2000.

**Exhibit III-6
Ashe County Projected Population**

Population Projections by Age

Exhibit III-7 shows the population growth estimates of four age groups in Ashe County. The population of individuals between the ages 25 to 64 is the largest group and is projected to increase by 15.1 percent from 2000 to 2029. The age group that will experience the largest amount of growth is estimated for individuals aged 65 and older. It is predicted that this age group will increase by 55.8 percent between 2000 and 2029. The younger age group of individuals 0 to 14 is expected to increase by 19.4 percent. The population of individuals 15 to 24 is projected to increase by 31.5 percent.

**Exhibit III-7
Ashe County Projected Population by Age Group**

Persons Over 65 Years of Age

There is a trend occurring in the United States relating to the aging of the population. The two age cohorts with the largest percentage of growth over the last decade were the 50-54 year old cohort and the 45-49 year old cohort. People in these two age groups were primarily born during the post-WWII “baby boom,” era defined by the Census Bureau as persons born from 1946 through 1964. As communities approach the year 2010, these baby boomers will begin turning 65 years of age.

Further, the Administration on Aging (U.S. Department of Health and Human Services) reports that, based on a comprehensive survey of older adults, longevity is increasing and younger seniors are healthier than in all previously measured time in our history. Quality of life issues and an individual’s desire to live independently will put increasing pressure on existing transit services to provide mobility to this population. This has great significance on the potential need to provide public transit and complementary paratransit services.

Exhibits III-8 includes population projections by age group for Ashe County. As shown, the portion of the population over 65 years of age is projected to increase from 4,377 in 2000 to 6,807 in 2029. This indicates a 55.5 percent increase in seniors. When compared to a 26.3 percent increase in the overall population during the same time period, it is clear that seniors are the fastest growing population. In 2000, individuals 65 and over represented 18.0 percent total population. In 2029, individuals 65 and over are expected to represent 22.1 percent of the total population.

Exhibit III-8
Ashe County Projected Population by Age Group

Age	2000	2010	2015	2020	2025	2029
0-14	5,948	6,282	6,459	6,719	6,933	7,099
15-24	2,708	3,052	3,185	3,269	3,391	3,560
25-64	13,351	14,291	14,522	14,780	15,129	15,370
65+	4,377	5,085	5,629	6,114	6,514	6,807
Total	24,384	26,700	27,780	28,862	29,942	30,807

Source: North Carolina Office of State Budget and Management

Exhibit III-9 shows the percentage of persons over 65 years of age by block group. Concentrations of this age group are spread throughout the county. Block groups with the highest concentrations are located centrally in the county outside of the area of Jefferson and West Jefferson.

INDIVIDUALS WITH DISABILITIES

Enumeration of the disabled population in any community presents challenges. First, there is a complex and lengthy definition of a disabled person in the Americans with Disabilities Act of 1990 (ADA) implementing regulations, which is found in 49 CFR Part 37.3. This definition, when applied to public transportation applications, is designed to permit a functional approach to disability

Exhibit III-9 Population 65 and Over

Percent of Individuals 65+ Per Square Mile

Ashe County CTSP

determination rather than a strict categorical definition. In a functional approach, the mere presence of a condition that is typically thought to be disabling gives way to consideration of an individual's abilities to perform various life functions. In short, an individual's capabilities, rather than the mere presence of a medical condition, determine transportation disability.

The Survey of Income and Program Participation (SIPP) is a national household survey that began in 1984. The SIPP is characterized by an extensive set of disability questions; generally, the SIPP is the preferred source for examining most disability issues. The reason for this preference is the similarities between questions posed on the SIPP survey and the ADA definition of disability.

The ADA defines disability as a "physical or mental impairment that substantially limits one or more of the major life activities." For persons 15 years old and over, the SIPP disability questions cover limitations in functional activities (seeing, hearing, speaking, lifting and carrying, using stairs, and walking); in Activities of Daily Living (ADL) such as getting around inside the home, getting in or out of a bed or chair, bathing, dressing, and eating; and in Instrumental Activities of Daily Living (IADL) such as going outside the home, keeping track of money or bills, preparing meals, doing light housework, and using the telephone. The SIPP also obtains information on the use of wheelchairs and crutches, canes, or walkers; the presence of certain conditions related to mental functioning; the presence of a work disability; and the disability status of children.

The SIPP provides extensive data and, more importantly, addresses multi-dimensional elements of a disability. The major drawback is that despite the fact the sample is drawn from more than 32,000 households, the Bureau cautions users who apply the various incidence rates of disability to levels of geography below the regional level. Use of SIPP data may or may not generate statistical confidence levels of 0.90 or greater when applied to the rural county or small urban area level. However, for Ashe County it is still the best estimate of the disabled population. Using the indices or incidence rates for specific disabilities derived from the SIPP, an estimate of the number of individuals with disabilities, by age group, has been calculated for Ashe County as a whole for 2010. These estimates are found in Exhibit III-10.

Data collected in the SIPP do permit consideration of persons with multiple disabilities. Moreover, the definitions employed can be directly related to the concepts in 49 CFR Part 37.3 definitions with respect to "activities of daily life." Exhibit III-10 also provides a summary of the number of persons with one or more activities of daily living or instrumental activities of daily living for which assistance was needed. Using the criteria that only one major limitation in activities of daily life is a strong indicator of transit dependency, this procedure yields an estimate of 1,418 disabled individuals in Ashe County for 2010. Exhibits III-11 and III-12 show estimates of disabled persons of 1,521 in 2015 and 1,612 in 2020.

The SIPP-derived estimates are shown graphically by age group in Exhibit III-13. This shows a significant increase among the 65 and older population. It is estimated that by 2020 there will be 997 disabled persons who are 65 years and older. This is an increase of 83.1 percent from 2010. While the total population of the 25 to 64 year age group is much greater, there are more persons with disabilities in the 65 and over group than in the 25 to 64 year age group.

Exhibit III-10
Estimate of Disabled Eligible Population in Ashe County 2010

Disability Status	Ages 15-24 Years		Ages 25-64 Years		Ages 65 Years +		Total Ages >15 Years
	Percent	Ashe County	Percent	Ashe County	Percent	Ashe County	
Total Population by Age Group		3,052		14,291		5,085	22,428
Disability Status							
With a Disability	0.208	635	0.163	2329	0.523	2659	5,624
Severe	0.137	418	0.108	1543	0.369	1876	3,838
Not Severe	0.07	214	0.055	786	0.154	783	1,783
Seeing/Hearing Disability							
With a Disability	0.067	204	0.048	686	0.205	1042	1,933
Severe	0.014	43	0.009	129	0.044	224	395
Not Severe	0.053	162	0.039	557	0.161	819	1,538
Walking/Using Stairs							
With a Disability	0.114	348	0.08	1143	0.382	1942	3,434
Severe	0.059	180	0.036	514	0.221	1124	1,818
Not Severe	0.055	168	0.044	629	0.161	819	1,615
Had Difficulty Walking	0.094	287	0.065	929	0.318	1617	2,833
Severe	0.051	156	0.031	443	0.195	992	1,590
Not Severe	0.043	131	0.034	486	0.123	625	1,243
Had Difficulty Using Stairs	0.092	281	0.065	929	0.312	1587	2,796
Severe	0.031	95	0.018	257	0.119	605	957
Not Severe	0.061	186	0.046	657	0.193	981	1,825
Used a Wheelchair	0.012	37	0.007	100	0.045	229	365
Used a Cane/Crutches/Walker	0.041	125	0.022	314	0.169	859	1,299
Limitation	0.036	110	0.025	357	0.123	625	1,093
Needed Personal Assistance	0.02	61	0.013	186	0.071	361	608
Did not Need Personal Assistance	0.016	49	0.012	171	0.052	264	485
Number of ADLs or IADLs for which assistance was needed							
One or more	0.048	146	0.031	443	0.163	829	1,418

Exhibit III-11
Estimate of Disabled Eligible Population in Ashe County 2015

Disability Status	Ages 15-24 Years		Ages 25-64 Years		Ages 65 Years +		Total Ages >15 Years
	Percent	Ashe County	Percent	Ashe County	Percent	Ashe County	
Total Population by Age Group		3,185		14,522		5,629	23,336
Disability Status							
With a Disability	0.208	662	0.163	2367	0.523	2944	5,974
Severe	0.137	436	0.108	1568	0.369	2077	4,082
Not Severe	0.07	223	0.055	799	0.154	867	1,889
Seeing/Hearing Disability							
With a Disability	0.067	213	0.048	697	0.205	1154	2,064
Severe	0.014	45	0.009	131	0.044	248	423
Not Severe	0.053	169	0.039	566	0.161	906	1,641
Walking/Using Stairs							
With a Disability	0.114	363	0.08	1162	0.382	2150	3,675
Severe	0.059	188	0.036	523	0.221	1244	1,955
Not Severe	0.055	175	0.044	639	0.161	906	1,720
Had Difficulty Walking	0.094	299	0.065	944	0.318	1790	3,033
Severe	0.051	162	0.031	450	0.195	1098	1,710
Not Severe	0.043	137	0.034	494	0.123	692	1,323
Had Difficulty Using Stairs	0.092	293	0.065	944	0.312	1756	2,993
Severe	0.031	99	0.018	261	0.119	670	1,030
Not Severe	0.061	194	0.046	668	0.193	1086	1,949
Used a Wheelchair	0.012	38	0.007	102	0.045	253	393
Used a Cane/Crutches/Walker	0.041	131	0.022	319	0.169	951	1,401
With an Activities of Daily Life Limitation							
Needed Personal Assistance	0.036	115	0.025	363	0.123	692	1,170
Did not Need Personal Assistance	0.02	64	0.013	189	0.071	400	652
Did not Need Personal Assistance	0.016	51	0.012	174	0.052	293	518
Number of ADLs or IADLs for which assistance was needed							
One or more	0.048	153	0.031	450	0.163	918	1,521

Exhibit III-12
Estimate of Disabled Eligible Population in Ashe County 2020

Disability Status	Ages 15-24 Years		Ages 25-64 Years		Ages 65 Years +		Total Ages >15 Years
	Percent	Ashe County	Percent	Ashe County	Percent	Ashe County	
Total Population by Age Group		3,269		14,780		6,114	24,163
Disability Status							
With a Disability	0.208	680	0.163	2409	0.523	3198	6,287
Severe	0.137	448	0.108	1596	0.369	2256	4,300
Not Severe	0.07	229	0.055	813	0.154	942	1,983
Seeing/Hearing Disability							
With a Disability	0.067	219	0.048	709	0.205	1253	2,182
Severe	0.014	46	0.009	133	0.044	269	448
Not Severe	0.053	173	0.039	576	0.161	984	1,734
Walking/Using Stairs							
With a Disability	0.114	373	0.08	1182	0.382	2336	3,891
Severe	0.059	193	0.036	532	0.221	1351	2,076
Not Severe	0.055	180	0.044	650	0.161	984	1,814
Had Difficulty Walking	0.094	307	0.065	961	0.318	1944	3,212
Severe	0.051	167	0.031	458	0.195	1192	1,817
Not Severe	0.043	141	0.034	503	0.123	752	1,395
Had Difficulty Using Stairs	0.092	301	0.065	961	0.312	1908	3,169
Severe	0.031	101	0.018	266	0.119	728	1,095
Not Severe	0.061	199	0.046	680	0.193	1180	2,059
Used a Wheelchair	0.012	39	0.007	103	0.045	275	418
Used a Cane/Crutches/Walker	0.041	134	0.022	325	0.169	1033	1,492
With an Activities of Daily Life Limitation							
Needed Personal Assistance	0.036	118	0.025	370	0.123	752	1,239
Did not Need Personal Assistance	0.02	65	0.013	192	0.071	434	692
Did not Need Personal Assistance	0.016	52	0.012	177	0.052	318	548
Number of ADLs or IADLs for which assistance was needed							
One or more	0.048	157	0.031	458	0.163	997	1,612

Exhibit III-13
Projection of Disabled Population by Age Group

ORGANIZATIONAL ALTERNATIVES

The Ashe County Transportation Authority (ACTA) is currently a non-profit organization, incorporated on July 18, 1986 under General Statute 55A, *North Carolina Nonprofit Corporation Act* and 26USC501(c)(3) of the Internal Revenue Code. The North Carolina Department of Transportation (NCDOT), Public Transportation Division (PTD) administers federal and state public transportation grant programs and currently recognizes ACTA as the public transportation provider in Ashe County. NCDOT has established eligible recipients for the grant programs they oversee. Exhibit IV-1 summarizes available grants for ACTA.

Exhibit IV-1 Eligible Recipients

Grant	Eligible Recipients	Funding Source(s)
Nonurbanized Area Formula Program (FTA Section 5311)	State and local governments, nonprofit organizations (including Indian tribes & groups) and public transit operators in nonurbanized areas	Federal Transit Administration
Rural Capital Program	Community transportation system grantees including local governments and nonprofit organizations (including Indian tribes & groups) in nonurbanized areas	Federal Transit Administration and State of North Carolina
Elderly and Disabled Individuals Transportation Program (FTA Section 5310)	State and local governments, nonprofit organizations (including Indiana tribes & groups) and public transit operators in nonurbanized areas	Federal Transit Administration
Rural Operating Assistance Program (ROAP)	County governments	State – from 3 sources 1. Elderly and Disabled Transportation Assistance Program 2. Rural General Public Program 3. Employment Transportation Assistance Program
Job Access and Reverse Commute (JARC) Program (FTA Section 5316)	Local governments and nonprofit organizations	Federal Transit Administration
New Freedom (FTA Section 5317)	Local governments and nonprofit organizations	Federal Transit Administration

A review of the current and potential organizational structures was performed to determine the optimal means to serve the public transportation needs of Ashe County.

The three most common organizational structures used for public transportation services in the state of North Carolina were identified. Those include:

- ◆ Non-profit Organization formed under the North Carolina Nonprofit Corporation Act as amended (G.S. 55A).
- ◆ Public Transportation Authority as formed under the North Carolina Public Transportation Authorities Act of 1977 (G.S. 160A, Article 25).
- ◆ Department or Division of local government.

Each organizational structure is described below.

NON-PROFIT ORGANIZATION

Nonprofit corporations are distinguished from business corporations not by their organizational structure, nor by the process of management of the organization, but by the purpose of such corporations.¹ Purposes include charitable, civic, community welfare, religious and scientific.

ACTA is currently a nonprofit organization that was incorporated in 1986. As required by state statute for non-profit organizations, there is a governing board. The current board is made up of nine (9) members. The Executive Director, with input from the board, is considering increasing the number of board members to include more segments of the County population to better reflect the diversity of County. The board meets monthly to conduct ACTA business as brought before them by the Executive Director.

As a nonprofit organization, ACTA is eligible to receive grant funding from the Nonurbanized Area Formula Program (Section 5311), the Rural Capital Program, Section 5310, Section 5316, and Section 5317. Funds received by ACTA from the North Carolina ROAP program are awarded by Ashe County via a pass through agreement as only county governments are eligible recipients of these funds.

As a nonprofit organization, ACTA is responsible to:

- ◆ Have a current Registered Agent of record with the NC Department of the Secretary of State;
- ◆ Notify the North Carolina Secretary of State within 60 days of any change in the Registered Agent name or address, that its registered agent has resigned or that the registered agent office has been discontinued; and
- ◆ Keep on record with the North Carolina Secretary of State a designation of the nonprofit corporation's principal address and notify the Secretary of State within 60 days of any change in the principal office address.

¹ North Carolina Department of the Secretary of State, *Incorporating Your Non Profit in North Carolina*

Not providing the North Carolina Secretary of State with the above listed information in a timely manner constitutes grounds for administrative dissolution. Grounds for administrative dissolution and the procedures for administrative dissolution can be found at N.C.G.S. §§55A-14-20; 55A-14-21; and 55A-14-22.

Advantages and Disadvantages of a Nonprofit Corporation

Advantages

- ◆ **The Governing Board** has final decision on operations. While ACTA must continue to operate within the regulations as set by the federal and state governments to receive grants funds, no other decisions from other public bodies are required. It is, therefore, an autonomous organization.
- ◆ **Board vacancies** are filled by the Governing Board. This tends to make a more timely replacement of Board members.
- ◆ **Donations** made to a nonprofit organization are more apt to occur than any other form of public transportation services. Given the fact that donations to a nonprofit registered with the federal Internal Revenue Service (IRS) as a 501(c)(3) are tax deductible, it is easier for people to donate when a tax deduction may be available versus no tax deduction.
- ◆ Because of the ability to be **more flexible** with personnel policies, non-profit agency personnel costs can be less costly than those of governmental departments, and also include more customized and desirable compensation packages.

Disadvantages

- ◆ **ACTA cannot be a State ROAP funds** direct grantee as a nonprofit organization. ROAP dollars must come to ACTA in the form of a pass through from Ashe County, requiring some additional administrative expense.
- ◆ Government entity **fuel tax rebates** are not available to nonprofit organizations. With the increase in fuel costs in recent years, fuel will continue to be a significant operating cost.
- ◆ **Procurement, accounting, legal, and technology** duties are the sole responsibility of ACTA. When questions arise regarding these areas, ACTA must contract with outside entities if issues remain after conversing with NCDOT representatives.
- ◆ The Agency's service reputation is an organization that serves primarily agency clients. ACTA would like to attract more general public passengers to its services. Many people in the community associate ACTA vehicles with those used by only certain segments of the population, not realizing services are open to anyone who pays the required fare. Continuing its nonprofit status would do nothing to eliminate this perception.

PUBLIC TRANSPORTATION AUTHORITY

Public Transportation Authority's (PTAs) are formed in North Carolina through resolution or ordinance of a municipality². The PTA is required to have up to 11 members as determined by the municipality's governing body. Members must live within Ashe County and are appointed by the municipality.

The purpose of the PTA is to provide a safe, adequate, and convenient public transportation system for the municipality and its surrounding areas.

The powers of a PTA include:

- ◆ Ability to use officers, employees, agents and facilities of the municipality for purposes and terms that are mutually agreed upon;
- ◆ Ability to regulate the operation of buses, taxicabs and other methods of public passenger transportation that originate and terminate within the territorial jurisdiction of the PTA;
- ◆ As authorized by the municipality, a PTA can obtain grants, loans, and assistance from the federal or state government, any public body, or any private source; and
- ◆ Ability to enter into and perform contracts with other units of local government when specifically authorized by the governing body pursuant to the General Statutes of the State of North Carolina.

Advantages and Disadvantages of a Public Transportation Authority (PTA)

Advantages

- ◆ **Fuel tax rebates** are available to government entities including PTAs. The rebates will generate another small revenue stream that is currently not available to ACTA as a nonprofit agency.
- ◆ **Board vacancies** are filled by the municipality whose resolution or ordinance formed the PTA. Responsibility for board replacement would no longer be responsibility of the ACTA Board and, therefore, there will be more people involved in identifying potential candidates.
- ◆ A PTA has **taxing powers** and could levy a tax with the approval of the county electorate.

Disadvantages

- ◆ **The County or other local governments may be resistant** to establishing a new government entity.

² Municipality means any county, city, town of North Carolina, and any other political subdivision, public corporation, authority, or district in this State, which is or may be authorized by law to acquire, establish, construct, enlarge, improve, maintain, own, and operate public transportation systems (Article 25 of Chapter 160A)

- ◆ **ACTA cannot be a State ROAP funds** direct grantee as a PTA. ROAP dollars must come to ACTA in the form of a pass through from Ashe County.
- ◆ **Board appointments** are made by the municipality. While the PTA can recommend appointments to the board, the municipality would have the ultimate appointing authority. This may eliminate some qualified candidates if there were past conflicts with the governing board.

DEPARTMENT OF COUNTY GOVERNMENT

Ashe County has a population of 27,775. While there are several small towns and villages throughout the county, Ashe County government is the only municipality within the county to offer countywide services. A logical municipality to incorporate public transportation services would be the Ashe County Government, under the direction of the County Commissioners and the County Manager.

As a department of Ashe County government, the transportation department's governing board would be the Board of County Commissioners. The County Manager, under the direction of the Commissioners, supervises all County departments.

Pursuant to G.S. 153A-76, a board of commissioners may create offices, positions, departments, boards, commissions and agencies of county government. Furthermore, 153A-274 allows for the provision of public transportation services as a public enterprise by the board of county commissioners.

One option for the establishment of a County department is to operate public transportation as an enterprise fund. Chapter 159 of the North Carolina General Statute allows a county government to establish an enterprise fund. This fund can be established for operations financed and operated in a manner similar to a private business enterprise where the costs of providing the services are financed primarily through user fees. Usually the fund is self sufficient and does not require additional support from the general fund unless approved by the Board of County Commissioners.

Advantages and Disadvantages of a County Department

Advantages

- ◆ As a department of county government, **assistance from other county departments** could prove to be helpful. Exhibit IV-2 below lists possible assistance from county departments.

**Exhibit IV-2
Potential Assistance**

County Department	Potential Assistance
Board of County Commissioners; County Manager	Procurement; legal
Finance	Financial planning; audits
Planning	Grant writing; new grant sources
Maintenance	Facility Maintenance

- ◆ Purchases for materials used in the provision of public transportation services will be exempt from sales tax. This would include **gas tax rebates**, a savings not available to the current organizational structure of ACTA.
- ◆ As a county department, the citizens **of Ashe County will have ownership of their public transportation program**. Government employees are employed by the citizens of the County and, therefore, “own” a county public transportation program administered by a county department.
- ◆ Because of the highly skilled vehicle maintenance department operated by ACTA, it could **offer its vehicle maintenance services to other county departments** to perform routine vehicle maintenance, possibly serving as a revenue stream to support the transportation services.

Disadvantages

- ◆ **The current governing board will cease to exist.** Current board members may request placement on the Transportation Advisory Board (TAB) thereby continuing their involvement in the oversight of county transportation services (see TAB section).
- ◆ **There will be a loss of independence.** The public transportation department (department name to be decided by board of county commissioners) must comply with and follow policies and procedures as mandated by the county commissioners and county manager. It must be noted that all federal and state public transportation regulations would still be required and mandated to continue to receive funding.
- ◆ **ACTA will be subject to changing policies as public officials change.** Public transportation department staff must be diligent in keeping elected officials informed and abreast of regulation and funding issues that may affect service provision.

TRANSPORTATION ADVISORY BOARD (TAB)

Should ACTA’s governing board consider the formation of a public transportation authority (PTA) or become a county department, the creation and use of a Transportation Advisory Board (TAB) as required by the North Carolina Department of Transportation, Public Transportation Division (NCDOT) will be necessary. TAB membership is recommended to include a sufficient number of members to represent the diversity of the county. The TAB should be diverse enough to bring mobility concerns and community needs forward for discussion and action. Membership should include representation of service consumers, minorities, disabled, older adults, elected officials, and private and public sector individuals.

TAB meetings must be regularly scheduled and open to the public.

STEERING COMMITTEE RATING

The CTSP Steering Committee, at its September 1, 2010 meeting, rated alternatives in order of preference. Each Committee member was asked to rate the three alternatives in order of their personal preference. A score for each alternative was calculated based on a weight of three (3) for the highest rating, two (2) for the second highest rating, and one (1) for the lowest rating. The results are summarized in Exhibit IV-3. This shows a slight preference for maintaining the current private non-profit organizational structure. However, a public transportation authority remains as a potential future option.

Exhibit IV-3
Steering Committee Rating of Organizational Alternatives

Alternative	Rating Score
Private Non-Profit	21
Public Transportation Authority	19
County Department	8

SERVICE ALTERNATIVES

Service

A number of service improvement alternatives were developed based on the analysis of collected data and stakeholder interviews. For each alternative, a summary profile was developed that includes service span, number of vehicles required, revenue hours, revenue miles, ridership and annual cost. The annual cost is based on a cost allocation model with the following rates.

Exhibit V-1 ACTA Cost Allocation

Cost per Revenue Hour	Cost per Revenue Mile	Fixed Rate
\$19.08	\$0.29	40.5%

Source: NCDOT Rate Setting Model

Because ACTA line item costs were allocated to one of these categories, all three factors must be applied to proposed service improvements in order to estimate the fully allocated cost.

EXPAND JEFFERSON/WEST JEFFERSON SHUTTLE SERVICE

Evenings

The current Shuttle service operates from 9:00 a.m. to 4:50 p.m. on weekdays. This alternative would continue this service to 8:50 p.m. every 60 minutes on weekdays, which would add four vehicle hours daily. It would also add an estimated 53 revenue miles each day. A profile of this service appears below along with an estimate of ridership and an estimated annual operating cost. The ridership estimate is based on achieving 3.0 passengers per vehicle hour, which is slightly lower than the current average.

Exhibit V-2 Evening Shuttle Service

Service Span	No. Vehicles	Revenue Hours	Revenue Miles	Annual Cost	Ridership
4:50p-8:50p	1	1,020	13,442	\$33,321	3,060

Saturdays

Proposed Saturday Shuttle service would run the current weekday hours of 9:00 a.m. to 5:50 p.m. with the same 60-minute frequencies. This would expand the current hours. Like weekdays, this service would require one vehicle. Annually, this would add 450 revenue hours and 5,941 revenue miles. Ridership is also estimated using 3.0 passengers per vehicle hour.

**Exhibit V-3
Saturday Shuttle Service**

Service Span	No. Vehicles	Revenue Hours	Revenue Miles	Annual Cost	Ridership
9:00p-4:50p	1	156	2,054	\$4,581	468

NEW SHUTTLE SERVICE

Shuttle routes are viewed by ACTA as an important means to attract general public passengers. Five potential new shuttle routes have been identified. The fare for these would be lower than for demand response trips, possibly in the \$2 to \$4 range. Four of these would operate within Ashe County while the fifth would connect with the City of Boone in neighboring Watauga County. Exhibit V-4 shows the location of the Riverview, Lansing, Fleetwood, and Laurel Springs Shuttles. Exhibit V-5 depicts the alignment of the Boone Shuttle.

Riverview Shuttle

The Riverview Shuttle would initially operate one day weekly with a trip in the morning and a second one in the afternoon. It would run between the Riverview Community Center and the Food Lion in Jefferson. From that location, passengers could transfer to the Jefferson/West Jefferson Shuttle to get to other destinations. Alternatively, passengers boarding at the Riverside Community Center can be taken directly to any destination in Jefferson or West Jefferson.

Lansing Shuttle

The Lansing Shuttle would be operated in a similar manner to the proposed Riverside Shuttle with one trip in the morning and a second one in the afternoon on one day each week. Its primary stop would be located in the Lansing business district and connect with major destinations in Jefferson and West Jefferson.

Fleetwood Shuttle

The Fleetwood Shuttle would also initially operate one day weekly with a trip in the morning and a second one in the afternoon. It would run between a stop near the Fleetwood Volunteer Fire Department building and Jefferson/West Jefferson.

Laurel Springs Shuttle

The Laurel Springs Shuttle would also initially operate one day weekly with a trip in the morning and a second one in the afternoon. It would run between a stop near the Laurel Springs Volunteer Fire Department building and Jefferson/West Jefferson.

Exhibit V-4 Shuttle Route Alternatives

- Lansing Shuttle
- Fleetwood Shuttle
- River View Shuttle
- Existing Shuttle
- Laurel Springs Shuttle

Ashe County CTSP

Exhibit V-5 Shuttle Route Alternative

-
 Boone Shuttle
-
 Existing Shuttle
-
 Boone Destinations

Ashe County CTSP

Boone Shuttle

This would operate daily with two round trips between West Jefferson and Boone. Currently, ACTA provides demand response trips to Boone on a regular basis primarily to medical offices. It could also connect to a regional route operated by Piedmont Area Regional Transit (PART) that operates to Winston-Salem where connections can be made to Greensboro and High Point. One trip would be provided in the morning and another in the afternoon each weekday.

Exhibit V-6 New Shuttle Service

Route	Service Span	No. of Vehicles	Revenue Hours	Revenue Miles	Annual Cost	Ridership
Riverview	9:00a-10:00a 2:00p-3:00p	1	104	2,922	\$4,060	312
Lansing	10:00a-11:00a 3:00p-4:00p	1	81	1,872	\$2,608	312
Fleetwood	9:00a-10:00a 2:00p-3:00p	1	78	1,456	\$2,412	312
Laurel Springs	10:00a-11:15a 3:00p-4:15p	1	104	2,922	\$3,495	375
Boone	9:00a-11:00a 2:00p-4:00p	1	1,020	26,520	\$33,674	3,000

DEMAND RESPONSE SERVICE IMPROVEMENTS

Employment Trips

The transportation needs assessment found that the Ashe County Adult Developmental Program needs transportation from its facility in Lansing to employment sites for its community jobs program. This would require an estimated 510 revenue hours and 10,598 revenue miles annually. The fully allocated cost is an estimated \$16,079.

Senior Shopping/Medical Trips

This includes regularly scheduled shopping trips targeted to senior citizens living outside the Jefferson/West Jefferson shuttle service area. Door-to-door service is envisioned. This service could be tied to the proposed shuttle services by using the same vehicles where general public riders would be served at designated bus stops and senior citizens would be provided door-to-door service. Discounted fares for seniors would also be a part of this service.

Medical trips within Ashe County would be provided on a demand response basis for seniors in this alternative. This would also be provided at a discounted fare if a sponsoring agency participates.

An additional 728 revenue hours and 14,924 revenue miles annually would be necessary. If one medical trip per day were also provided, an estimated \$16,079 would be required annually to operate this service.

COORDINATION OPPORTUNITIES

ACTA regularly provides trips to locations outside of Ashe County including medical facilities in Boone, Winston-Salem, Hickory, Statesville, and Salisbury. These trips often pass through the service area neighboring public transportation providers, most commonly Appalcart in Watauga County and WTA in Wilkes County. These operators also provide trips to many of the same or nearby destinations. Cost savings can be achieved if these trips can be combined.

Opportunities to transfer passengers between ACTA and WTA or Appalcart exist along or near SR 421. This is the most direct route to the most popular ACTA out-of-county destinations, and this highway passes through Watauga and Wilkes Counties. These transfer locations could include a stop near the SR 221/421 intersection, near SR 421 in Wilkesboro, and near SR 421 in Boone.

Opportunities to coordinate trips with Alleghany in Motion (AIM) in Allegheny County are minimal since ACTA rarely travels through this county, and AIM only travels through Ashe County 1 to 2 times per month. However, communications with AIM’s scheduler could possibly save some costs and/or serve additional people and should be considered.

STEERING COMMITTEE RATINGS

Each Steering Committee member was asked to rate the nine alternatives by indicating their top four in order of personal preference. A score for each alternative was calculated based on a weight of four (4) for the highest rating, three (3) for the second highest rating, two (2) for the third highest rating, and one (1) for the lowest rating. The results are summarized in Exhibit V-7. This shows that proposed Riverview shuttle and extending the weekday hours into the evenings have the highest priority. New Senior Shopping/Medical trips was rated third highest.

**Exhibit V-7
Steering Committee Ratings**

Alternative	Rating Score
Current Shuttle Weekday Evenings	21
Current Shuttle Extend Saturdays	10
New Riverview Shuttle	22
New Lansing Shuttle	7
New Fleetwood Shuttle	0
New Laurel Springs Shuttle	2
New Boone Shuttle	6
Community Employment Service	0
Senior Shopping/Medical Trips	12

FARE STRUCTURE ALTERNATIVES

The fare structures of nearby public transportation systems form a peer group for ACTA. Exhibit VI-1 shows the fares charged to passengers by AIM of Allegheny County, Appalcart of Watauga County, and WTA of Wilkes County.

**Exhibit VI-1
Public Transportation System Fare Structures**

System	Shuttle	In-County DR	Out-of-County DR
AIM-Alleghany County	--	\$3-\$6 – General Public \$1 – Seniors & Disabled	\$6-\$100
Appalcart-Watauga County	\$0 \$0 – ADA paratransit	\$1-\$2 – General Public	\$10-\$30 (\$0.20/mile)
WTA-Wilkes County	\$1	\$1-29	Varies Per mile/hours/vehicle

AIM does not operate a local shuttle. Its demand response service for trips within the county are \$1 for seniors and disabled persons, and between \$3 and \$6 for the general public based on distance. Its fares for out-of-county trips range from \$6 to \$100 based on trip time and distance.

Appalcart operates local fixed route service that is partially funded by Appalachian State University and the City of Boone, therefore, a fare is not charged. Appalcart also does not charge a fare for its ADA paratransit service. Its fares for countywide demand response service are \$1 or \$2 depending on location. Appalcart’s fares for trips outside Watauga County are \$.20 per mile and usually range between \$10 and \$30.

The Wilkes Transportation Authority (WTA) charges \$1 for trips on its Wilkesboro shuttle and between \$1 and \$29 for in-county its demand response service. The cost for out-of-county trips is based on the number of miles, the number of hours, and type of vehicle used.

ALTERNATIVE 1 – THREE FARE ZONES

While the WTA fare structure is most similar to ACTA’s, Appalcart and AIM have lower fares. Therefore, Alternative 1 modifies the current ACTA zone fares from the current sixteen (16) zones to three (3) zones. This would simplify the fare structure and reduce costs for most passengers. Exhibit VI-2 shows revised fare boundaries that are five miles apart. Staying within a zone has a \$3 fare, with an additional \$1 for each zone that is crossed. Therefore, the maximum fare a passenger would pay is \$5.

Exhibit VI-2 Alternative 1 - Three Fare Zones

Fare Zones

Ashe County CTSP

Potential impacts on ridership and revenue are summarized in Exhibit VI-3. These impacts are based on a count of general public passengers by fare zone during the two week period from May 3 through May 17, 2010, and using a standard fare elasticity of -0.3.

Ridership and revenue is expected to decrease in this alternative. Over 40 percent of fare-paying demand response passengers currently pay either \$1 or \$2. Because of the estimated number of passengers that would be lost due to this fare increase, overall ridership would drop despite the majority of passengers having a reduction in fares.

**Exhibit VI-3
Alternative 1 Impact on Annual Ridership and Revenue**

Ridership		Fare Revenue	
Increase	Decrease	Increase	Decrease
--	598	--	\$9,695

ALTERNATIVE 2 – FIVE FARE ZONES

Alternative 2 would create a five zone fare structure with a range from \$2 to \$6. Exhibit VI-4 shows where the boundaries of the five zones would be located. Exhibit VI-5 summarizes the estimated impacts on ridership and fare revenue. In this case ridership would increase by about 156 trips annually, while fare revenue would decrease by \$11,456.

The increase in ridership is due to the decrease in fares for the majority of passengers. Only the passengers that currently pay \$1 for these trips would see a fare increase.

**Exhibit VI-5
Alternative 2 Impact on Annual Ridership and Revenue**

Ridership		Fare Revenue	
Increase	Decrease	Increase	Decrease
156	--	--	\$11,456

ALTERNATIVE 3 – FIVE FARE ZONES REDUCED FARE OPTION

Alternative 3 would use the same five zones as Alternative 2, but the range would be from \$1 to \$5. Exhibit VI-6 summarizes the estimated impacts on ridership and fare revenue. As shown, ridership is estimated to increase by 1,064 trips annually while revenues would decrease by \$15,000. This would have the greatest increase in ridership due to the fact that no group of passengers would have an increase in fares, while the great majority would see their fares decreased.

Exhibit VI-4

Alternative 2 - Five Fare Zones

Fare Zones

Ashe County CTSP

**Exhibit VI-6
Alternative 3 Impact on Annual Ridership and Revenue**

Ridership		Fare Revenue	
Increase	Decrease	Increase	Decrease
1,064	--	--	\$15,000

ALTERNATIVE 4 – REDUCED FARE FOR PERSONS OVER 60 AND DISABLED INDIVIDUALS

Alternative 3 would impose a half fare policy on the current sixteen zone fare structure for seniors and persons with disabilities. No change in zones is proposed. This would reduce the range of fares for these passengers to between \$.50 and \$8.00. Based on current senior and disabled person ridership, it is estimated that ridership would increase by 494 while fare revenue would decrease by \$4,765.

**Exhibit VI-7
Alternative 4 Impact on Annual Ridership and Revenue**

Ridership		Fare Revenue	
Increase	Decrease	Increase	Decrease
494	--	--	\$4,765

STEERING COMMITTEE RATINGS

Each Steering Committee member was asked to rate the four alternatives against the current fare structure by indicating their top four in order of personal preference. A score for each alternative was calculated based on a weight of four (4) for the highest rating, three (3) for the second highest rating, two (2) for the third highest rating, and one (1) for the lowest rating. The results are summarized in Exhibit VI-8. This shows that the current fare structure is preferred by the Committee. The fare change with the highest rating is the half fare for seniors and disabled persons.

**Exhibit VI-8
Steering Committee Ratings**

Alternative	Rating Score
Three Zones	0
Five Zones - \$2-6	10
Five Zones - \$1-5	16
Half Fare for E&D	19
Current Fare Structure	31

IMPLEMENTATION PLAN

ORGANIZATIONAL STRUCTURE

The preferred organizational structure of the Steering Committee is to maintain the current private non-profit. Since about \$15,000 in fuel tax rebate would be gained, there was enough interest in forming a public transportation authority that future consideration is warranted. Therefore, the following steps will be taken:

- ◆ ACTA takes action to recommend consideration by the Ashe County Commission and local municipalities regarding the creation of a public transportation authority.

While there was one ACTA Board member on the CTSP Steering Committee, the full Board should take formal action as to whether forming a regional transportation authority should be pursued. The current Board can initiate this process, but the County Commission and local municipalities will need to give their approval before a regional transportation authority can be formed. The time frame for the ACTA Board to take this action (or rejection) should be within the December 2010 to February 2011 period. Once accomplished, then the next steps should be immediately pursued.

- ◆ Conduct workshop with Ashe County Commissioners and local municipalities.

The next step would be for the ACTA Board to request a workshop with the Ashe County Commissioners, and the Towns of Lansing, Jefferson and West Jefferson. The purpose of this workshop is to inform the Commissioners and local officials of the reasons why creating a public transportation authority is desirable. It would also be an opportunity to answer any questions that Commissioners may have on this topic.

- ◆ County and Local Municipalities take action of creating a regional transportation authority.

The county and local municipalities must then pass a resolution calling for the creation of a public transportation authority. This will be necessary for the State Assembly to approve creation of the regional public transportation authority.

- ◆ State Assembly gives final approval for the regional transportation authority.

The North Carolina State Assembly must give its approval of the public transportation authority before it can begin to function. This must come after the local resolutions are passed.

- ◆ ACTA Board approves transfer of powers and duties.

A transition plan should be created and approved by the current ACTA Board. This will transfer powers and duties of the current non-profit organization to the newly created regional transportation authority. The new public transportation board would need to be appointed and approved by the County Commissioners. By-laws for the new authority will also need to be created.

GOVERNANCE

In response to the 2010 NCDOT Compliance Review, the ACTA Board is expanding its membership to be more representative of the community. It is also in the process of adopting a conflict of interest policy. These changes will be adopted by the end of 2010.

SERVICE IMPROVEMENTS

The four service improvements given the highest priority by the Steering Committee are programmed for implementation in years one through four of the five-year plan. These service improvements along with their programmed year of implementation are listed below.

Fiscal Year 2011

Weekday evening service on the Jefferson/West Jefferson shuttle will to 8:50 p.m. will be implemented in 2011.

The new Riverview Shuttle Service will also be implemented in 2011. In the long run, the amount of actual ridership will determine its frequency. For at least the first year of operation, this route will operate once weekly.

Fiscal Year 2013

Increased shopping and medical trips targeted to senior citizens will begin in 2013. This will require the addition of one vehicle to the ACTA fleet.

Fiscal Year 2014

Increasing Saturday hours to 5:50 p.m. on the Jefferson/West Jefferson shuttle will begin in 2014.

Coordination Improvements

Opportunities exist to coordinate out-of-county trips with neighboring public transportation systems in Watauga and Wilkes Counties. These are primarily with out-of-county trips to medical facilities and other destinations in Hickory, Winston-Salem, Statesville and other locations. In order to accomplish this, on-going communication between ACTA and these systems must be established. To establish these communications, ACTA must:

- ◆ Contact WTA and Appalcart to discuss conditions and procedures under which each operator will accept transferring passengers.
- ◆ Identify locations in the SR 421 corridor where such transferring can occur on a regular basis.
- ◆ Continue monthly meetings with transit service providers in the High Country region.
- ◆ Review alternative means to establish regular lines of communication to notify all participating operators of scheduled out-of-county trips. This can include use of e-mail or other electronic means, or direct telephone communication.
- ◆ Refine procedures on an as-needed basis.

MANAGEMENT IMPROVEMENTS

Scheduling Software

ACTA will realize an improvement in productivity when it completes its customization of the *File Maker Pro* software. A significant amount of time is spent each day manually entering trip data from driver manifests in order to produce ridership and productivity reports. The software will not only automate the trip making and scheduling process, but will streamline the production of operating data summaries.

Safety and Security

With the creation of a position having a focus on safety, improvements in all aspects of safety performance can be expected. The ACTA System Safety Plan details actions that will be taken to reduce accidents and injuries to ACTA employees, passengers and the general public. These actions are intended to create a work environment where safety is a high priority. The following areas are included:

- ◆ Employee recruitment and selection;
- ◆ New-hire and on-going training;
- ◆ Performance evaluation;
- ◆ Employee Wellness;
- ◆ Drug and alcohol testing;
- ◆ Bloodborne pathogens;
- ◆ Facility safety;
- ◆ Maintenance programs; and
- ◆ Emergency Operating Procedures.

Maintenance

ACTA has an active maintenance plan that consists of:

- ◆ Preventive maintenance schedule;
- ◆ Pre-trip inspection course for drivers;
- ◆ Conducting daily vehicle inspections and completing a checklist;

- ◆ Statistical reporting;
- ◆ Reporting common problems; and
- ◆ Keeping maintenance records for a period of at least four years.

It currently does not have equipment for vehicle washing because it is currently not tied into municipal water and sewer. The lack of vehicle wash capabilities is particularly critical during the winter when salt is routinely used to treat snow and ice covered streets. A grant application has been submitted to extend municipal water and sewer lines to the ACTA facility on Ray Taylor Road.

ACTA currently does not own a service truck that would allow maintenance staff to make on-street repairs when vehicles break down in service. The purchase of a service truck will save towing costs.

MARKETING

The Ashe County Transportation Authority (ACTA) provides route deviation and demand response public transportation services for the citizens and visitors of Ashe County. Those services are provided throughout the County. Trips to other counties are provided primarily to and from medical appointments. Even though ACTA was incorporated in 1986 as a public transportation provider, the public perception is that ACTA provides services essentially for human service agency consumers when in fact ACTA's transportation services are open to the public. ACTA wishes to boost its exposure to the community in an effort to increase general public ridership.

As a public transportation provider in a large rural area, ACTA must possess a variety of outreach and marketing tools to promote its transportation services and to identify, keep, and satisfy passengers. Marketing strategies such as billboards and television commercials are effective when well placed, but they are also expensive for a rural transportation provider. Unfortunately, many times there is little funding available for transportation program marketing.

It is essential that ACTA target its transportation services to key groups such as seniors, individuals with disabilities, low income families, and workers residing in Ashe County. However, the marketing effort should establish ACTA as a critical service that is available to everyone living and visiting the county. The ultimate purpose of the effort is to encourage those who need transportation services to use ACTA to meet those needs.

Overview

Public transportation marketing has three primary purposes: (1) to identify and attract the passenger; (2) to keep the passenger, and (3) to satisfy the passenger. By applying the four (4) Ps of marketing, ACTA will be able to improve communications about its services to current and new passengers. Below is a listing of the four (4) Ps and how they pertain to ACTA:

1. **Product:** Public Transportation.
 - ◆ Shuttle Service
 - ◆ Countywide Demand Response Service

- ◆ Out of County Service
2. **Pricing:** Cost to customer for public transportation services.
 - ◆ Monetary
 - Cost of service
 - Savings on vehicle operations
 - ◆ Other benefits received in exchange for using ACTA
 3. **Placement:** Where public transportation services are available.
 4. **Promotion:** Communicating information about public transportation services in various manners.
 - ◆ Advertising
 - ◆ Personal speaking engagements
 - ◆ Use of technology

Because product, pricing and placement is already well defined, the ACTA marketing plan will focus on the non-monetary benefits of using ACTA (pricing) and the promotion of ACTA's services.

Marketing Strategies: Pricing

With the establishment of the public transportation services as the product being promoted through the ACTA marketing strategies, the cost and benefits received by the passengers that use ACTA transportation services should be identified.

Offering discounted fares throughout the year is one pricing strategy that can attract new passengers while at the same time reward current ones for their continued loyalty. This strategy is discussed in more detail in the Promotion section.

Non-Monetary Benefits of Using ACTA for the Public

Outreach efforts to Ashe County citizens and visitors on the affordability of the services are essential in attracting new riders. AAA estimates an owner of a medium size sedan pays \$9,519 per year (excluding loan payments) to operate and maintain their car. Building on this information, ACTA can promote the monetary savings its services can provide over the operation of a personal vehicle.

In addition to monetary benefits, there are additional benefits that enhance the quality of life that have value. ACTA should promote to the public the following quality of life benefits:

- ◆ Convenience – With one telephone call a passenger can reach a friendly dispatcher who will schedule your trip. Passengers simply need to be ready at the designated time and the ACTA driver will provide assistance from the door to the vehicle and from the vehicle to the destination. The driving is left to someone else.
- ◆ Build New Friendships – Riding with ACTA is a shared ride experience. Passengers will meet new people to build new friendships, whether with fellow passengers or the ACTA drivers.

- ◆ Independence – There is no longer a need for those without a driver’s license to depend on family, neighbors, or friends for all their transportation needs. ACTA is available and easy to access.

Benefits of Using ACTA for Other Agencies

In addition to marketing the affordability of ACTA service to the general public, it is also important for ACTA to advertise to other human service agencies operating in the service area about the benefits of contracting with ACTA to provide consumer transportation.

The fully allocated cost worksheet provided by NCDOT PTD can be used in one-on-one meetings with human service agencies to illustrate the cost for ACTA to provide a trip. It can be compared to the cost for that agency to directly operate consumer transportation. Beyond simply cost savings, the many other potential benefits that agencies and organizations will realize through contracting with public transportation should be pointed out, including:

- ◆ The ability to provide more transportation opportunities for consumers by utilizing public transportation;
- ◆ Creating and promoting independence for consumers by introducing them to public transportation so that they can travel anywhere in the county with confidence;
- ◆ If ACTA provides transportation on behalf of an agency, that agency’s vehicles can be utilized for other services;
- ◆ Staff, such as case managers, will have more time to work with consumers if they spend less time driving;
- ◆ Building a relationship between ACTA and the human service agencies can lead to future opportunities to work together toward a common goal of improving the community.

Understanding the fully allocated cost for service will improve relationships and build trust between organizations. It may take several years for partnerships to develop. Building the foundation for progress through open communication and promotion of what ACTA can do for another agency is the first step. As the operating environment changes, new opportunities will develop. For example, the Ashe County Veterans Administration recently purchased its own vehicle and does not utilize ACTA for its transportation. ACTA can begin to work with this Agency to show what the costs would be if it contracted with ACTA when their vehicle needs to be replaced.

It is recommended that brochures and other marketing tools be left behind after meeting with human service agencies to discuss their transportation needs. In the event ACTA and the agency cannot work together due to budgeting or other barriers, the agency can provide information about the ACTA transportation services to their consumers. As discussed in a later section of this marketing plan, visits to the agency to replenish its supply of ACTA brochures will aid in establishing a working relationship.

Marketing Strategy: Promotion

Promotion is the advertising and selling portion of the overall marketing plan. It is the manner in which ACTA tells people what it has to offer. It tells the public that:

- ◆ ACTA provides public transportation services.
- ◆ ACTA will take you where you want to go.
- ◆ ACTA is affordable, reliable, and safe.

To be effective, the message in all promotional campaigns must clearly show the transportation services ACTA provides. The message should be consistent and clear. The message should be stated, repeated, and stated again. The brand and logo must be simple and easily tied to the public transportation services provided by ACTA. The following sections address system branding.

Branding

Branding is the marketing of a specific name, logo, slogan, and design scheme for a specific service. In community transportation services, a logo and tag line are established and used in all advertising to assure a clear and consistent message.

Hosting a public campaign to solicit design suggestions from community members is a good way to educate people about the transportation service while at the same time receiving a variety of brands to choose from at no cost (other than advertising the campaign).

It is recommended that ACTA also contact Wilkes Community College, the Ashe County school system, or Appalachian State University to pursue a partnership with their art departments to assist in the design of a new brand. This would be at a low or no cost to ACTA, it would involve the local community, and educate students about public transportation. In addition, tag lines can be developed in business student marketing classes. The students can submit their ideas for brands and tag lines to ACTA for consideration. The ACTA board can then choose the one that best represents the goals and objectives of ACTA.

Once the brand and tag line are chosen by the ACTA board, a press release showing a lettered vehicle with the board and the student designer(s) can promote ACTA as well as the accomplishments of local students.

Website

Increasingly, the internet is a common means to search for information of any kind, including transit information. If people do not have computers in their homes, they can access ACTA's website using computers available at the Ashe County Public Library.

A website should be easy to use and understand, and should be designed for the ACTA passenger. The home page should provide quick access to information that a prospective passenger is most likely to

need about ACTA services. Additionally, links to the ACTA website should be available through local web pages such as Ashe County government, West Jefferson, and Ashe County Chamber of Commerce. Links can also be included on the web pages of human service agencies for which ACTA provides transportation services.

Brochures

Printed material, usually in brochure form, is an informative manner in which to educate the public about the ACTA transportation services available to them. While a brochure cannot convey all information about the services, it can provide a basic understanding. Brochures can be distributed at speaking engagements, community events, fairs, public hearings, and other venues.

Brochures and websites should include information on:

- ◆ Name and branding;
- ◆ Eligibility requirements;
- ◆ Contact information (telephone and website);
- ◆ Service area;
- ◆ Days and hours of service;
- ◆ Fare structure;
- ◆ How to access the service;
- ◆ Cancellation/No Show policy;
- ◆ Basic passenger conduct.

Fact Sheets, Coupons, and Contests

To supplement the informative brochures, a fact sheet for each type of service should be developed and distributed. These fact sheets can contain such promotional items as a coupon for a discounted ride. In addition, contests can be conducted to bring attention to the services. Contests can include guessing the date of a milestone achievement such as the 500,000th passenger or when 1,000,000 miles have been logged by ACTA vehicles.

ACTA Supporters Group

If the technology is available to ACTA, visitors to its website can be asked to become supporters of the organization by providing email contact information. In exchange, supporters will receive quarterly electronic newsletters, weather delays/cancellations, press releases, etc. This database of supporters can also be used to request testimonials for presentations, press releases, and celebrations of ACTA milestones (ridership, years of service, accident-free, etc.).

Brochure Distribution Sites

Brochures should be available at high traffic areas as determined by the ACTA staff. Suggested locations are listed below:

- ◆ Ashe County Library;
- ◆ Medical facilities/doctors' offices;

- ◆ Human service agencies;
- ◆ United Way;
- ◆ Government building lobbies;
- ◆ Ashe County Chamber of Commerce;
- ◆ Unemployment offices;
- ◆ Senior citizen centers;
- ◆ Apartment complex offices;
- ◆ Grocery stores;
- ◆ Pharmacies.

Once brochures are placed at the various sites identified by ACTA staff, follow up visits are important to make sure that there is an ample supply. Staff will also want to remove any brochures that may have been torn or soiled. Regular visits to brochure sites will also maintain a good working relationship with the site owners.

Signage at Shuttle Stops

While ACTA does not have designated bus stops, as passengers are picked up at requested locations within the shuttle service area, posting of signs at the limited check points with information about the service and a contact number is a fairly inexpensive way to market the services. Signs should indicate:

- ◆ Logo and brand;
- ◆ Types of services offered;
- ◆ Service area;
- ◆ Hours of service;
- ◆ Contact information (telephone and website).

Merchant Underwriting

Some transit systems have developed arrangements with merchants such as grocery or retail stores to provide coupons for passengers. These coupons provide an incentive for passengers and are beneficial to the transit system (additional passengers) and the stores (additional shoppers). ACTA management can approach merchants within the shuttle service area to form partnerships through the use of coupons.

Public Speaking/Speakers Bureau

Public speaking engagements to various community and civic organizations, clubs, government officials and departments, schools, special interest groups, and churches are an excellent method to reach members of the public. People may not pay attention to radio spots or newsprint but will listen more intently at their club/organization meetings. With a renewed interest in volunteering occurring in many communities, these engagements are an excellent tool to spread the word on public transportation services.

Local business employee meetings are an excellent way to distribute information regarding transportation services. Information about the tax benefits of using an alternative to driving alone to and from work can be shared not only with the employee but also the employer. Ask to set up a brown-bag lunch, or speak at regularly scheduled staff or in-service meetings.

A Speakers Bureau to relay a common message of ACTA's services can reach a broader number of people than if left only to the ACTA staff. A Speakers Bureau will also assure that if a request for a speaker is made and an ACTA staff member is not available, a speaker will be available for that event. Speakers Bureau members can be recruited from representatives of other organizations supportive of ACTA's services. Audience members may also wish to volunteer to be a part of a Speakers Bureau.

The Ashe County Chamber of Commerce may be able to provide a directory of area organizations from which to develop a list of potential organizations that may permit a Speakers Bureau member to speak at one of their meetings about the positive effects ACTA's service has on the community.

Government entities typically have a media presence at their meetings which can also be a mechanism in which to inform the public of ACTA's services.

Media Communication/Public Service Announcements (PSAs)

Establishing a good working relationship with the local media outlets is essential. If a news story is needed for the day or week, media representatives will be more apt to contact ACTA if they already have an established relationship. ACTA should be prepared to provide the media with newsworthy information such as the increase in the number of trips provided, new vehicle delivery, new service details, and positive transportation stories that linked a local resident with a much-needed destination (hospital, employment, etc.). Transit "testimonials" always make good local news stories and provide a personal connection between ACTA and the community it serves. Testimonials can be collected using the feedback received from the ACTA Supporters Group as discussed earlier.

Press releases through the local media outlets are useful tools to announce to the public the positive happenings within ACTA. These releases can announce service milestones (accident free, ridership information, new vehicle delivery, etc.). If a driver went above and beyond for a passenger, a press release is in order.

A public service announcement (PSA) is also a good way to advertise transportation events. A passenger may be donating a food item in place of the fare for the day. This is a way to announce this event and also promote the transportation service at the same time.

All of the above media communications are free. For marketing that must be purchased, ACTA should work with the media outlets to secure the best price. Most outlets have a value package to reach the maximum number of listeners/readers/viewers.

Ashe County Prescription Drug Discount Card Program

ACTA can partner with Ashe County to be a distributor of the free prescription cards available through the National Association of Counties (NACO) Prescription Drug Discount Card Program. ACTA can display a flyer inside all vehicles that refer passengers to ask their driver for a card. Through this partnership, the County can include ACTA in its list of where the cards are available. It is especially convenient for people to get the cards from ACTA because of its ability to reach citizens through its travel throughout the county. More information on this program can be obtained by calling 1-877-321-2652 or visit <https://naco.advancerx.com>.

Stuff the Bus

A “Stuff the Bus” campaign can be used to support a community collection drive but at the same time promote the ACTA service. For a “Stuff the Bus” campaign, a vehicle can be parked at a local grocery store. Working with the local food bank organization, a grocery store can be identified that is willing to set aside parking lot space. A local radio personality is also invited to interview people who stop at the vehicle to donate. This campaign promotes the ACTA service through the radio, shows its support of the community, and collects donations for the local food bank.

Prior promotion of this event is coordinated with the food bank, which many times have a strong relationship with local media outlets. All participants choose the appropriate day for the promotion (food bank, transit, radio, grocery). Patrons are invited to purchase an additional food item during their grocery-shopping trip and bring it to the ACTA vehicle to help “Stuff the Bus” with food items for the food bank. The radio personality can interview donors on the air, mention the services that ACTA provides, and promote donations to the food bank. Once the items are all on the vehicle, the ACTA driver delivers the collected items to the local food bank.

This type of campaign is low in cost (driver and vehicle). The publicity is free and illustrates ACTA’s support of the local community.

Collection of toys for disadvantaged children, items to send to the American troops overseas, and clothing drives are other examples of a “Stuff the Bus” campaign with the same end results.

Try Transit/Customer Appreciation Day/Week

In today’s environment, many people are concerned about the world we live in. By offering a “Try Transit Day (or week)” or a “Customer Appreciation Day (or week),” there is the potential to attract new passengers. Usually, a “Try Transit” event offers either free or reduced rides for the day. People who are not familiar with the ACTA services will be more apt to try at no charge or a reduced fare. By offering the reduced fare, the new riders are given a “free trial offer.” Also, current riders often feel they are appreciated. To sponsor a “Try Transit” event, ACTA can follow the steps outlined below:

- ◆ Ask local officials, local celebrities, directors of local agencies, owners/managers of local businesses, etc. to ride ACTA on a designated day.

- ◆ Write a Press Release announcing the event.
- ◆ Include the date(s) free/reduced services will be offered.
- ◆ List the positive affects transit has on environment.
- ◆ Include a short testimonial from a current passenger.
- ◆ List the local officials, celebrities, etc. that will ride.
- ◆ Inform all drivers of how they are to address passengers as they board and record trips.
- ◆ Welcome to “Try Transit/Customer Appreciation” Day.
- ◆ Record trips as usual.

ACTA should make sure that drivers have a supply of brochures, fact sheets, and other handouts available to distribute to new passengers to entice them to continue to use the service. Ask drivers to distribute testimonial cards to all passengers to use in a follow up press release.

Once data is gathered on the number of trips and testimonials, a follow up press release should be written highlighting the positive occurrences of the day.

Public Relations

Good public relations are vital to the success of a public transportation service. Public relations are viewed by the public in every aspect of the organization, from management down. While playing such a big part in the overall marketing of a public transportation service, it is the least expensive of all marketing avenues available.

Open House

To promote good public relations, ACTA may sponsor an annual open house with refreshments³. Visitors can tour the facility, see the dispatchers in action, view where vehicles are maintained and cleaned (when the new transit garage is built), and visit with the ACTA staff. This open house will put a personal touch to the services.

New Vehicle Delivery

In addition to open houses, ACTA can invite the public to visit the facility when a new vehicle is delivered and will be put into service soon. A press release may result in visits from the local media. Visitors can board the vehicle and the new features can be explained by ACTA staff. Light refreshments may be served.

Employees

On or off the job, ACTA employees represent the organization. Certain selected employees should be encouraged to speak of the services they provide when hearing about transportation needs. They should also bring concerns they have heard to management. Everyone (staff and management) working together as a team can address concerns expressed by the public in casual settings, if they are brought to the ACTA management team in a constructive manner.

³ Refreshments for open houses and other public meetings promoting ACTA services are an allowable marketing expense.

In addition, dispatchers and drivers are the front line of the public transportation industry. They may be the only contact the caller or passenger has with ACTA, and a good, or bad, experience will be remembered. Dispatchers and drivers should always greet the caller/passenger in a positive, pleasant, respectful manner to make the customer feel welcome and important. Drivers who provide a pleasant atmosphere on their vehicles through courtesy and safety are the best form of good public relations for ACTA.

Passenger Travel Training

A travel training program can help increase ridership by removing the fear passengers often have about trying something new. Many would-be passengers do not use available transportation services because they do not know how to access and use the services and do not want to appear inexperienced. Travel training programs have a specific outline to follow so all participants leave with the knowledge of how to access the services, the fare structure, cancellation and no show policies, accessible transportation requirements, use of passenger assistants, safety and security standards, and other information that will make their transportation as simple as possible.

Passenger training can be provided in group settings at the local hospital, older adult centers, nursing homes, residential service sites for individuals with disabilities, and open public meetings. A Train-the-Trainer Program can be established to train volunteers. These volunteers can then train passengers throughout the service area to assure those requesting/needing the training receive it. These training programs will produce a larger group of trained passengers to potentially increase ridership.

It is also important that passengers become informed of the various types of training that transportation staff members receive. This will affirm that passengers receive the best transportation services available and are provided by trained professionals.

Passenger and Nonrider Surveys

No marketing plan would be complete without a passenger survey component. ACTA, as the service area changes in population demographics, should continue to meet the ever-changing needs of the traveling public. To do so, customer surveys are excellent tools to capture the thoughts of the passengers. Surveys should not be overused (typically once per year is acceptable) and should be easy to read and complete. The survey should be kept short so that it can be completed in only a few minutes. ACTA should only collect information that it intends to use for evaluating its service, and to help plan its promotions and advertising. For example, questions regarding the most common types of media used by passengers can be asked.

On-line Surveys

An addition to the ACTA website could allow staff to gather information from website visitors. A link can be added to a free or low-cost survey site, such as survey monkey (www.surveymonkey.com). These sites are simple and easy to use and will not require excessive time from the ACTA staff.

Printed Surveys

Printed survey cards distributed to passengers as they board vehicles can either be completed while on board the vehicle, or returned by mail. Drivers can encourage passengers to complete while on board and then turn the completed surveys into the transit office at the end of their shift. Surveys should be printed on a medium weight cardstock, and pencils should be provided. Due to some privacy concerns, passengers should be given an envelope in which to place their on-board survey prior to giving it to the drivers.

On-board surveys collect input and feedback from current riders; however, they do not reach nonriders or potential riders. If the purpose of the survey is to collect information for new, expanded, or restructured service, then it will be important to reach riders and nonriders. In order to accomplish this, seek no or low cost avenues to distribute the surveys such as at senior centers, city or county departments, job centers, local businesses, etc. Sometimes local community newspapers may publish the survey at no charge; especially if you have done a good job of establishing positive relationships with the local media (see Media Communication/Public Service Announcements (PSAs)).

Survey information is used for service planning purposes, addressing passenger complaints, and determining additional marketing strategies. In addition, a survey can be used to request input on potential service structure changes and additions, service improvements, changes to the fare structure, and even marketing ideas.

Passenger survey results can be communicated to the public through a press release or public service announcement.

Testimonials/Word of Mouth

The regular use of testimonials will give the ACTA service a personal touch. Staff can state the mechanics of the services provided, but a testimonial will tell how the services positively affected a person's life. Opportunities to gather testimonials occur every day. Make sure that dispatchers and drivers are aware of the need for testimonials as a marketing tool so they can collect and submit them when the opportunity arises. For example, testimonials can describe how:

- ◆ A driver helped a passenger (went above and beyond).
- ◆ Transportation helped with much needed medical attention.
- ◆ Transportation is vital to and from employment, school, etc.
- ◆ A lost article was returned to a passenger by ACTA.
- ◆ Testimonials can be used in brochures, PSAs, newspaper ads, and featured on ACTA's website. It is recommended that ACTA feature testimonials to reflect the various target groups, including seniors, individuals with disabilities, low income, as well as youth and the general public.

Inform all ACTA staff to ask passengers to pass along their positive stories to others that may be able to use the public transportation services. Word of mouth is the most effective marketing tool because of personal connection it establishes between the riding public and ACTA.

Peer Systems

The elements of a comprehensive marketing plan have been outlined, but are not all inclusive. Sometimes the best source of marketing ideas can come from other transit systems. Don't hesitate to contact other systems and discuss their marketing successes and lessons learned. If you aren't sure of other systems that have similar operating characteristics to ACTA, contact your NCDOT representative.

Marketing Activity Schedule

Exhibit VII-1 shows the timeline for implementing the promotional items described in this marketing plan. These are all action items that will be undertaken by ACTA staff.

Summary

ACTA provides public transportation services for the Ashe County citizens and visitors. The *product* is clearly defined as the demand response, shuttle, and out of county transportation services available to Ashe County residents. These services are the first "P" of ACTA's marketing plan.

Pricing includes not only the monetary cost to passengers but also the value added benefit of using public transportation. Whether the service is provided to a passenger through a contract or directly to a member of the general public, the passenger no longer has to rely on family or friends for their transportation needs. They can become independent by using ACTA services.

As the third "P" of marketing, *placement* is easy to identify. The marketing of ACTA services is defined by the potential consumer, Ashe County citizens and residents. ACTA's marketing efforts should be concentrated in the Ashe County area.

The final P of marketing, *promotion*, is the primary focus in this plan. This is a range of strategies to promote the public transportation services are included. To be successful in marketing ACTA, the message must be clear and consistent: ACTA provides public transportation services for everyone. By using the strategies listed herein, ACTA can promote its public transportation services to the various segments of the community population and with either no or very low out-of-pocket expenses.

Selecting an effective marketing mix will take time and effort but will pay off as ACTA reaches more people within the community. People who were not previously aware of ACTA may become passengers or pass the information along to friends or family who could benefit from the availability of public transportation services.

Once marketing strategies are in place and are working well, ACTA must continue to adapt the strategies to the ever-changing community demographics. Staff should continue to make presentations to local organizations at least once a year to keep ACTA in the forefront as well as address any questions or concerns that may have arisen during the last several months. ACTA should also regularly survey the community, riders and nonriders, to collect feedback and input into existing and planned services.

**Exhibit VII-1
ACTA Marketing Time Line**

Tasks	2011				2012				2013				2014				2015					
	Quarter	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	
1. Branding																						
<i>1.1 Work with ASU Marketing Class to Identify Name/Brand</i>		■	■																			
<i>1.2 Work with ASU Art Students/Graphic Artist to Design Logo and Color Scheme</i>				■																		
<i>1.3 Kick-off of New Brand - print marketing materials, paint/decal vehicles</i>			■																			
2. Brochures and Website																						
<i>2.1 Update with New Brand</i>			■																			
<i>2.2 Produce Fact Sheet</i>				■																		
<i>2.3 Begin Collecting Names/Addresses for Supporters Group</i>				■																		
<i>2.4 Identify New Brochure Distribution Sites</i>				■																		
3. Establish Merchant Coupon Program							■															
4. PSA Announcements									on-going													
5. Begin Prescription Drug Discount Program							■															
6. Begin Annual Stuff the Bus Drive									■				■				■					■
7. Start Annual Try Transit Day									■				■				■					■
8. Annual Open House													■				■					■
9. Passenger Travel Training											■			on-going								
10 Passenger Survey								■			■			■							■	
11. Obtain and Incorporate Testimonials in Marketing Materials												■		on-going								
12. Peer System Marketing Program				■					■			■			■							■

ACTA should select the right media for your audience whether its television, radio, internet, and/or websites. Scarce marketing dollars should not be wasted on media that won't reach current and potential passengers. Finally, using the experience of peer transportation systems' marketing strategies is recommended. Networking with other transportation providers is an excellent source of new marketing ideas.

CAPITAL IMPROVEMENT PLAN

Capital improvements over the next five years mostly include the replacement of vehicles as they reach the end of their useful life. There are also plans to expand the vehicle fleet to add service, purchase a service truck, tie the ACTA facility into the municipal water and sewer system, purchase maintenance equipment, and improve the vehicle parking at the ACTA facility. The capital improvements listed by year are as described below.

Fiscal Year 2011

- ◆ Purchase two (2) 6-passenger minivans;
- ◆ Purchase one (1) 8-9 passenger lift-equipped van;
- ◆ Purchase one (1) service truck;
- ◆ Construct connections from ACTA facility to municipal water and sewer system; and
- ◆ Purchase maintenance equipment.

Fiscal Year 2012

- ◆ Purchase one (1) 6-passenger minivan;
- ◆ Purchase four (4) 8-9 passenger lift-equipped vans; and
- ◆ Purchase one (1) light-duty transit vehicle.

Fiscal Year 2013

- ◆ Purchase three (3) 6-passenger minivans; and
- ◆ Purchase two (2) 8-9 passenger lift-equipped vans.

Fiscal Year 2014

- ◆ Purchase one (1) 8-9 passenger lift-equipped van.

Fiscal Year 2015

- ◆ Purchase two (2) 6-passenger minivans;
- ◆ Purchase one (1) 8-9 passenger lift-equipped van; and
- ◆ Expand vehicle parking area at ACTA facility.

FINANCIAL PLAN

Operating and capital costs and revenues were projected to 2015 to determine the resources needed to sustain current service levels and to finance desired service improvements. The following inflation rates were used for these projections. These are multipliers of the 2010 base year.

**Exhibit VII-2
Assumed Inflation Rates**

2010	2011	2012	2013	2014	2015
1.0	1.02	1.0608	1.1032	1.1474	1.1933

Exhibit VII-3 shows a summary of the five-year operating cost and revenue projections. Annual increases are based on the above inflation factors and on the phased implementation of service improvements described earlier in this section. Using these assumptions, total operating, maintenance, and administrative costs are projected to increase from \$827,524 in 2010 to \$1,064,240 in 2015.

For the new services it was assumed that a combination of State ROAP Supplemental funding, JARC (FTA Section 5316), and New Freedom (FTA Section 5317) would be used. The revenue projection also appears in Exhibit VII-3. This shows a revenue surplus through the five-year period which will likely be used to bolster ACTA's contingency fund account.

Capital cost and revenue projections appear in Exhibit VII-4. Most of these costs are for vehicle replacement. There is one vehicle included for expansion, funding to connect the ACTA facility into the municipal water and sewer system, a service vehicle, and other maintenance equipment.

PERFORMANCE MEASUREMENT PLAN

The ACTA performance measurement plan reflects its mission statement and goals. The current ACTA mission statement is as follows:

“We will excel in providing safe, reliable, courteous public transit that addresses the public need with skilled professionals working in a dynamic team based in an organization dedicated to improving the quality of life in Ashe County.”

The following goals were created for ACTA based on input from key stakeholders and the CTSP Steering Committee.

- ◆ Provide safe, affordable, and reliable transportation service for all Ashe County residents;
- ◆ Meet the transportation needs of seniors, disabled persons, youth, and the general public;
- ◆ Effectively communicate and market ACTA services throughout Ashe County;
- ◆ Provide transportation service in an efficient and effective manner; and
- ◆ Operate service within financial resources while continuously seeking new revenue sources.

**Exhibit VII-3
Operating Expenses and Revenues**

	2010	2011	2012	2013	2014	2015
Operating Expenses						
Operations	519,427.97	553,280.20	575,411.41	608,637.28	636,638.05	668,011.66
Maintenance	69,443.08	73,968.84	76,927.59	81,369.61	85,113.07	89,307.45
Administrative	238,653.07	254,206.60	264,374.87	279,640.61	292,505.67	306,920.39
Total	827,524.12	881,455.65	916,713.87	969,647.50	1,014,256.78	1,064,239.50
Operating Revenues						
Agency Transportation Revenue	495,000.00	504,900.00	525,096.00	546,084.00	567,963.00	590,683.50
Fare Revenues	39,883.00	40,680.66	43,154.04	47,607.54	54,624.89	65,183.88
NCDOT CTP Grant	275,000.00	280,500.00	297,554.40	328,262.01	376,647.83	449,453.86
ROAP - EDTAP	69,295.00	70,680.90	74,978.30	82,716.06	94,908.41	113,254.20
ROAP - Formula	69,918.00	71,316.36	75,652.39	83,459.72	95,761.68	114,272.42
Interest	5,300.00	5,406.00	5,734.68	6,326.50	7,259.03	8,662.20
ROAP Supplemental	-	17,473.57	18,221.19	26,616.20	30,462.75	36,462.43
JARC	-	15,556.93	16,223.36	16,915.92	20,348.13	21,213.07
New Freedom	-	1,916.63	1,997.83	9,700.28	10,114.62	15,249.36
Total	954,396.00	973,483.92	1,022,169.82	1,094,455.84	1,197,164.85	1,418,265.03

**Exhibit VII-4
Capital Expenses and Revenue**

	2010	2011	2012	2013	2014	2015
Capital Expenses						
Vehicle Replacement	-	96,150.00	263,744.23	148,499.85	46,289.72	112,486.59
Service Expansion Vehicles	-	-	-	44,506.55	-	-
Other Capital	500.00	87,000.00	-	-	-	50,000.00
Total	500.00	183,150.00	263,744.23	193,006.40	46,289.72	162,486.59
Capital Revenues						
Federal	400.00	146,520.00	210,995.38	154,405.12	37,031.77	129,989.27
NCDOT	50.00	18,315.00	26,374.42	19,300.64	4,628.97	16,248.66
Local	50.00	18,315.00	26,374.42	19,300.64	4,628.97	16,248.66
Total	500.00	183,150.00	263,744.23	193,006.40	46,289.72	162,486.59

For each goal, measurable objectives were identified. These are summarized below.

Safe, Affordable, and Reliable

1. Have no more than 2 preventable accidents in 2011.
2. Review fare and billing rates annually.
3. Achieve an on-time performance of 95 percent of all pick-ups and drop-offs within +/- 15 minutes of the scheduled time.
4. Have no more than 20 trip denials in 2011.

Meet Transportation Needs

1. Transport 5,000 persons over the age of 65 in 2011.
2. Transport 5,000 disabled persons in 2011.
3. Transport 15,000 General Public Riders in 2011.
4. Conduct outreach efforts to identify special needs of the seniors, disabled persons, and youth.

Communicate and Market ACTA Services

1. Implement Marketing Plan
2. Update Marketing Plan

Effective and Efficient

1. Achieve 2.0 passengers per vehicle hour overall.
2. Achieve 5.0 passengers per vehicle hour for the shuttle services.
3. Achieve 0.1 passengers per vehicle mile.
4. Average no more than \$16.50 per passenger trip.
5. Average no more than \$1.55 per vehicle mile.

Financial Resources

1. Provide monthly financial status reports to Board of Directors.
2. Pursue one new funding source each year.

PUBLIC INVOLVEMENT

Stakeholder Interviews

Stakeholder interviews were held in Ashe County between June 1 and June 3, 2010. Persons representing the following organizations were interviewed:

- ◆ Ashe County Department of Social Services

- ◆ Ashe County Adult Developmental Program
- ◆ Ashe Summit Support Services
- ◆ Ashe County Services for the Aging
- ◆ Ashe County Commissioners
- ◆ Ashe County Manager
- ◆ Ashe County Health Council
- ◆ High Country Council of Governments
- ◆ Ashe County Veterans Administration

The CTSP was described to each interviewee, and a discussion of the perceived strengths and weaknesses of ACTA services was conducted. The following comments were common among the interviewees:

- ◆ Fares for the general public demand response service are too high to be affordable to most people. One-way fares within Ashe County can be up to \$16. Out-of-County fares are higher and depend on the distance travelled.
- ◆ There is a need for the shuttle service to expand to other locations in Ashe County such as Lansing, Riverview, Fleetwood, and Laurel Springs.
- ◆ Shuttle hours need to be expanded.
- ◆ Demand response service should be expanded to provide transportation for community jobs trips.
- ◆ More evening and weekend service is desired for trip to work, shopping, and other purposes.
- ◆ There should be regular shuttle service to Boone.
- ◆ There is a need for the Shuttle service to stop at the farmer's market in West Jefferson.
- ◆ All ACTA services should be better communicated to agencies and the public.
- ◆ There is a need to improve on the times that people wait to be picked up and travel in ACTA vehicles to their destination.
- ◆ ACTA needs to coordinate service with neighboring public transit systems for out-of-county trips.

First Steering Committee Meeting - July 15, 2010

The first Steering Committee meeting was held at 2:00 p.m. on July 15, 2010 at the ACTA offices. Nine members of the Steering Committee were present. The overall purpose of the CTSP was described by the consulting team as follows:

- ◆ Define Overall Direction for ACTA;
- ◆ Increase Efficiency;
- ◆ Improve Transportation Services;
- ◆ Identify Most Effective Expansion of ACTA Services;
- ◆ Develop Marketing Plan;
- ◆ Evaluate Current ACTA Services;
- ◆ Assess Transit Needs;
- ◆ Develop Service Improvement Recommendations in Concert with Steering Committee;
- ◆ Create Five Year Plan.

The consulting team then summarized the Technical Memorandum #1 that was sent to everyone prior to the meeting. Comments made included the need to include Laurel Springs in the county, and the possibility of placing satellite vehicles in the outlying areas of the county for a quicker response time when trips were requested from those areas.

The consulting team reviewed the proposed ACTA Goals, as starting points for the steering committee. She explained these goals were the result of the stakeholder meetings and input from the ACTA Executive Director.

The consulting team led a detailed discussion of each of the goals. It was suggested that youth be added to the second goal as presented. All present agreed to the modified goals as follows:

- ◆ Provide Safe, Affordable and Reliable Transportation Service for All Ashe County Residents;
- ◆ Meet the Transportation Needs of Seniors, Disabled Persons, Youth, and the General Public;
- ◆ Effectively Communicate and Market ACTA Services Throughout Ashe County;
- ◆ Provide Transportation Service in an Efficient and Effective Manner;
- ◆ Operate Service Within Financial Resources While Continuously Seeking New Revenue Sources.

First Public Meeting – September 1, 2010

A public meeting to hear comments on alternatives being considered for the CTSP was held at 10:00 a.m. on September 1, 2010 at the ACTA offices. Twenty six members of the public along with an ACTA Board member, ACTA staff, and consulting staff were in attendance. The following is a summary of comments made by members of the public at this meeting:

- ◆ There should be stops along proposed shuttle routes;
- ◆ Shuttle Routes are a good idea;
- ◆ Need transportation from home to Riverview Community Center;
- ◆ Need to advertised and send out schedule and fare information to passengers when new shuttles are started;
- ◆ Route deviation should be used on shuttle using a two-mile limit;
- ◆ Boone shuttle needs to accommodate shopping trips along with medical trips;
- ◆ The fare on the proposed shuttles should be affordable.

Second Steering Committee Meeting – September 1, 2010

The second CTSP Steering Committee meeting was held at 2:00 p.m. on September 1, 2010 at the ACTA offices. The consulting staff presented a summary of Technical Memorandum #2 which included organizational, service, and fare alternatives. After the description of each of the three groups of alternatives, Steering Committee members were asked to indicate preference of the top

three to four alternatives in order of priority. Each alternative rating was weighted and scored. The results are presented in the Alternatives Analysis section of this report.

Third Steering Committee Meeting – October 6, 2010

This meeting was held on October 6, 2010 at 10:00 a.m. at the ACTA offices. A discussion was held of the priority rankings of the alternatives that were done at the previous Steering Committee meeting. Attendees concurred that the rankings are an accurate representation of the member's intent. The general manager of the Wilkes Transportation Authority (WTA) in neighboring Wilkes County attended the meeting to describe the process WTA went through to change from a private non-profit to a public transportation authority. Many questions were asked by Steering Committee members of the Wilkes County experience. As a result of this presentation, no one on the Steering Committee desired to change the priority of the three organizational alternatives. The consulting team described the draft marketing plan. There was interest among attendees to rebrand ACTA services to appeal more to the general public.

Second Public Meeting

A second public meeting is scheduled for Tuesday, November 2, 2010 at 2:00 p.m. at the ACTA offices in West Jefferson.

Fourth Steering Committee Meeting

The fourth Steering Committee meeting is scheduled for Wednesday, November 3, 2010 at 10:00 a.m. at the ACTA offices in West Jefferson.

SUMMARY OF RECOMMENDATIONS

Exhibit VII-5 relates the plan objectives to the recommendations included in this Plan.

**Exhibit VII-5
Association of Goals with Recommendations**

	Recommendation	Page
<p>PLAN OBJECTIVE #1 - Promote the development and availability of transportation services throughout the state, in partnership with local officials, public and private non-profit agencies, and operators of transportation services, and members of the public</p> <p><i>NCDOT Goal</i> <i>Efficiency</i> <i>Values</i> <i>Customer Service</i> <i>PTD/MDS Metric</i> <i>Coordination, Program Planning</i></p>	<p>Service Improvements Marketing</p>	<p>54 56</p>
<p>PLAN OBJECTIVE # 2 - Improve the efficiency and effectiveness of federal/state funded transportation programs</p> <p><i>NCDOT Goals</i> <i>Efficiency</i> <i>Values</i> <i>Customer Service</i> <i>PTD/MDS Metrics</i> <i>Coordination, Program Planning</i></p>	<p>Organizational Structure Management Improvements Performance Plan</p>	<p>52 55 70</p>
<p>PLAN OBJECTIVE # 3 - Support and promote the coordination of public transportation services across geographies, jurisdictions, and program areas</p> <p><i>NCDOT Goals</i> <i>Efficiency</i> <i>Values</i> <i>Customer Service</i> <i>PTD/MDS Metrics</i> <i>Coordination, Program Planning</i></p>	<p>Coordination Improvements</p>	<p>54</p>
<p>PLAN OBJECTIVE # 4 - Provide dependable transportation to the general public, low income individuals, elderly persons, and/or persons with disabilities within the guidelines and funding levels provided by NCDOT and FTA</p> <p><i>NCDOT Goals</i> <i>Efficiency</i> <i>Values</i> <i>Customer Service, Safety</i> <i>PTD/MDS Metrics</i> <i>Coordination, Program Planning</i></p>	<p>Service Improvements Management Improvements</p>	<p>54 55</p>
<p>PLAN OBJECTIVE # 5 - Enhance the coordination of existing services for the development of a seamless transportation network</p> <p><i>NCDOT Goals</i> <i>Efficiency, Safer, Last Longer</i> <i>Values</i> <i>Customer Service, Safety</i> <i>PTD/MDS Metrics</i> <i>Coordination, Program Planning</i></p>	<p>Coordination Improvements</p>	<p>54</p>
<p>PLAN OBJECTIVE # 6 - Build upon the coordination efforts that exist within North Carolina's public transportation system</p> <p><i>NCDOT Goals</i> <i>Efficiency, Safer, Last Longer</i> <i>Values</i> <i>Customer Service, Safety</i> <i>PTD/MDS Metrics</i> <i>Coordination, Program Planning</i></p>	<p>Coordination Improvements Marketing – Pricing – Other Agencies</p>	<p>54 57</p>
<p>PLAN OBJECTIVE # 7 - Serve as a basis for funding requests from NCDOT</p> <p><i>NCDOT Goals</i> <i>Efficiency</i> <i>Values</i> <i>Integrity, Customer Service</i> <i>PTD/MDS Metrics</i> <i>Coordination, Program Planning</i></p>	<p>Capital Improvement Plan Financial Plan</p>	<p>69 70</p>