

Policy Considerations for Interregional Commuter Bus Service

TRAC Meeting
May 11, 2012

General Concepts

- Increase mobility and connectivity between regions
- Increase interregional access to employment
- Provide energy-conserving options to long-distance SOV commuting
- Fill in the gaps between transit systems

Service/Mobility Concepts

- Service between transit systems
 - Provides connectivity to local services
 - Not intended to replace service within existing RTA/Agency service areas (e.g., Boulder-Denver, Glenwood-Aspen, Fruita-Grand Junction)
- Start small with options for expansion
 - Initially provide am/pm peak-period service
 - Expand based on demand and finances
- Manage by performance
 - Develop criteria to determine eligibility for operating assistance
 - Use performance measures to adjust service over time

FASTER Funding Concepts

- CDOT owns buses (FASTER capital funds)
- CDOT contracts for service
 - IGAs with public providers
 - Direct contracts with private providers
- FASTER state transit funds used for O&M

Funding Scenarios

- Allocate \$2M (approximately 22%) of FASTER funds for interregional bus operations
 - At what level does CDOT fund service routes?
 - 20% to 50%? More? Less?
 - Requires revision to TC Resolution and FASTER Guidance
- Match
 - Local/Regional – 20% to 40%
 - In-kind, fare box, other
 - Federal – 20% to 40%
 - Possible match requirements are adjusted
 - Start-up vs. on-going

Potential Routes

- Colorado Springs – Denver – Fort Collins
 - Possible extensions to Pueblo and/or Greeley
- Grand Junction – Glenwood Springs
 - Possible extension to Dotsero
- Conceptual criteria for other routes:
 - High congestion corridors
 - High ridership corridors
 - Future rail corridors
 - Network connectivity (connections to activity centers, metro areas, other routes, gaps in service, etc)

Develop Partnerships

- Potential Partners:
 - MPOs and TPRs
 - Local Jurisdictions
 - Local Transit Providers
 - RTAs
 - Others
- Develop IGAs
 - Operations
 - Maintenance
 - Others

Other Service Issues

- Number of Buses
- Hours of Operation
- Frequency of Service
- Number of Trips
- Number and Location of Stops
- Fare structure
- Bus Maintenance and Storage
- Marketing

