[image: image1.png]AAAAAAAAAAAAAAAAAAAAAAA

Tompkins Consolidated Area Transit (TCAT)

Ithaca, New York

HISTORY AND BACKGROUND

Tompkins Consolidated Area Transit (TCAT) was formed by consolidating three public transit systems – Ithaca Transit (City of Ithaca), TOMTRAN (Tompkins County) and CU Transit (Cornell University) into a single system.
 In 1996, the New York State Legislature adopted a state law to authorize TCAT to be created.
 On April 1, 1998, the City of Ithaca, Cornell University and Tompkins County executed an agreement to establish TCAT as a joint venture (public entity) to operate public transit service in Tompkins County. TCAT established a Board of Directors including: 9 voting members (3 for each partner - County, City and University) and 5 non-voting members (representing TCAT passengers, unionized employees, non-unionized employees, GADABOUT (a paratransit operator) and the TCAT General Manager.

The three partners have planned and implemented projects since 1991. In 1991, they planned and constructed a joint administration and maintenance facility at 737 Willow Ave, Ithaca. In 1996, a 10-minute shuttle service between Cornell University and the Ithaca Commons was established. Also in 1996, TCAT became the first New York transit system to install bike racks on its entire bus fleet. From 1997-99, TCAT conducted a Service and Fare Consolidation Project to plan new routes, services and fares. TCAT's new fare system went into effect in June 1999. TCAT's consolidated routes and schedules went into effect in August 1999. The new TCAT routes and fares consolidated transit service and represented wholesale changes from the preceding three transit systems. In 2001, TCAT implemented a new automated fare collection system and endorsed the concept of a downtown intermodal transportation center.

TCAT operates bus routes directly and under municipal contracts with private operators including Swarthout Coaches, Inc., Tioga Transport, Inc., and GADABOUT Transportation Services, Inc. (paratransit operator). Before consolidation in 1998, TCAT ridership peaked in 1996 at 2,371,153 passengers. Between 1996 and 1998, ridership declined by 2.8% to 2,303,866 passengers. The decline was primarily on rural routes, which was partially offset by suburban and urban ridership growth. In 1999, ridership increased to 2,331,724 passengers.

2000 was the first full year of operating TCAT’s new consolidated routes and schedules. During 2000, ridership increased 10.1% over 1999 to 2,618,921 passengers.

Issues arising from Consolidation

TCAT was formed with the intent of consolidating services, fares, maintenance, procurement, and management. Presently, TCAT is not an employer. As of May 3, 2000, TCAT direct-operated service is operated by employees of Cornell University (104 employees)
, the City of Ithaca (28 employees)
 and Tompkins County (1 employee).
 TCAT follows three personnel policies affecting personnel management and compensation, and three collective bargaining agreements.

While there are three bargaining units, only two bargaining units affect TCAT transit operations and maintenance. The United Auto Workers, Local 2300, represents 51 out of 104 Cornell employees. The Civil Service Employees Association, Local 855 represents 26 out of 28 City employees. Eighteen City bus operators also work as part time Cornell bus operators. The Cornell and City bus operators drive separate routes, conduct separate bids to select routes, and follow different compensation rules. One outcome of this complex labor arrangement is the substantial time required on the part of management and labor to sort out controversies and grievances, which are adjudicated using processes of employers acting on TCAT’s behalf.

 In April 1999, TCAT was recognized as a New York State governmental entity.
 Therefore, TCAT has consistently adopted practices of a municipal transit system. A Board of Directors governs TCAT, which has nine voting members appointed by the partners (Cornell University, City of Ithaca and Tompkins County), and non-voting members representing employees, the public and GADABOUT Transportation Services, Inc and the TCAT General Manager. As a municipal transit system, TCAT is governed by laws of the State of New York concerning standard procedures, such as purchasing, open meetings law, or environmental review. As a recipient of state and federal funds, TCAT is bound by certain state and federal regulations. TCAT bus operators are subject to Article 19A of the Motor Vehicle Law.

SECTION 4 SCOPE OF OPERATION

TCAT directly operates 33 fixed scheduled bus routes and contracts for 7 routes operated by two private operators – Swarthout Coaches, Inc. and Tioga Transport, Inc. Of the 40 routes, 38 bus routes operate all year and 2 routes (22 & 23) operate in the summer. (See Attachment 1, System Map.)

	Operator
	Route Numbers
	Service

	TCAT Direct Operated
	9,10,11,12,13,14,15,16,17,18,19, 30, 31, 35, 50, 51, 80, 81, 82,83,84,85,91,92,93
	Urban

	TCAT Direct Operated
	20,21,22,40,41,43,67
	Rural

	Swarthout Coaches, Inc.
	32
	Urban

	Tioga Transport, Inc.
	36, 37, 42, 52, 60, 65,
	Rural

TCAT serves Tompkins County and northern Tioga County (Towns of Richford, Berkshire and Newark Valley).

TCAT operates fixed-route public transit service up to seven days a week on some urban routes. Rural routes are primarily fixed-route transit during commuter hours with limited mid day service. . In addition to fixed-route service, TCAT contracts with GADABOUT Transportation Services, Inc. to provide ADA paratransit demand responsive service using TCAT owned vehicles.

TCAT’s combined bus fleet is 63 buses. TCAT directly operates 44 buses, with the balance of 19 buses operated by Tioga Transport, Inc. and Swarthout Coaches, Inc. As of August 2001, TCAT direct-operated bus fleet has an average age of 11.5 years. In August 2001, TCAT is taking delivery of 6 rural buses to be operated by Tioga Transport. In October 2001, TCAT will take delivery of 8 new low-floor NovaBUS transit buses. Further, TCAT is procuring two hybrid electric low-floor buses in 2001.

In 2001, TCAT's operating budget is $6,808,942.

2001 TCAT Revenue Sources

	Passenger Revenues
	$2,034,343
	29.9%

	New York State Operating Assistance
	$2,525,822
	37.1%

	Federal Section 5307
	$516,767
	7.6%

	Cornell University
	$476,975
	7.0%

	City of Ithaca
	$476,975
	7.0%

	Tompkins County
	$476,975
	7.0%

	Other revenues
	$301,085
	4.4%

	Total
	$6,808,942
	100.0%

Cornell University not only pays $476,975 as a TCAT partner, but also is the largest single fare payer at $1,281,001. Therefore, Cornell is budgeted to pay $1,757,976 to TCAT in 2001.

9/2001

� In 1962, The City began operating a municipal bus system which was renamed Ithaca Transit in 1976. Cornell University began a campus shuttle bus system in 1966. Municipalities and Cornell University came together to contract for public transit service in the Northeast Ithaca in 1978 operated by Swarthout Coaches. In 1981,Tompkins County developed the TOMTRAN rural transit system to maintain access to a rural-based labor force in Tompkins and Tioga Counties.

� Article 5-I, Section 119-s-1 of the General Municipal Law

� Cornell University employs 67 full time and 37 part time employees including 18 part time employees who are also full time City employees. Cornell employees include 38 full time bus operators, 31 part time bus operators, 8 mechanics, 4 fuelers, 1 facility mechanic and 21 administration/management employees working for TCAT.

� The City of Ithaca has 19 full time bus operators, 7 part time bus operators and 2 full time administration/ management employees working for TCAT.

� Tompkins County has 1 administration/management employee working for TCAT.

� April 12, 1999 letter from the New York State Department of Taxation & Finance.

