
TAM

Transportation Association of Maryland

2018 ANNUAL REPORT & MEMBERSHIP DIRECTORY

For additional copies of this report:
contact the Transportation Association of Maryland (TAM):

939 Elkridge Landing Road
Suite 195
Linthicum, Maryland 21090

Telephone: 410-553-4245
Fax: 410-553-4321
Email: tam@taminc.org

www.taminc.org

[Facebook.com/TAMofMD](https://www.facebook.com/TAMofMD)
[Twitter.com/TAMInc_MD](https://twitter.com/TAMInc_MD)

TABLE OF CONTENTS

MESSAGE FROM TAM PRESIDENT	4
ABOUT TAM/OVERVIEW	6
2018 AWARD WINNERS	8
2018 HIGHLIGHTS	9
FINANCIAL REPORT	10
2018 SPONSORS	11
AFFINITY PROGRAM	12
TAM MEMBERSHIP LEVELS	13
FULL MEMBER DIRECTORY	15
COMMUNITY MEMBER DIRECTORY	25
ASSOCIATE MEMBER DIRECTORY	35

MESSAGE FROM
TAM PRESIDENT
•
GARY BLAZINSKY

The Transportation Association of Maryland (TAM) continues our commitment toward improving mobility and economic opportunity for all Maryland citizens. Members include public, private and nonprofit organizations. The transportation services provided by TAM members sustain independent and productive living and increase access to community resources. Additionally, we help promote business, tourism and economic development across the State of Maryland. As President of the Transportation Association of Maryland, we will continue our commitment to work together with our members and collaborate with all our partners to improve services to the clientele we serve and assist toward advancing transit operations.

The forward movement of our organization would not be possible without the dedicated efforts of our Board of Directors and the Executive Director of TAM. It is refreshing to be part of the energetic approach to collaborate and implement enhancements to meet the needs of our members. We continue our gratitude toward all TAM members and our business partners. Their sustained participation and vision continues to keep our organization focused toward uninterrupted improvement.

Our 2019 legislative agenda continues with three priority issues: protecting transit operators by increasing legal penalties for assault on operators; creating a commission to study and make recommendations on non-emergency medical transportation funding and services in Maryland; and adjusting formula funding in Maryland to overcome 10 years of flat funding.

OUR MISSION CONTINUES. . . TO STRENGTHEN COMMUNITY TRANSPORTATION IN MARYLAND THROUGH ADVOCACY AND PROFESSIONAL DEVELOPMENT.

This year has been a stellar year for TAM events! Participation in all our 2018 events has reached new pinnacles for our organization. Our aggressive training offerings, meeting content and our annual conference provided the opportunities our members are seeking. Our post-event surveys speak clearly - results show our members and business partners are ecstatic with the current direction of TAM!

We will be moving into 2019 with events which will support continuous improvements to our member organizations. Wheelchair Securement, March 5-6; Annual Statewide Rodeo, April 13; General Meeting, May 8; and our Annual Conference (date to be determined). For additional events and industry news, please visit TAM's website at taminc.org. You can also follow us on Twitter @TAMINC_MD and on Facebook @TAMofMD.

We sincerely value your continued support and dedication toward the mission of the Transportation Association of Maryland. As a combined group, we work diligently to make a significant difference in our communities and the clients we serve.

Regards,

Gary Blazinsky

“

IMPROVING PEOPLE'S LIVES,
WATCHING THEM SMILE AND
RECEIVING A "THANK YOU" GIVES
US ALL SATISFACTION . . . AND ON
OCCASION HAS US SPEECHLESS!

OVERVIEW

2018 TAM Board of Directors
(L-R): Rob Hart, Semia Hackett, John Duklewski,
Suzanne Kalmbacher, Will Kenlaw, Gary Blazinsky, Rick Gordon,
René Benjamin, Sandy Wobbleton, Kevin Cerrone

HISTORY

TAM is a 501 (c) (3) organization that functions as a supportive and educational resource that serves transit and other nonprofit public and private groups in the state of Maryland.

The Association has come a long way since its beginnings in October 1985, when the first Board President, Jim Raszewski, along with seventeen founding members formed the Association to promote safe, efficient and effective public transportation services in Maryland.

The Association incorporated in August 1991. For many years the Association functioned with a volunteer Board of Directors and a part-time Executive Director working from home. Board meetings were held in the Severna Park Public Library.

At the May 2001 General Membership meeting in Annapolis, membership voted to expand the Association by recruiting to hire a full-

time Executive Director and acquiring centrally located office space.

In 2003, TAM hired its first full time staff, an Executive Director and Administrative Assistant, and opened an office in Ellicott City.

In 2016, TAM moved to new offices in Linthicum.

TAM'S MISSION

The Transportation Association of Maryland, Inc. (TAM) will strengthen community transportation in Maryland through advocacy and professional development.

2018 BOARD OF DIRECTORS

PRESIDENT

Gary Blazinsky, Harford Transit

VICE PRESIDENT

Kevin Cerrone, Washington County Transit

TREASURER

Rob Hart, Worcester County Commission on Aging

SECRETARY

Sandy Wobbleton, Calvert County Transportation

AT LARGE DIRECTORS

Mary Ann Blankenship, St. Mary's Transit

Rick Gordon, City of Annapolis Department of Transportation

Semia Hackett, Prince George's County DPW&T

Suzanne Kalmbacher, Cecil County Transit

Will Kenlaw, Montgomery County Transit Services

Jim Martin, American Bus Sales (Associate Member Representative)

EX-OFFICIO

John Duklewski, TAM Executive Director

Nancy Norris, TransIT Services of Frederick County

Travis Johnston, MDOT/MTA

STAFF

René Benjamin, Executive Assistant

COMMITTEES

Awards Chair: Sandy Wobbleton

Conference Chair: Kevin Cerrone

Member Services Chair: Will Kenlaw

Roadeo Chair: Suzanne Kalmbacher

Training Chair: Rick Gordon

ORGANIZATION STRUCTURE

TAM operates under an established, volunteer Board of Directors with representatives from many of the jurisdictions we serve.

Professional support is provided by Mullen, Sondberg, Wimbish &

Stone, P.A., independent auditors, and Public Sector Consulting Group, LLC for the Association.

The Board meets monthly, including two annual General Membership meetings.

2018 AWARD WINNERS

ROADEO

2nd

JOSEPH PAUGH
GARRETT TRANSIT

1st

DAVE HALL
HARFORD TRANSIT

3rd

BRUCE MAYBERRY
CECIL TRANSIT

CONFERENCE

TAM HALL OF FAME

JIM RASZEWSKI

DRIVER OF THE YEAR
JACK WILLIAMS
St. Mary's Transit System

OUTSTANDING LEADERSHIP
LATRICE MASON
Unified Community Connections, Inc.

FRIEND OF TRANSIT
KEVIN CERRONE
Washington County Transit

Accepting award: Jim Martin,
Associate Member Representative

OUTSTANDING
BUSINESS PARTNER
AMERICAN BUS

2018 HIGHLIGHTS

The Legislative Reception was held on January 16, 2018 at the Governor Calvert House in Annapolis, MD. Over 150 TAM members and legislators and dignitaries attended.

TAM's 2018 Rodeo was held on April 21, 2018 at the Dorsey MARC Station in Elkridge, MD. Dave Hall of Harford Transit came in first place; Matt Paugh of Garrett Transit won second place; and Bruce Mayberry of Cecil Transit finished in third place. Dave Hall finished the course with our highest ever recorded score!

TAM's 2018 Conference was held in Stevensville, Maryland, October 23-25 at the Chesapeake Bay Beach Club. Over 200 representatives of community transportation, Maryland non-profits, institutions of higher education, and transportation vendors attended this event. The featured speaker was Ravens broadcaster Gerry Sandusky. The conference included MDOT/MTA training on compliance and safety/asset management, workplace harassment, reasonable suspicion, driver workforce development, and the Americans with Disabilities Act. MDOT Deputy Secretary Jim Ports addressed the TAM membership at the Awards Lunch, and Community Transportation Association of America Executive Director Scott Bogren gave an update on recent and upcoming federal activities. TAM also recognized excellence across the state with the presentation of our annual Excellence Awards, presented by Awards committee chair Sandy Wobbleton of Calvert County Transit.

Every Jurisdiction in the State of Maryland is represented by a Full Member, and over 40 non-profits have renewed their membership in 2018. We have also added three new university members to our full membership list.

Jim Ports, Deputy Secretary of the Maryland Department of Transportation, addresses attendees at the 2018 Conference Awards Luncheon.

TOGETHER
WE GROW

2018 FINANCIAL REPORT

REVENUE BREAKDOWN

REVENUE & EXPENSES

NET ASSETS

YEAR-TO-YEAR EXPENSES

YEAR-TO-YEAR REVENUE

Without member participation and dues support, TAM could not continue to provide excellent training opportunities, fulfill its commitment to improving mobility and economic opportunity for all Maryland citizens, and monitor and effect positive change for transportation issues in the General Assembly.

Member support ensures that TAM continues to be recognized as the leader in transit issues in the State of Maryland and that TAM will be the organization of choice for transit systems, transit vendors, legislators and the public to discuss transportation issues within the State.

2018 SPONSORS... *Thank You!*

ROADEO

Jacobs Bags

KFH Awards Luncheon

American Bus Breakfast

RTA Buses

Prince George's County DPW&T Buses

Lifebridge Health Buses

Capp Uniform Hats and Shirts

Delmarva Community Services Drinks

CONFERENCE

Luminator Technology Breaks

American Bus Diamond Sponsor

Coach Bus Sales Gold Sponsor

KFH Group Silver Sponsor

Vector Media Silver Sponsor

Rohrer Bus Sales Silver Sponsor

RouteMatch Bags

Rosco Hotel Shuttle

Seifert Transit Graphics Gold Sponsor

CAPP Shirts

TAM looks forward to continuing to provide you with training opportunities and effective representation in legislative matters.

AFFINITY PROGRAM

In 2018, TAM introduced a new Affinity Program, offering members access to discounts and services to area businesses. This program adds value to membership as well as creates a partnership with businesses who can better serve participant's needs.

TAM leverages the buying power of members to help obtain discounts and special offers on a wide range of products and services. The first responsibility is to TAM members, so providers must be responsive to a member's needs. This includes having enough staff available to answer calls and responding with a solution in a timely manner as well as having managers who work directly with TAM to ensure customer satisfaction.

The first two participants in the Affinity Program are:

Keller Williams as the ultimate real estate resource

The largest world-wide franchise by agent count and among the most highly rated by esteemed business publications such as Forbes and Entrepreneur Magazine.

Sierra Pacific Mortgage with loan products that make homeownership possible

Since 1986 Sierra Pacific Mortgage Company has provided quality mortgage lending services nationwide. Sierra Pacific offers a full assortment of residential lending programs.

TAM MEMBERSHIP LEVELS

FULL

Public or private entities directly involved in coordinating, brokering, or providing public transit or Paratransit services, or human service transportation within the State of Maryland.

ASSOCIATE

Public or private organizations, entities, or individuals who have a business or professional interest in public transit or Paratransit activities.

COMMUNITY

Public or private non-profit organizations involved in providing community services and not otherwise eligible for full membership.

INDIVIDUAL

Individuals not otherwise eligible for membership who support the goals of the Association.

Consultants to the transit industry

- TAM Members since our founding in 1995
- Incorporated in the State of Maryland
- Women-Owned Business Enterprise (WBE)
- Small Business Concern

4920 Elm Street, Suite 350
Bethesda, MD 20814
(301) 951-8660
With offices in
Austin, TX & Seattle, WA
www.kfhgroup.com

MEMBERSHIP DIRECTORY

FULL MEMBERS

ALLEGANY COUNTY TRANSIT

Legislative District 1

1000 Lafayette Avenue

Cumberland, MD 21502

301-722-6360

Fax 301-722-0326

alleganygov.org/act

Elizabeth Robison-Harper, Transit Division Chief

erobison-harper@alleganygov.org

Geographic area: Cumberland, LaVale, Frostburg, Lonaconing, and Westernport areas of Allegany County Maryland

Service type: Fixed route and paratransit services

Hours of Operation:

Mon - Fri, 5:55 a.m. - 8:00 p.m.

FY2018 Data:

Total passenger miles: 330,089

Total transportation operating budget: \$1,765,710

Total ridership (one-way passenger trips): 251,368

Number of vehicles: 22

Full time employees: 21

Part-time employees: 4

ANNAPOLIS DOT (ANNAPOLIS TRANSIT)

Legislative District: 30

308 Chinquapin Round Road

Annapolis, MD 21401

410-263-7964

Fax 410-263-4508

www.annapolis.gov/159/Transportation

J. Rick Gordon, Director

transit@annapolis.gov

Geographic area: About 23 square miles including the City of Annapolis and surrounding Anne Arundel County areas.

Service type: Public bus transit services and demand-response, ADA complementary paratransit services.

Hours of operation:

Mon - Fri: 5:30 a.m. - 11:30 p.m.

Sat: 7:00 am - 10:30 p.m.

Sun: 8:00 a.m. - 8:00 p.m.

FY2018 Data:

Total passenger miles: 598,376

Total transportation operating budget: \$4,927,069

Total ridership (one-way passenger trips): 464,454

Number of vehicles: 20

Full time employees: 41

Part time employees: 8

Program highlights: Procurement of three small buses (cutaways)

ANNE ARUNDEL COUNTY/OFFICE OF TRANSPORTATION

Legislative Districts: 30B, 31A, 31B, 32, 33

Heritage Office Complex

2664 Riva Road

Annapolis, MD 21146

410-222-7440

Fax 410-222-0791

www.aacounty.org

Ramond Robinson, Director, Office of Transportation

trrobi45@aacounty.org

Geographic Area: Crofton, Ft. Meade, Glen Burnie, Odenton, Parole Town Center, Severn and South County

Service Type: Providing Fixed Route, Demand/Response and Paratransit services

Hours of operation: 7 days/week

FY2018 Data:

Total passenger miles: 2,359,923

Total transportation operating budget: \$4,548,600

Total ridership (one-way passenger trips): 93,548

Number of vehicles: 52

Full time employees: 43

Part time employees: 7

Program Highlights:

- Introduction of the newly established Anne Arundel County/Office of Transportation; uniting paratransit services previously provided by the Dept. of Aging and Disabilities with administrative/planning components of the former Transportation Planning Division of the Office of Planning & Zoning.
- Initiation of two new service routes in conjunction with RTA of Central Maryland:
- Route 504 connecting the Savage and Odenton MARC Train Stations with Ft. Meade and National Business Park during peak hours; providing off-peak service between Odenton MARC Station/Piney Orchard and Crofton/Villages @ Waugh Chapel Shopping District.

BALTIMORE COUNTY DEPARTMENT OF AGING, COUNTYRIDE

Legislative Districts: 6, 7, 8, 10, 11, 12, 42A, 42B, 44B

611 Central Ave

Towson, MD 21214

410-887-8287

Fax 410-887-8281

www.baltimorecountymd.gov/Agencies/aging/countryside/index.html

Michele Steele, Acting Manager

msteele@baltimorecountymd.gov

Hours of operation:

Day Program: Mon - Fri: 7:00 a.m. - 5:00 p.m.;

Residential Program: 24/7

FY2018 Data:

Total passenger miles: 336,555

Total transportation operating budget: \$1,863,551

Total ridership (one-way passenger trips): 41,991

Number of vehicles: 25

Full time employees: 19

Part time employees: 2

BWI BUSINESS PARTNERSHIP, INC.

1306 Concourse Drive, Suite 215

Linthicum, MD 21090

410-859-1000

Gina Stewart, Executive Director

About: Founded in 1985, the BWI Business Partnership is a nonprofit corporation comprised of governmental organizations, private businesses, and academic institutions, advocating for strong transportation policy and initiatives, driving sustainable economic and workforce development, and facilitating meaningful strategic relationships germane to the growth and development of the BWI Region.

CALVERT COUNTY PUBLIC TRANSPORTATION

Legislative Districts: 27B, 29C

175 Main Street

Prince Frederick, Maryland 20678

410-535-4268

Fax 410-535-4679

www.calvertcounty.md.gov

Sandy Wobbleton, Division Chief

sandra.wobbleton@calvertcountymd.gov

Calvert County Public Transportation system provides public transit, ADA, Paratransit and Special Statewide Transportation Assistance services throughout Calvert County.

Hours of operation:

Mon - Fri: 6:30 a.m. - 8:00 p.m.

Sat: 8:15 a.m. - 4:00 p.m.

FY2018 Data:

Total passenger miles: 539,689

Total transportation operating budget: \$1,404,959

Total ridership (one-way passenger trips): 112,648

Part time employees: 11

Number of vehicles: 19

Full time employees: 12

Program Highlights: Implemented new service to include direct connections with Charles and St Mary's transit agencies. Installed in-vehicle cameras on all vehicles.

CARROLL TRANSIT SYSTEM (CTS)

1300 Old Meadow Branch Road

Westminster, MD 21158

410-386-5550

carrolltransitsystem.com

Stacey Nash, Transportation Grants Coordinator

snash@carrollcountymd.gov

Service Type: Demand Response and 6 Deviated Fixed Routes

Hours of operation:

Mon - Fri: 7:00 a.m. - 5:00 p.m.

FY2018 Data:

Total transportation operating budget: \$2,437,888

Total ridership (one-way passenger trips): 157,203

Number of vehicles: 40

CECIL TRANSIT

Legislative Districts: 35A, 35B, 36

200 Chesapeake Blvd., Suite 2500

Elkton, Maryland 21921

410- 996-8422

Fax 410- 620-9483

Suzanne Kalmbacher, Transit Chief

skalmbacher@ccgov.org

Geographic area:

Demand Response: County Wide

Fixed Route: Elkton, Northeast, Perryville, Charlestown, Glasgow, DE and Newark, DE and the Route 40 growth corridor between Northeast and Perryville.

Service types:

Deviated fixed route, demand response, volunteer transportation services, taxi voucher program

Hours of operation: Mon - Sat

FY2018 Data:

Total passenger miles: 503,452
Total transportation operating budget: \$1,730,756
Total ridership (one-way passenger trips): 102,353

Number of vehicles: 17
Full time employees: 22
Part time employees: 5

Program Highlights:

Cecil Transit launched the Commuter Connection, a gap filling service, connecting the Perryville MARC Train Station to the Newark, Delaware rail station.

Cecil Transit began offering a fixed, demand response service to local rural communities that are not currently served by fixed route transportation. Individuals can schedule trips on predetermined dates during the month to access necessities such as fresh groceries, prescription medications and other necessities.

The Technical Advisory Committee convened its first meeting on Monday, March 5, 2018, as the next step in the development of Cecil County's Transit Development Plan (TDP) which kicked off in early November. The TDP is expected to conclude by mid FY 2019.

CHARLES COUNTY VANGO

Legislative District: 28
200 Baltimore Street
La Plata, MD 20646
301-645-0642
Fax 301-934-0170
www.go-vango.com
Robert Romero, Transit Development Administrator
romeror@charlescountymd.gov

Geographic area: Charles County connecting with Saint Mary's and Calvert Transit in Charlotte Hall and connecting with Prince George County The Bus in Brandywine Crossing.

Service type: Fixed route and specialized door to door service.

Hours of operation:

Mon - Sat: 5:00 a.m. - 10:30 p.m.

FY2018 Data:

Total passenger miles: 5,321,569
Total transportation operating budget: \$6,779,240
Total ridership (one-way passenger trips): 794,264
Number of vehicles: 39

Full time employees: 95

Program highlights:

Started with a new contractor, MV Transportation for the operation of transit services.
Completed installation of bike racks on all fixed route buses.

Replaced the horribly unreliable and poorly supported International Navistar buses significantly improving service reliability.

DELMARVA COMMUNITY SERVICES

Legislative Districts: 36, 37A
10502 Greensboro Road
Denton, MD 21629
410-221-1910
Fax 410-221-2925
www.dcsdct.org/transportation--mobility.html
Santo Grande, President/ CEO
santo@dcsdct.org

Geographic area: Caroline, Dorchester, Kent, and Talbot counties

Service type: Fixed route, medical transportation, paratransit, senior center transportation medical adult daycare, developmental disabilities, mobility management, and veterans transportation

Hours of operation:

Mon - Fri: 4:35 a.m. - 8:00 p.m.,
Sat: 8:30 a.m.- 6:30 p.m.

FY2018 Data:

Total passenger miles: 2,142,873
Total transportation operating budget: \$2,767,878
Total ridership (one-way passenger miles): 267,014

Number of vehicles: 85
Full time employees: 21
Part time employees: 39

Program highlights: Created a town circular route for the town of St. Michaels. Dorchester County is going through the TDP process. Cambridge and Easton are seeing increase in their fixed systems.

FIRST TRANSIT

7063 Friendship Road
Linthicum Heights, MD 21090
267-463-6764
Fax 513-684-8852
Michael Stinson, General Manager,
BWI Airport Operation
michael.stinson@firstgroup.com

Geographic area: United States, Canada, India & Panama

Service type: First Transit provides fixed route and paratransit services under turnkey operational contracts or management contracts, ADA call centers and brokerage services for human service transportation, university/college transportation services, airport shuttle services and maintenance and facility management.

GARRETT TRANSIT SERVICE

Legislative District: 1, 1A
225 Francis Sanders Drive
Oakland, MD 21550
301-533-9010
Fax 301-533-9015
garrettcac.org
Michael Hill, Director of Transportation
mhill@garrettcac.org

Geographic area: GTS serves mostly Garrett and Allegany County, but frequently travels throughout MD and neighboring WV when necessary.

Service type: Public Transit, Medical Transportation, Head Start, Employment Transportation

Hours of operation: Mon - Fri: 7:00 a.m. - 6:00 p.m.

FY2018 Data:

Total passenger miles: 835,974
Total transportation operating budget: \$2,439,775
Total ridership (one-way passenger trips): 102,596

Number of vehicles: 37
Full time employees: 31
Part time employees: 2

HARFORD TRANSIT LINK

Legislative Districts: 7, 34, 35
1311 Abingdon Road
Abingdon, MD 21009
410- 612-1620
Fax 410- 612-1745
www.HarfordTransitLINK.org
Gary Blazinsky, Administrator
grblazinsky@harfordcountymd.gov

Geographic area: Harford Transit LINK serves Harford County and operates a deviated fixed route into Cecil County.

Service type: Harford Transit LINK provides demand response, mobility, complementary para-transit, fixed routes, and a taxi voucher program within Harford County as well as a single deviated fixed

route into Cecil County.

Hours of operation:

Mon-Fri 5:00 a.m.- 9:00 p.m.

FY2018 Data:

Total passenger miles: 1,242,302
Total transportation operating budget: \$4,367,151
Total ridership (one-way passenger trips): 336,052

Number of vehicles: 38
Full time employees: Part time 56
Part time employees: 10

Program highlights: Completed the following capital projects including procuring and installing:

- On board Security Camera Systems for the Harford Transit LINK fleet with 6 partner counties.
- An expanded garage door to improve access to the shop.
- A replacement gantry style bus was to maintain the fleet.
- Bus Shelters for fixed route locations including four in Aberdeen and one in Bel Air. Additional locations to be completed as permitting is provided.
- Completed the following operating projects including procuring and installing:
- A badge Swipe Security System to protect the Harford Transit LINK Team and our facilities.
- Implemented the recently completed TDP Fixed Route redesign to reduce headways, extend service hours and reduce transfers.
- Procured and received two small cutaway buses. Ordered two bus-on-chassis medium duty buses from the Cecil County Procurement.

JEWISH COUNCIL FOR THE AGING

12350 Parklawn Drive
Rockville, MD 20852
410-468-6280
Fax 240-252-3501
accessjca.org
Moti Galil, Director of Transportation
mgalil@accessjca.org

Geographic area: Montgomery County

Service type: Paratransit

Hours of operation:

Mon -Fri: 8:00 a.m. - 5:00 p.m. or as needed

FY2018 Data:

Total passenger miles: 186,541
Total transportation operating budget: \$1,212,808
Total ridership (one-way passenger trips): 60,684

Number of vehicles: 15
Full time employees: 6
Part time employees: 13

Program highlights:

- Launched Ride On extRa: Began a limited stop, faster bus service along MD Route 355 between the Lakeforest Transit Center and the Medical Center Metro. Specially branded buses operate every 10 minutes during peak periods with the help of transit signal priority and no on-board farecard loading. Riders pay the regular Ride On fare. The buses feature low floor boarding, free WiFi access, USB charging ports, information displays, and extra padding on the seats. Ride On extRa connects half of the transit services network, including MARC, MTA buses, Metrobus, Metrorail, and 44 Ride On routes.
- Won a \$1.75 million federal transit administration low or no emission competitive program grant: The funding will be used to purchase the County's first, zero-emission, electric buses and charging stations. Electric buses will help cut emissions of harmful pollutants and greenhouse gases and reduce the environmental impact of the County's fleet. Expanding the use of electric buses is an important component in the County's strategy to reduce fuel consumption by 20 percent by 2020.
- Installed solar power in 42 bus shelters; Launched the Route 129 limited stop bus service along US 29 to reduce traffic congestion and improve commuter experiences; Won a \$544,430 Federal Transit Administration Enhanced Mobility Grant from the National Capital Region Transportation Planning Board to reduce the cost of the County's Call-n-Ride taxi service for more than 85 percent of the lowest income participants. The program provides taxi trips for low-income seniors and individuals with disabilities.

LIFEBRIDGE HEALTH

2440 W. Belvedere Ave.
Baltimore, MD 21215
410-601-2282
410-601-2192 Fax
lifebridgehealth.org

About: Diversified health network transportation including adult daycare, employee shuttle, specialized patient transportation, and full courier network in Baltimore and Carroll County.

**MARYLAND DEPARTMENT OF TRANSPORTATION
MARYLAND TRANSIT ADMINISTRATION**

Statewide

6 St. Paul Street
Baltimore, Maryland 21202
410- 767-8755

mta.maryland.gov

Veronica Battisti, Senior Director, Office of Communications & Marketing
vbattisti@mta.maryland.gov

Geographic area: All 23 Maryland Counties plus Annapolis, Baltimore City and Ocean City

Service type: Public Transit and Mobility paratransit services. Fixed route services include CityLink, Express BusLink and Local BusLink, Light RailLink, Metro SubwayLink, MARC Train Service and Commuter Bus.

Hours of operation: 24/7

FY2018 Data:

Total passenger miles: 836,993,015

Total transportation operating budget:
\$696,680,358

Total ridership (one-way passenger trips):
103,758,557

Number of vehicles: 1,976

Full time employees: 2,570

Part time employees: 30

Program highlights:

- The Transit app is a mobile phone application that answers the most critically important question in the transit industry – Where is my bus? The free, highly intuitive app tracks the location of MDOT MTA vehicles quickly and accurately, so that riders can know exactly when their bus will arrive. MDOT MTA partnered with Transit app to customize it for the region. Based on consumer acceptance and the news app's reliability, it stands as a bold leap forward into the digital future for the agency.
- New CharmPass is a free mobile phone app that enables customers to keep all their transit fare options at their fingertips. Safe and secure, with quick fare-recovery in the event of a lost phone, CharmPass is also a welcome travel bargain, with free transfers between core service modes and the potential to save up to \$150 annually. CharmPass has been planned to increase the efficiency of bus travel times by making it easier than ever for riders to pay their fare quickly while boarding.
- The Purple Line Light Rail groundbreaking

launched a new era of connectivity to jobs for an area in the Washington, D.C. suburbs that is both transit dependent and traffic-choked. The Purple Line extends from Bethesda to New Carrollton, with stops at major job centers all along the way. As a much needed adjunct to the D.C. Metro system currently in place, the Purple Line has already shown great promise as an anchor for transit oriented development and enhanced economic opportunities.

MONTGOMERY COUNTY TRANSIT

Legislative Districts: 14, 15, 16, 17, 18, 19, 20, 39
101 Monroe Street, 5th Floor
Rockville, MD 20850
240-777- 5800
Fax 240-777-5801
www.RideOnBus.com
Dan Hibbert, Chief, Division of Transit Services
Dan.Hibbert@montgomerycountymd.gov

Hours of operation: 7 days/week

FY2018 Data:

Total passenger miles: 15,401,308
Total transportation operating budget: \$137,292,596
Total ridership (one-way passenger trips: 21,594,040

Number of vehicles: 360
Full time employees: 842

OCEAN CITY TRANSPORTATION

Legislative District: 38C
204 65th St., Building E
Ocean City, MD 21842
410-723-2174
Fax 410-723 1832
www.oceancitymd.gov
Mark Rickards, Transit Manager
mdrickards@oceancitymd.gov

Geographic area: Within the Corporate Limits of Ocean City and a small, limited area within West Ocean City

Service type: Public Transit; Fixed Route with complementary "origin to destination" Paratransit service

Hours of operation: 365 days a year. May-Nov: 24/7 daily service. Nov-May: Sun-Th 6:20 a.m. - 11:40 p.m.; Sat/Sun 6:00 a.m.- 6:00 a.m.

FY2018 Data:

Total passenger miles: 2,360,000
Total transportation operating budget: \$5M
Total ridership (one-way passenger trips): 2.6M

Number of vehicles: 65
Full time employees: 13
Part time employees: May-September: 160,
October-April: 60

Program highlights:

- Transit Vehicle Acquisitions: Eleven 40' El Dorado National heavy-duty low-floor transit buses and one ADA Paratransit Van
- Acquisition, installation and implementation of Angle Trax on-board Digital Video/Audio Recording (DVR) systems on all Ocean City public transit vehicles
- Acquisition and implementation of TransLoc Automated Vehicle Locator (AVL) system for use by Transit Staff and Transit Patrons.

PRINCE GEORGE'S COUNTY DPW&T

9400 Peppercorn Place, Suite 320
Largo, MD 20774
301-883-5656
Semia Hackett
slhackett@co.pg.md.us

Geographic area: Prince George's County, Maryland

Service type: Fixed Route Public Transit, Paratransit, Senior Transportation, Senior Frozen Meal Delivery

Hours of operation: 255 days

FY2018 Data:

Passenger miles: Fixed Route: 22,107,866 | Paratransit: 314,990
Total transportation operating budget: \$31,174,526
Total ridership (one-way passenger trips): Fixed Route: 2,788,801 | Paratransit: 96,107

93 Fixed Route Vehicles/40 Paratransit Vehicles
Full time employees: 190

Program highlights:

- DPW&T launched Capital Bikeshare at 6 locations in the County, including National Harbor, Hyattsville and Largo.
- DPW&T completed a 5-year Transit Vision Plan for the fixed route system which included input from close to 2,000 passengers, County Council, Economic Development Office, Health Department, and other community stakeholders.
- Launched NOVUS software to automate trip scheduling which helped to reduce the Call-A-Bus reservation time from 14 days to 7 days.

QUEEN ANNE'S COUNTY - COUNTY RIDE

Legislative District: 36
312 Safety Drive
Centreville, MD 21617
410-758-2357
Fax 410-758-0346
www.QAC.org/181/County-Ride
Jim Wills, Transit Administrator
jwills@qac.org

Geographic area: Queen Anne's, Talbot, Kent and Anne Arundel

Service type: County Ride provides paratransit, medical transportation and public transit routes in Queens Anne's, Talbot, Kent and Anne Arundel counties.

Hours of operation: Mon - Fri: 7:00 a.m. - 5:00 p.m.

FY2018 Data:

Passenger miles: 299,821
Total transportation operating budget: \$1,350,000
Total ridership (one-way passenger trips): 19,837

Number of vehicles: 22
Full time employees: 17
Part time employees: 2

Program highlights:

- Awarded STIG Grant for transit routing software for entire fleet.
- Continued grant funding for FY2019 for expanded fixed route service.
- Took delivery of two new buses in FY 2018.

REGIONAL TRANSPORTATION AGENCY OF CENTRAL MD (RTA)

Legislative Districts: 9a/B, 12, 13, 21, 22, 31A, 32, 33
8510 Corridor Road, Suite 110
Savage, Maryland 20763
443-285-0050
TransitRTA.com
Christin Tolen, General Manager

About: RTA provides fixed route and paratransit service to multiple jurisdictions in the Central Maryland area.

Hours of operation: 7 days/week

SPRING DELL CENTER, INC.

Legislative District: 28
6040 Radio Station Road
LaPlata, MD 20646
301-934-4561
Fax 301-870-2439

www.springdellcenter.org
Melissa Tyner, Director of Transportation
mtyner@springdellcenter.org

About: Spring Dell Center, Inc. provides subscription fixed route, paratransit and medical transportation for participants of its Residential, Day and Community and Employment programs in Charles County

Hours of operation: Mon - Fri: 6:45 a.m. - 5:15 p.m.

FY2018 Data:

Passenger miles: 529,912
Total transportation operating budget: \$779,707
Total ridership (one-way passenger trips): 91,057

Number of vehicles: 62
Full time employees: 5
Part time employees: 6

Program highlights:

- Recipient of FY 18/19 MTA 5310 Grant for one small 176" wheelbase bus, Preventative Maintenance Funds and bus security cameras.
- Signed an M.O.U. with Lifestyles of Maryland for them to provide a subscription route for Spring Dell Center.

ST. MARY'S TRANSIT SYSTEM

Legislative District 29
PO Box 409
44829 St. Andrews Church Road
California, MD 20619
Mary Ann Blankenship, Transportation Supervisor

About: St. Mary's Transit System (STS) offers public, ADA paratransit, and SSTAP transportation services throughout St. Mary's County. STS connects with Charles County's VanGO and Calvert County's Transit System

TOWSON UNIVERSITY PARKING & TRANSPORTATION

8000 York Road
Towson, MD 21252
410-704-4101
410-704-8158
www.tutigerride.com
Dorothy Hersey, Transportation Manager
dhersey@towson.edu

Geographic area: Baltimore County immediately surrounding the University

Service type: Shuttle & Paratransit for Students, Faculty & Staff

Hours of operation: 24/7

FY2018 Data:

Total passenger miles: 2061
Total transportation operating budget: \$3M
Total ridership (one-way passenger trips): 652,149

Part time employees: 8
Number of vehicles: 21
Full time employees: 27

Program highlights: Successfully completed implementation of real-time bus tracking and passenger information system

TRANSDEV

Legislative District 40
1601 Wicomico St
Baltimore, MD 21230
443-873-5757
Fax 443-873-5795

About: Transdev provides fixed route transit, Paratransit, private shuttle, college/university campus connectivity, taxi, charter, and special events transportation services throughout MD.

TRANSIT SERVICES OF FREDERICK COUNTY

Legislative Districts: 3,4
1040 Rocky Springs Road
Frederick, MD 21702
301-600-3538
Fax 301-600-3471
Nancy Norris, Director
nnorris@frederickcountymd.gov

Geographic area: Frederick County, MD

Service type: Fixed and Deviated Fixed Routes
Rural Shuttle; County-wide Paratransit; Medical Assistance Paratransit

Hours of operation: Mon – Fri: 5:30 a.m. – 9:30 p.m.
Sat: 7:30 a.m. – 9:45 p.m.

FY2018 Data:

Total passenger miles: 1,350,691
Total transportation operating budget: \$6,574,429
Total ridership (one-way passenger trips): 608,275

Number of vehicles: 52
Full time employees: 69
Part time employees: 40

Program highlights:

- Resolved CDL driver shortage by revamping driver schedules and increasing pay grade.

- All drivers now work a M- F schedule, and Saturday shifts are up for bid at premium pay. An additional 17 qualified part-time drivers were hired to cover the Saturday shifts. The premium Saturday pay resulted in qualified applicants, and we have been able to retain all full-time drivers since 1/1/18 with the improved M-F schedule.
- Updated paratransit software system to cloud-hosted version, including replacing MDTs with onboard tablets. Customers can book their own trips online and receive auto trip reminders via phone, text or email one day in advance and when the driver is in route.
- Route 85 Shuttle service expanded along retail and business heavy corridor. 3 routes were also adjusted to compliment the increased service for transfer opportunity.

TRI-COUNTY COUNCIL FOR THE LOWER EASTERN SHORE

Legislative Districts: 37 & 38
31901 Tri-County Way
Salisbury, MD 21804
410-341-8951
Fax 410-341-8953
Bradley Bellacicco, Transit Director
bbellacicco@shoretransit.org

Geographic area: The Three Lower Eastern Shore Counties; Somerset, Wicomico & Worcester, except Ocean City. Connect to DART, Dorchester Community Transit (DCT) and Greyhound.

Service type: Transit & Paratransit

Hours of operation: 7 days/week, 22 hours/day, 361 days/year

FY2018 Data:

Total passenger miles: 1,862,900
Total transportation operating budget: \$7,341,095
Total ridership (one-way passenger trips): 325,154

Number of vehicles: 45
Full time employees: 86
Part time employees: 10

Program highlights:

- Fleet of 45 includes 29 dual fuel vehicles (propane & gasoline). We are down to only 4 diesel vehicles and have reduced our impact on the environment.
- Have successfully grown our support to the local colleges by educating the students on the use of our system and the connecting systems. Program was developed by a recent MBA

- graduate of Salisbury University.
- Completing the Phase III of our relocation to a consolidated facility which houses all parts of the organization after years with 5 to 8 different work areas. The Shore Transit terminal house Dispatch and offices, parking for buses and employees, a 4 bay maintenance facility, and now an automated bus wash. The regional Greyhound stop is co-located.

WASHINGTON COUNTY COMMUNITY ACTION COUNCIL, INC.

Legislative Districts: IC, 2A, 2B
117 Summit Avenue
Hagerstown, MD 21740
301-797-4161 ext. 158
wccac.org
George Newman III, Executive Director
gnewman@wccac.org

Geographic area: All parts of Washington County and parts of Frederick County, parts of Pennsylvania and West Virginia.

Service type: Public, medical, fixed routes and deviated routes.

Hours of operation: 24/7

FY2018 Data:

Total passenger miles: 346,464
Total ridership (one-way passenger trips): 103,941

Number of vehicles: 14
Full time employees: 12
Part time employees: 1

Program highlights: Medical transports, transports to work and transportation for the disabled to and from Day programs.

WASHINGTON COUNTY TRANSIT

Legislative Districts: 2A, 2B
1000 W Washington Street
Hagerstown, MD 21740
(240) 313-2750
Fax 301- 791- 3343
www.washco-md.net/transit
Kevin Cerrone, Director
transit@washco-md.net

Geographic area: Hagerstown and the surrounding communities of Chewsville, Funkstown, Halfway, Maugansville, Smithsburg, and Williamsport including the Hagerstown Regional Airport, various Meritus Medical Centers, two Community College campuses, the Washington County Senior Center,

retail shopping centers, and senior housing facilities.

Service type: Fixed-route; ADA Paratransit; Specialized Statewide Transportation Assistance (SSTAP); Job Opportunity Bus Shuttle (JOBS) - Dept. of Social Services Program

Hours of operation:

Mon - Fri: 6:00 a.m. - 10:00 p.m.;
Sat: 7:45 a.m. - 10:00 p.m.

FY2018 Data:

Total passenger miles: 518,385
Total transportation operating budget: \$2,500,000
Total ridership (one-way passenger trips): 516,800

Number of vehicles: 20
Full time employees: 18
Part time employees: 31

Program highlights:

- Exceeded ridership goal of 500,000.
- Installation of video surveillance cameras on all transit buses & vans.
- Initiated Transportation Development Plan (TDP)

WORCESTER COUNTY COMMISSION ON AGING

Legislative Districts: 38A, 38C
P.O. Box 159
4767 Snow Hill Road
Snow Hill, MD 21863
410-632-1277 x101
www.worcoa.org
Rob Hart, Executive Director
rob@worcoa.org

Geographic area: Worcester County, Lower Eastern Shore Maryland

Service type: Paratransit Medical Transportation, Senior Transportation

Hours of operation: Mon -Fri

FY2018 Data:

Total passenger miles: 312,000
Total transportation operating budget: \$56,000
Total ridership (one-way passenger trips): 22,000

Number of vehicles: 7
Full time employees: 18
Part time employees: 19

Program highlights:

The coordination of our MTA 5310 Transportation Systems and the MDaA Community for Life Project. These projects work hand in hand to help seniors age in place.

COMMUNITY MEMBERS

The Transportation Association of
TAM IS.

PROVIDING
TRAINING
OPPORTUNITIES

TRAN

WORKING TO
IMPROVE MOBILITY
& ECONOMIC
OPPORTUNITY FOR
ALL MARYLAND

RECOGN
EXCELLE
TRANSPOR

ACTION IN MATURITY, INC.

700 W. 40th Street
Baltimore, MD 21211
410-889-7915
www.actioninmaturity.org
Laura Bristow, Executive Director
aim@actioninmaturity.org

Geographic area: Baltimore City

Service type: Senior center without walls.

Hours of operation: Mon - Fri: 8:00 a.m. - 4:00 p.m.

FY2018 Data:

Total ridership (one-way passenger trips): 37,220

Number of vehicles: 5

Program highlights:

- We welcomed our new Executive Director, Ms. Laura Bristow in September.
- Action In Maturity is embracing technology and now able to accept credit cards on our website, on the road, and in the office. This additional feature adds convenience for our members and drivers.

ADULT DAY CARE OF CALVERT COUNTY

975 Solomons Island Rd
Prince Frederick, MD 20678
410-535-0133
Alesia Stratchko
director@adcofcalvertcounty.org

ADULT DAY SERVICE, UNION HOSPITAL OF CECIL COUNTY

Legislative Districts: 35, 36,
301 Augustine Herman Highway, Suite B,
Elkton, MD 21921
410-392-0539
Fax 410-398-1838
uhcc.com
Charlotte Temple, Program Director
ctemple@uhcc.com

Geographic area: Cecil County

Service type: Transportation is specific to the clients served

Hours of operation: Mon - Fri: 7:30 a.m. - 4:30 p.m.

FY2018 Data:

Total passenger miles: 67,447
Total transportation operating budget: \$78,000
Total ridership (one-way passenger trips): 10,815

Number of vehicles: 5
Full time employees: 1
Part time employees: 4

Program highlights:

- Medical adult day care with transporting our clients to and from the center. Transportation in the local town for medical appointments and then the activity outings for the clients.
- Alzheimer's Support Group monthly
- Cecil County Aging & Disability Resource Roundtable done quarterly.

ALLEGANY COUNTY HUMAN RESOURCES DEVELOPMENT COMMISSION

125 Virginia Avenue,
Cumberland, MD 21502
301-777-5970
Fax 301-722-0937
Wendolyn McKenzie, Executive Director
301-783-1720
wmckenzie@alleganyhrdc.org
allaganyhrdc.org

About: HRDC, a non-profit Community Action Agency in Allegany County, strives to eliminate social and economic barriers to promote individual and community stability through services, advocacy and collaboration.

APPALACHIAN CROSSROADS

39 South Third Street
Oakland, MD 21550
301-334-8449
Scott Hollingsworth, Executive Director
Appalachiancrossroads.com

About: APA (Appalachian Parent Association), aka Appalachian Crossroads, operates for the purpose of providing personnel, services, activities, programs, and facilities for the evaluation, training, employment, socialization, support, and transportation of persons who have developmental disabilities, handicaps, economic disadvantages, or are aged, to enable them to become more productive and functional members of society, to promote their quality of life, or to maintain themselves in the community.

ARUNDEL LODGE

2600 Solomons Island Rd
Edgewater, MD 21037
Phone: (443) 433-5900
Fax: 410- 841-6045
Video Phone: (443) 569-7132
Arundellodge.org
Michael Drummond, LCSW, Executive Director

Hours of operation:

Mon – Fri: 8:30 a.m. - 5:00 p.m.;
Walk-ins welcome Mon – Fri (call 443-433-5900)

About: Arundel Lodge is a 501(c)(3) nonprofit organization that works toward a world where behavioral health disorders are not a limit to achieving a meaningful life in the community. We envision being an essential member of a community network that helps prevent behavioral health disorders and provides the care and support people need to lead healthy, productive lives.

ASSOCIATED CATHOLIC CHARITIES

William J. McCarthy, Jr., Executive Director
320 Cathedral St.
Baltimore, MD 21201
667-600-2000
info@cc-md.org
catholiccharities-md.org

About: Catholic Charities is a movement to improve lives. We are a family of more than 2,000 talented and dedicated colleagues, supported by nearly 8,000 selfless volunteers and more than 10,000 generous donors. These marvelous individuals are of all faiths, ages and ethnicities, and together, we touch the lives of hundreds of thousands of individuals and families each year. Catholic Charities is our community at its best! Through thousands of encounters each day, at our 80 programs and over 200 locations, lives are improved and our community is made stronger.

ATHELAS INSTITUTE, INC.

9104 Red Branch Road
Columbia, MD 21045
Phone 410-964-1241
Fax 410-964-3140
questions@athelasinstitute.org
athelasinstitute.org

About: Athelas Institute, Inc., utilizing a well-trained and dedicated staff, provides a wide variety of quality educational, rehabilitative, residential, employment and individual support options, programs and services for adult individuals with Intellectual and Developmental Disabilities. Our programs and services are designed to further our mission and enrich the lives of the individuals we serve.

BALTIMORE CITY DEPARTMENT OF TRANSPORTATION

Legislative District: 40
417 E. Fayette 5th Floor
Baltimore, MD 21201
410- 545-6020
charmcitycirculator.com
Colby McFarland, Transit Services Administrator
colby.mcfarland@baltimorecity.gov

Geographic area: Baltimore City

Service type: Fixed Route Public Transit

Hours of operation: Mon - Th: 7:00 a.m. - 8:00 p.m.;
Fri: 7:00 a.m.- 12:00 a.m.; Sat: 8:00 a.m. -12:00 a.m.;
Sun: 9:00 a.m. - 8:00 p.m.

FY2018 Data:

Total transportation operating budget: \$12.2M
Total ridership (one-way passenger trips): 2.7M

Number of vehicles: 23
Full time employees: 2

Program highlights:

- Statewide Transportation Innovation Grant Award 50k - for the purchase and installation of Real Time arrival signs in the downtown Baltimore City service area for the Charm City Circulator and Baltimore Link transit services.
- FTA Passenger Ferry Grant Award of 1.3M - for the re-branding and marketing of the Harbor Connector marine transit services. The award will also include ADA improvements to ferry boat landings around Baltimore Inner Harbor.
- FTA Passenger Ferry Grant Award 1.0M - for the design and construction of an electric passenger ferry boat to become a part of Baltimore City's Harbor Connector fleet.

BALTIMORE METROPOLITAN COUNCIL

1500 Whetstone Way, Suite 300
Baltimore, MD 21230
410-732-0500 Ext. 1037
Robert Berger
RBerger@baltometro.org

About: The Baltimore Metropolitan Council (BMC) is a nonprofit organization that works with the region's elected executives to identify mutual interests and develop collaborative strategies, plans and programs that will help improve the quality of live and economic vitality. BMC is a resource for the region.

BAY COMMUNITY SUPPORT SERVICES

3168 Braverton Street, Suite 300
Edgewater, MD 21037
410-224-4205
Fax 410-224-0763
Baycss.org
Rony Aubourg, Transportation Manager

About: For over 25 years, Bay Community Support Services (Bay-CSS) has provided personalized services to adults with intellectual and developmental disabilities living in Southern and Central Maryland. Independence, meaningful community participation, and employment productivity are the cornerstones of our agency. We are committed to the belief that every individual, regardless of their ability or disability, is afforded the opportunities and skills necessary to work, live, and participate in their local community. Our services are specially tailored to support varying levels of intellectual abilities and physical mobility.

BAYSIDE COMMUNITY NETWORK

Legislative District: 35A
1290 Pulaski Highway
Elkton, MD 21922
410-638-6394
Fax 410-398-0255
www.thevalueofcommunity.org
Jessica Johnson, Grant and Fundraising Coordinator
jjohnson@baysidenetwork.org

Geographic area: Bayside Community Network (BCN) serves the Cecil County Region for Residential, Day Program, Supported Employment and Personal Supports programs. BCN also offers round trip medical appointment transportation for BCN program participants throughout Maryland, Delaware and Pennsylvania.

Service type: Paratransit, Medical Transportation

Hours of operation: 24/7

FY2018 Data:

Total passenger miles: 686,194
Total transportation operating budget: \$377,049

Number of vehicles: 56
Full time employees: 121
Part time employees: 20

Program highlights:

- Bayside Community Network (BCN) has increased the number of volunteer opportunities in FY 2017. BCN increased the number of volunteer opportunities with local partnerships

from eight (8) in FY 2016 to twenty-three (23) in FY 2017 showing a 65.2% increase. BCN provides transportation to and from each of these volunteer opportunities and provided 4,264 volunteer trips in FY 2017.

- Cecil County, Maryland is considered a rural community and Bayside Community Network (BCN) has increased its local and community partnerships to further explore transportation options. BCN is currently working with: Cecil County Transportation Coordination Council, CecilCounty DORS, Maryland Technology Assistance Program, Employment First and the Cecil County Health Department.

CENTER FOR MOBILITY EQUITY

www.mobilityequity.org

About: The Center for Mobility Equity, (formerly Central Maryland Regional Transit) is a 501(c)3 organization founded in 1987, provides transportation information to over 300,000 people annually throughout Maryland. Their Travel Training Program empowers individuals with disabilities, students, Veterans, and older adults to explore fixed-route transportation options, understand their rights under the Americans with Disabilities Act, and more fully participate in their communities.

CHAI

5809 Park Heights Ave.
Baltimore, MD 21215
410-500-5300
Fax 410-466-1996
www.chaibaltimore.org
Roy Kiewe, VP Asset Management
rkiewe@chaibaltimore.org

Geographic area: Northwest Baltimore City & County

Service type: Community Transportation for Seniors & Disabled

Hours of operation: Varies

FY2018 Data:

Total transportation operating budget: \$200,000

Number of vehicles: 4
Full time employees: 3

Program highlights: 2 new MTA-funded passenger buses

CHANGE INC.

115 Stoner Avenue
Westminster, MD 21157
Contact information
410-876-2179
info@changeinc.cc
changeinc.cc
Michael F. Shriver, Chief Executive Officer

About: Change is a non-profit charitable organization that has provided excellent person-centered programs and services to individuals with disabilities for over 50 years.

DAYBREAK ADULT DAY SERVICES

7819 Rocky Springs Road
Frederick, MD 21702
301-696-0808
Fax 301-696-1164
TTY/HCO 1-800-735-2258
Christina Forbes, Program Director
director@daybreakadulthoodservices.org
daybreakadulthoodservices.org

About: Daybreak operates a fleet of 6 wheelchair accessible buses and provides door to door transportation through most of Frederick County. For those who live in more outlying areas where the bus may not be able to travel, we can arrange a mutually convenient meeting place for pick up and drop off. Times for bus pick up and drop off will vary depending on the location of your residence, but in general, occur between 8:00 a.m. and 9:30 a.m. and then between 3:00 p.m. and 4:30 p.m. You will be provided a 30 minute window for your pick up and drop off, with a courtesy call made by the driver as he or she gets closer to your residence.

DIAKON ADULT DAY SERVICES AT RAVENWOOD

1109 Luther Drive,
Hagerstown, MD 21740
Phone: 301- 791-1030
Fax: 301- 766-9359
Email: dottavioa@diakon.org
Diakon.org

About: Diakon offers adult day services on the Ravenwood campus of Diakon Senior Living – Hagerstown. In many situations, attending our program allows older persons or people with disabilities to live at home or with family members during the evenings and weekends. Providing caregivers with a respite during the weekdays, we offer a comfortable and stimulating setting in which participants benefit from numerous enjoyable, engaging activities and amenities.

DOVE POINTE, INC.

1225 Mt. Hermon Rd
Salisbury, MD 21804
410-341-4472
Dain Bennett, Director of Transportation
Dovepointe.org

About: Dove Pointe's mission is to be a point of connection between people and services to meet their desired outcomes, interests, and needs. Since 1968, Dove Pointe has provided high quality services to meet these objectives.

EASTERSEALS DC MD VA

1420 Spring St.
Silver Spring, MD 20895
301-920-9700
www.easterseals.com/DCMDVA/
Elizabeth Barnes, Senior Director, Adult and Senior Services
ebarnes@eseal.org

Geographic area: Baltimore County, Baltimore City, Washington County, Montgomery County, Prince Georges County

Service type: Transportation services for adult medical day services

FY2018 Data:

Total passenger miles: 215,000

Program highlights: Easterseals supports aging in place for seniors in the community. Participants have access to adult day services with extended hours during the day while caregivers are at work. Easterseals has been increasing the number of person-centered activities and outings that our participants go on in the community. Some outings may include supporting their autonomy by visiting a grocery store, dollar store, etc., while others are to social/recreational activities such as museums, shows, restaurants, etc. Easterseals is able to help reduce hospital admissions and falls by providing nursing services that can oversee the participants on a daily basis.

HARFORD CENTER

4 N. Earlton Rd
Havre de Grace, MD 21078
410-939-1420
410-575-6795
Tim Battaglia, HR Director
Harfordcenter.org

About: The Harford Center, Inc. is a not -for-profit day habilitation program for adults with disabilities.

The Harford Center is proud of its history of providing individualized programming for adults of varying needs and skills in Harford County. The Harford Center is licensed by the Department of Developmental Disabilities. The Harford Center promotes dignity, safety, stability, choice, and community integration for individuals with disabilities.

HUMAN DEVELOPMENT COUNCIL, INC.

Legislative Districts: 1C, 2A, 2B, 3, 4

433 Brewer Ave.

Hagerstown, MD 21740

301-791-5421

Fax 301-791-1812

wchdc.org

Norma Watt, Day Programs Secretary

nwatt@wchdc.org

Geographic area: HDC has served the Washington County area since 1978 and Frederick since July of 1990.

Service type: HDC transports intellectually/physically disabled and elderly to day services, employment, employment supports, community outings and medical appointments.

Hours of operation: Mon - Fri: 7:30 a.m. - 3:30 p.m.

Number of vehicles: 9

Full time employees: 150

HUMAN RESOURCES DEVELOPMENT COMMISSION

125 Virginia Avenue

Cumberland, MD 21502

301-777-5970

Fax 301-722-0937

Colette Whittingham, Director of Aging and Disabilities

cwhittingham@alleganyhrdc.org

Geographic area: HRDC serves Allegany County in Western Maryland

Service type: HRDC offers transportations at all four senior centers, provides home delivered meals, and offers non-medical emergency transportation through our Mobility Management Program.

Hours of operation: Mon - Fri: 8:00 a.m. - 4:00 p.m.

FY2018 Data:

Total passenger miles: 52,677

Total transportation operating budget: \$170,023

Total ridership (one-way passenger trips): 12,527

Number of vehicles: 6

Full time employees: 23

Part time employees: 8

Program highlights:

- Allegany County HRDC provided transportation to over 420 seniors during our senior Expo on September 21, 2018.
- Allegany County HRDC provides last resort transportation to over 1,700 individuals through our Mobility Management Program.
- Allegany County HRDC partnered with our local hospital on November 17, 2018 for Western Maryland Health Systems Annual Thanksgiving Dinner, delivering hot meals and providing transportation for over 300 people.

KENT CENTER

215 Scheeler Road

Chestertown, MD 21620

410-778-7303

info@kentcenter.org

kentcenter.org

Karine Ireland, Executive Director

About: Kent Center, Inc. is a not-for-profit organization that provides highly personalized 24-hour a day services for adults who have a broad spectrum of developmental disabilities, such as intellectual disabilities, autism, cerebral palsy, and/or physical disabilities. Kent Center Inc. provides pick up services for nearly every Kent Center client, Monday through Friday mornings, and delivers them to their place of employment if they work/volunteer in the morning, or our 215 Scheeler Road building for Day/Vocational/Supported Employment programming. Transportation is also provided Monday through Friday to return our clients home.

LIFESTYLES OF MARYLAND

Legislative District 28

101 Catalpa Drive, Suite 103

PO Box 1794

La Plata, MD 20646

301-609-9900

Fax 301- 609-9800

Corae Young, Assistant Director

About: Lifestyles serves as a one-stop-shop of resources ranging from food and clothing to housing, homeless services, and transportation. Transportation plays a vital role in connecting individuals with available services and employment for housing sustainability.

LOWER SHORE ENTERPRISE INC.

Legislative Districts: 37, 38
 28475 Owens Branch Road
 Salisbury, MD 21801
 410-749-6183
 Fax 410-749-1220
www.lseworks.org
 James (Jimmy) Reid, Transportation Manager
jreid@lseworks.org

Geographic area: Lower Eastern Shore of Maryland, Wicomico, Somerset, Worcester, Dorchester counties

Service type: 14 passenger buses (non CDL), 13 mini vans, 2 vans to transport clients to work, volunteer programs, community events, social events; the buses are also used to transport to the center to work and other vehicles take care of other needs

Hours of operation: 5:30 a.m.- 6:30 p.m.

FY2018 Data:

Total passenger miles; 420,000
 Total transportation operating budget: \$383,000
 Total ridership (one-way passenger trips): 6,136

Number of vehicles: 29
 Full time employees: 41
 Part time employees: 22

Program highlights:

- We serve individuals with learning disabilities, hearing impairments, neuromuscular diseases, traumatic brain injury, developmental disabilities, blindness, psychiatric diagnoses, and veteran
- LSE believes that everyone can benefit from performing real meaningful work and getting paid for their efforts. Positive work experiences can translate into better social skills, higher self esteem and self confidence, and increase personal satisfaction.

MID-SHORE REGIONAL COUNCIL

8737 Brooks Drive, Suite 101
 Easton, Maryland 21601
 410-770-4798
Midshore.org

About: The Mid-Shore Regional Council operates as a cooperative regional planning and development agency within Caroline, Dorchester and Talbot Counties to foster physical, economic and social development. The Council initiates and coordinates plans and projects for the development of human and economic resources.

MOSAIC COMMUNITY SERVICES

Administrative Office:
 1925 Greenspring Drive
 Timonium, MD 21093
 Toll-Free: 1-855-873-2683
 Jeff Richardson, MBA, LCSW-C, Executive Director
Mosainc.org

About: Founded in 1984, Mosaic's 1,000 dedicated staff members provide care to nearly 30,000 people each year in Baltimore City and Baltimore, Carroll and Harford counties. A continued focus on our mission of transforming lives has helped us to become the largest, non-profit provider of community-based mental health and addiction services in Central Maryland.

OMNI HOUSE, INC.

1421 Madison Park Dr.
 Glen Burnie, MD 21061
 Mailing Address
 P.O. Box 1270
 Glen Burnie, MD 21060
 410-768-6777
 Fax 410-760-6811
Omnihouse.org

About: For over thirty years, Omni House, Inc. has provided psychiatric and rehabilitative services for adults with mental illness and co-occurring disorders (COD). We are the largest provider of mental health services in Anne Arundel County, MD serving the needs of nearly 1,000 active members. Our strong desire to serve our community is guided by our belief that mental illness is real and it is treatable. Omni House's comprehensive programs and services allow individuals with mental illness to live in the community as productive citizens with greater freedom, privacy and dignity.

PARTNERS IN CARE

90B Ritchie Highway
 Pasadena, MD 21122
 410-544-4800
 Mandy Arnold
MandyArnold@partnersincare.org
PartnersInCare.org

About: Partners in Care is the recognized leader in Maryland for programs and services that support the independence of older adults using the time and talents of their members, leadership, and staff. Partners In Care promotes active engagement of their members and their families by offering services in exchange for their donated time and talents.

PLEASANT DAY MEDICAL ADULT DAY CARE

2474 Cambridge Beltway
Cambridge, MD 21613
410-228-0190
Fax 410-221-8064
www.pleasantday.com
Danny Seabrease, Facility Trans. Safety manager
danny5961.fsm@gmail.com

Geographic area: Dorchester, Talbot, Caroline

Hours of operation: 8:00 a.m. to 4:00 p.m.

Number of vehicles: 9
Full time employees: 25
Part time employees: 1

PROLOGUE, INC.

Legislative Districts: 5,10,11,42B,41
3 Milford Mill Rd.
Pikesville, MD 21208
410-653-6190
Fax 410-653-6566
www.prologueinc.org
Tim Carroll, Facility & Fleet Manager
timcarroll@prologueinc.org

Geographic area: Baltimore & Carroll Counties

Service type: Prologue, a Behavioral Health and Homeless Outreach nonprofit, provides transportation to a variety of appointments, to and from home and our psychiatric rehabilitation program. Transportation is provided to the residents in our Residential Rehabilitation Program, Supportive Housing Program and individuals who live on their own or with care providers. Homeless Outreach uses vehicles to visit campsites and other locations in Baltimore County.

Hours of operation:

Paratransit: Mon -Fri: 8:00 a.m.-5:00 p.m.;
Residential: 24 hours

FY2018 Data:

Total passenger miles: 249,796
Total transportation operating budget: \$312,185
Total ridership (one-way passenger trips): 17,650

Number of vehicles: 25
Full time employees: 74
Part time employees: 25

PROGRESS UNLIMITED INC.

Mary Gatto, Executive Director
11431 Cronhill Drive, Suite C
Owings Mills, MD 21117
410-363-8550

mgatto@progressunlimited.org
progressunlimited.org

About: Since 1984, Progress Unlimited, Inc. has been supporting adults with developmental disabilities to live independently in our community residential program. Progress Unlimited, Inc. provides 24 hour care and support to adults with developmental disabilities without regard to race, color, creed, sexual orientation, or national origin. This invaluable service allows recipients the opportunity to live in their own communities and experience firsthand all the benefits of independence.

PROVIDENCE CENTER, INC.

370 Shore Acres Road
Arnold, MD 21012
410-757-8190
Theresa DiGregory, Transportation Manager
tdigregory@providencecenter.com
providencecenter.com

About: Providence Center is an Adult Day Program that services individuals with Developmental Disabilities in Anne Arundel County by providing an array of services including vocational, supported employment, medical daycare, and various activities.

SAGEPOINT SENIOR LIVING SERVICES

10200 La Plata Rd
La Plata, MD 20646
301-934-1900
Fax 301-934-8706
info@sagepointcare.org
sagepointcare.org

About: Formerly the CCNRC Family of Care, Sagepoint remains dedicated to providing high quality care and creating an environment that enhances health and wellness for our patients, residents, and participants. Our entire team is committed to maintaining a standard of excellence in rehabilitation and senior services. We have an active continuous quality improvement program, as well as a stringent Corporate Compliance program.

SOMERSET COMMUNITY SERVICES

5574 Tull's Corner Road
P.O. Box 18
Marion, MD 21838
410-623-2261
Fax 410-623-3005
Somersetcommunityservices.org
Roland "Sandy" Adkins, Executive Director

About: Somerset Community Services, Inc., is a private non-profit corporation providing a wide range of supports to individuals with developmental/intellectual disabilities residing in Somerset, Worcester and Wicomico counties of Maryland.

SOMERSET COUNTY COMMISSION ON AGING

8928 Sign Post Rd, Suite #3
Westover, MD 21871
Sherree Marshall, Director
slmarshall@somersetmd.us
www.somersetmd.us/agencies/commaging.html
410-651-3400
Fax: 410-651-3401

About: Provides information and referral, support, advocacy, recreation and other services for senior citizens of Somerset County.

STAR COMMUNITY, INC.

Legislative Districts: IC, 2A, 2B
Community (Non-profit)
13757 Broadfording Church Road
Hagerstown, MD 21740
301-791-0011
Fax 301- 791-0018
starcommunityinc.org
Sandra Miles, Executive Assistant
slmiles@starcommunityinc.org

Geographic area: Washington County, MD; Upper West Virginia; Southern Pennsylvania

Service type: Residential homes for adults with disabilities; Day Program for adults with disabilities; Equestrian Center for able-bodied and disabled of all ages

Hours of operation: 24/7

Number of vehicles: 31
Full time employees: 92
Part time employees: 4

ST. MARY'S ADULT MEDICAL DAYCARE

24400 Mervell Dean RD
Hollywood, MD 20636
301-373-6515
marketing@stmarysamdc.com
www.stmarysamdc.com
Joseph Wheeler, Transportation Coordinator

About: St. Mary's Adult Medical Day Care provides respite for caregivers and provides participants a place for socialization, rehabilitation, meaningful activities and a sense of community. We operate

two programs designed to meet the needs of our participants. Safe and dependable transportation is provided for travel to and from the center. Transportation to medical appointments is also available.

ST. MARY'S NURSING & REHABILITATION CENTER, INC.

21585 Peabody Street
Leonardtown, MD 20650
301-475-8000
Fax: 301-475-3085
TTY: 1-800-735-2258
smnci.org
Melinda Lyon, Operations Director

About: St. Mary's Nursing & Rehabilitation Center is a long-term care, short-term rehabilitation, and respite care facility. Our 160-bed center is located in beautiful St. Mary's County. We coordinate our residents' care through their personal physician and our medical staff. Our full-time Activities Director and her staff offer daily activities for the residents.

THE ARC

1825 K Street, NW, Suite 1200
Washington, DC 20006
800-433-5255
Thearc.org
Peter V. Berns, Chief Executive Officer

About: The Arc is the largest national community-based organization advocating for and serving people with intellectual and developmental disabilities and their families. We encompass all ages and more than 100 different diagnoses including autism, Down syndrome, Fragile X syndrome, and various other developmental disabilities.

THE CENTER FOR LIFE ENRICHMENT

25089 Three Notch Road
Post Office Box 610
Hollywood, MD 20636
Phone: 301-373-8100
Fax 301-373-3019
Email: contact@tcle.org
Tcle.org

About: At the Center for Life Enrichment, our mission is "to provide programs and support services that will increase the vocational and personal potential of individuals with disabilities." Our goal is to provide these services in a unique and individualized manner to improve overall quality of life. Increased independence, integration into the workforce, and the opportunity for social interaction is the focus of our services.

THE LEAGUE FOR PEOPLE WITH DISABILITIES

1111 East Cold Spring Lane
Baltimore, MD 21239
410-323-0500
Alan Jackson-Bosworth, Transportation Coordinator
ajackson-bosworth@leagueforpeople.org

Number of vehicles: 15

TRI COUNTY COUNCIL FOR WESTERN MARYLAND, INC.

Legislative Districts: 1A, 1B, 1C
Community (Non-profit)
One Technology Drive, Suite 1000
Frostburg, MD 21532
301-689-1300
Fax 301-689-1313
www.tccwmd.org
Leanne Mazer, Executive Director
leanne@tccwmd.org

Geographic area: Garret, Allegany and Washington Counties

UNIFIED COMMUNITY CONNECTIONS

11650 Crossroads Circle, Suite A
Middle River, MD 21220
410-513-8914
Donald Trump
dst@unified.org

UNIFIED COMMUNITY CONNECTIONS

11350 McCormick Rd,
EP III, Suite 1100
Hunt Valley, MD 21031
410-484-4540
www.unified.org
Amy Vernon, Assistant to the President and CEO
avernon@unified.org

Geographic area: Central and Western Maryland

Service type: Provides residential services, supported employment, personal support services, and human services transportation in Western Maryland, Baltimore City, and Baltimore County.

Number of vehicles: 90

WAY STATION INC.

230 W. Patrick St
PO Box 3826
Frederick, Maryland 21705
Phone: 301-662-0099
Fax: 301-694-9932
Waystationinc.org

About: Way Station is a private, non-profit behavioral health organization that provides a broad range of services in a variety of settings to meet the needs of children, adolescents, adults, and families. Headquartered in Frederick, Maryland, Way Station has programs in four counties in Maryland and employs about 400 employees. In 2011, Way Station served more than 3,000 individuals.

WINTER GROWTH INC.

18110 Prince Philip Drive
Olney, MD 20832
301-774-5401
Cyndi Rogers, CEO/ President
William Sexton, Transportation Coordinator
Wintergrowthinc.org

About: Our Assisted Transportation service is available to current daycare and residential clients. It gives these senior and disabled adults access to their community. Our drivers escort individuals to doctor's offices, grocery stores, visits with loved ones in the hospital, social events, and other destinations. Our drivers provide care on wheels when needed. They sit with clients in the waiting room, take them to the lab when tests are ordered, help clients in the grocery store, and take groceries into the kitchen upon return from shopping. Drivers make sure that the riders are safely inside their homes before leaving.

WORCESTER COUNTY DEVELOPMENTAL CENTER

Legislative Districts: 38 A,B,C
Community (Non-profit)
P.O. Box 70
Newark, MD 21841
410- 632-2382
Fax 410- 632-2809
www.wcdcservices.org
Jack Ferry, Executive Director
ferry@wcdcservices.org

Geographic area: Worcester, Wicomico and Somerset Counties on Maryland's Lower Eastern Shore

Service type: Private, non-profit transportation, medical transportation

Hours of operation: Day Program: Mon - Fri: 7:00 a.m. - 5:00 p.m.; Residential Program: 24/7

Full time employees: 75
Part time employees: 79

ASSOCIATE MEMBERS

ACC CLIMATE CONTROL

22428 Elkhart East Boulevard
PO Box 1905
Elkhart, Indiana 46514
574-264-2190
Toll Free: 800-462-6322
Fax: 574-266-6744
accclimatecontrol.com

About: ACC Climate Control is a growing and dynamic designer, manufacturer, and installer of mobile air conditioning and heating systems supplying OEM and aftermarket customers in the school and commercial bus, ambulance, emergency vehicle, van, specialty truck, sleeper cab, off-highway and small cab markets.

AERO ENERGY

230 Lincoln Way East
New Oxford, PA 17350
855-779-6899
Joe Mailey, Director of Sales and Marketing
jmailey@aeroenergy.com
aeroenergy.com

ALTRO TRANSFLOR

80 Industrial Way, Suite 1
Wilmington, MA 01887
US: 800-583-4244
CAN: 800-565-4658
Transport:(800) 382-0333
Support@altrofloors.com

About: Altro have been at the forefront of innovation for almost 100 years. Today, working closely with architects, end customers, engineers, designers and contractors around the world, their insight and expertise help them transform everyday spaces into environments that can improve the wellbeing of everyone that uses them. Altro believes in the power of design thinking to develop human-centred solutions to revolutionize the built environment. Good ideas come from good insights.

AMERICAN TRUCK & BUS, INC.

195 Defense Highway
Annapolis, MD 21401
410-224-8224
Fax 410-266-9668
www.american-bus.com
Jim Martin
jim@american-bus.com

Geographic area: Maryland, Delaware, The District of Columbia

Service type: American Bus Sales is an authorized

sales, service, parts, and warranty dealer for the ENC, Eldorado, Sprinter Vans USA, LLC and Thomas Built Buses. Its business service areas include Maryland, Delaware, and the District of Columbia.

Hours of operation:

Day Program: Mon -Fri: 7:00 a.m.-5:00 p.m.;
Residential Program: 24/7

APOLLO VIDEO

24000 35th Ave. SE
Bothell, WA 98021
425-483-7100
435-483-7200
Contact Information:
Matt Siwek, Sales Director
sales@apollovideo.com
apollovideotechnology.com

About: Provides innovative transportation information, management, safety, and security solutions. The RoadRunner mobile video and audio recording system provides exceptional quality with management software optimized for wireless downloading and live video streaming.

BAE SYSTEMS

1098 Clark St.
Endicott, NY 13760
412-696-9265
Larry Fuehrer
Larry.Fuehrer@baesystems.com

About: Bae Systems have provided some of the world's most advanced, technology-led defense, aerospace and security solutions and employ a skilled workforce of some 83,100 people in over 40 countries. Working with customers and local partners, they develop, engineer, manufacture and support products and systems to deliver military capability, protect national security and people and keep critical information and infrastructure secure. Contact Information:

BAYRUNNERS INC.

547C Riverside Dr
Salisbury, MD 21801
410-912-6000
www.bayrunners.com
Caroline Presburg, President
caroline@bayrunnershuttle.com

About: Locally owned and operated, high quality, ground based airport service that provides frequent daily trips to and from the BWI airport, BWI Amtrak, and the downtown Baltimore Greyhound station.

BRAUNABILITY

P.O. Box 310 Winamac, IN 46996
(800) 946-7513
Fax (574) 946-2356
Kevin Shidler, Area Sales Manager
kevin.shidler@braunability.com
www.braunability.com/commercial

About: Provides wheelchair lifts, ramps, and wheelchair accessible vehicles

CAPP UNIFORM SERVICES, INC.

4201 Long Beach Blvd., #103
Long Beach, CA 90807
866-215 0548
Fax 877-275-6599
Chris Tavera, Director of Sales and Marketing
info@cappservices.org
www.cappuniformservices.com

Geographic area: Nationwide

Hours of operation: 8:00 a.m. - 4:00 p.m.

Full time employees: 4

COACH & EQUIPMENT BUS SALES

130 Horizon Park Drive
Penn Yan, NY 14527
315-694-7305
Fax 315-536-0460
Scott Reston, President
sreston@coachandequipment.com
www.coachbussales.com

About: Coach Bus Sales (CBS) is the proud distributor of Coach & Equipment product line including buses built on Ford E-series and Transit chassis. CBS is currently on state contracts in Maryland, Delaware, North Carolina, South Carolina, and Georgia. Coach was recently awarded contracts in MD & DE.

COMPLETE COACH WORKS

1863 Service Court
Riverside, CA 92507
Brad Carson, Director of Sales and Marketing
951-684-9585
bradley@completecoach.com

About: For over 30 years. Complete Coach Works (CCW), a family-owned organization has provided services within the transportation industry. CCW is a full-service provider of all transit needs. Our line of transit services includes rebuilds, re-powering, retrofits, CNG conversions & re-tanking, body work, painting, collision repair, and fire repair. As a

pioneer in the business, CCW strives to continually provide cleaner air through innovative design and engineering, resulting in the world's first and only re-manufactured all-electric powered bus. Our affiliate companies, Shuttle Bus Leasing and Transit Sales International, provide sales and leasing options to meet the needs of customers. We are your transportation solution providers!

CUMMINS POWER SYSTEMS

1907 Park 100 Drive
Glen Burnie, MD 21061
410-590-8700
Fax 410-590-8731
Dave Herman, General Manager
dave.m.herman@cummins.com
www.salesandservice.cummins.com

About: Cummins Power Systems is the exclusive distributor of Cummins products in the territory that includes the Bermuda Islands, Connecticut, Delaware, Pennsylvania, Maryland, Northern Virginia, New Jersey, New York City Metro Area and Washington, DC. Headquartered in Bristol, PA, Cummins Power Systems operates ten (10) branch locations to serve and support a diverse base of Cummins customers.

FLEETPRO

1540 Caton Center Dr., Ste A
Baltimore, MD 21227
410-247-1310
410-247-2729 Fax
KJ Reynolds
KJR@Fleetpro.com

About: Provides preventive maintenance and inspection services for buses, cars, trucks, and off-road equipment; full maintenance contracts; fleet audit services

FREEDMAN SEATING CO.

9 Country Lane
Montville, NJ 07045
773-524-2440 Ext. 503
773-524-7450 Fax
Jack Sullivan, Eastern Sales Manager
Jack.Sullivan@freedmanseating.com
freedmanseating.com

About: Includes products for small and mid-size coaches, paratransit vans and buses, public transit buses, and private bus operators; provide seats for commercial bus passenger and driver; marine-passenger vessel; rail- passenger, truck driver and package delivery

KEOLIS TRANSIT AMERICA

6053 West Century BLVD 9th Floor
Los Angeles, CA 90045
310-981-9500
info@keolisna.com
keolisnorthamerica.com
Steve Shaw, COO

About: For over 100 years, we've been helping more people travel safely, comfortably and efficiently than anyone else in the world. We make it our mission to understand the needs and expectations of our passengers and use that information in our constant quest to improve service.

KFH GROUP, INC.

4920 Elm Street, Suite 350
Bethesda, MD 20814
301- 951-8660
Fax 301- 951-0026
www.kfhgroup.com
Sue Knapp, President
sknapp@kfgroup.com

Geographic area: KFH Group is headquartered in Maryland and provides services throughout the nation—in rural areas and small towns, suburban and urbanizing regions, and large metropolitan areas.

Service type: Consultants to the transit industry, KFH Group is an experienced firm of transportation professionals, dedicated to providing assistance to local, state, and federal organizations to improve public transit and specialized transportation services. We are a DBE-certified woman-owned small business, incorporated in Maryland, and have been TAM members since our founding in 1995.

Highlights: In 2018, the Transportation Research Board's Rural Public and Intercity Bus Transportation Committee presented the Roger Tate Is Smiling Award™ to KFH Group Vice President Fred Fravel. This biennial award honors individuals who have records of passionate, innovative, and unswerving commitment to improving transportation services in rural America.

KINGSBURY UNIFORMS

19401 S. Vermont Ave. I-104
Torrance, CA 90502
(310) 217- 0745
(310) 965-0868 Fax
info@kingsburyuniforms.com
KingsburyUniforms.com

About: Provider of uniforms, promotional items,

safety gear, custom patches, hats, bags, and accessories

MJM INNOVATIONS

6300 Blair Hill Lane Suite 301
Baltimore, MD 21209
410-664-0700
410-664-4018 Fax
Jonathan Bass, Business Development Manager
info@mjminnovations.com mjminnovations.com

About: MJM Innovations improves transportation and aging programs with software, technology, and management solutions. EzTransport is a comprehensive transportation solution that includes trip and participant management, routing and scheduling, card solutions, in-vehicle hardware and fare collection for paratransit, senior, NEMT and taxi programs.

NEW FLYER

7550 Hinson St.
Orlando, FL 32819
407-408-5610
John Andrews
John_Andrews@newflyer.com

About: New Flyer was founded in 1930, as Western Auto and Truck Body Limited, and is now the largest transit bus and motor coach manufacturer and parts distributor in North America, with fabrication, manufacturing, distribution and service centers in the United States and Canada. We continue building on our 85+ year legacy of innovation to deliver innovative transit technology that meets the complex demands of communities today and into the future.

Q'STRAIT/SURELOK

5553 Ravenswood, Building #110
Ft. Lauderdale, FL 33312
(800) 987-9987
Chris Yarber, Southeast Regional Manager
sales@qstraint.com
www.qstraint.com

About: Manufacturer of wheelchair and occupant securement system for transit and Paratransit systems for the East Coast.

ROHRER BUS SALES

1 Bel Air S. Parkway
Suite E
Bel Air, MD 21015
800-735-3900
717-957-4884 Fax
David Clawson, Executive VP of Sales & Admin

dclawson@rohrerbus.com
rohrerbus.com

Geographic area: Rohrer Bus Sales business service areas include Maryland, Pennsylvania, Virginia, New Jersey, Delaware, and Washington, D.C.

Service type: Provides transit and Paratransit bus and van sales, services and parts.

ROSCO VISION SYSTEMS

90-21 144th Pl.
Jamaica, NY 11435
718-526-2601
718-297-0323 Fax
www.roscovision.com
Scott Coleman, Commercial Sales Manager-
North America
scotttc@roscovision.com

SEON

#111-3B Burbidge Street
Coquitlam, British Columbia, V3K
877-630-7366
Mike Bismeyer, Sales Executive
mike.bismeyer@seon.com

About: Seon is a leading provider of innovative mobile video surveillance and fleet management solutions for public transit in North America. The company offers technology to help transportation managers capture, record, view, and wirelessly download onboard surveillance footage, eliminate vehicle blind spots and track real-time fleet performance.

TRANS/AIR MANUFACTURING

480 East Locust Street
Dallastown, PA 17313
717-246-2627
717-244-7088 Fax
www.transairmfg.com
Daryl Kyle
Regional Sales Manager
dkyle@transairmfg.com

TRI-COUNTY COUNCIL FOR SOUTHERN MARYLAND

Legislative Districts: 27A, 27B, 27C, 28, 29A, 29B, 29C
PO Box 745
Hughesville, MD 20637
301-274-1922
301-274-1924 Fax
www.tccsmd.org
George Clark
Transportation Demand Management Specialist
gclark@tccsmd.org

Geographic area: Southern Maryland: Calvert, Charles and St Mary's County.

Service type: The Tri-County Council for Southern Maryland serves as a regional cooperative planning and development agency for Calvert, Charles, and St. Mary's counties for the resolution of region-wide issues and for the attainment of regional goals in economic development; environmental protection; and regional resource management, which includes transportation, utilities, urban growth and development, housing, and public facilities and services. The transportation team is responsible for regional transportation.

Program highlights: Metropolitan Washington Council of Government's Commuter Connections program appointed TCCSMD's TDM Specialist George Clark as Chairman for the Sub-Committee, which is comprised of state and local governments in the Greater Washington metropolitan area, several large employers, and a number of Transportation Management Associations (TMA's) and organizations. Mr. Clark was among one of the many top TDM Transportation leaders in the nation asked to help create a new national transportation coalition. On May 4, the Coalition for Smarter Transportation (Coast) announced its formation following a successful 2018 Transportation Week.

US HEALTH ADVISORS

Donald Staggers
443-934-4545
www.ushagent.com/DonaldStaggers

About: Through its licensed life and health insurance companies, USHEALTH Group, offers quality coverage including Sickness and Accident Insurance, Critical Illness, Life, Dental Coverage, Short-Term Accident Disability Income Insurance and much more!

INDIVIDUAL MEMBER

PUBLIC SECTOR CONSULTING GROUP

Legislative District: 44A
6400 Baltimore National Pike, #455
Catonsville, MD 21228
410-746-3452
Christopher Costello, Partner
cb.costello@comcast.net

Geographic Area: State of Maryland

Transportation Association
of Maryland

939 ElkrIDGE Landing Road
Suite 195
Linthicum, Maryland 21090

www.taminc.org
[Facebook.com/TAMofMD](https://www.facebook.com/TAMofMD)
[Twitter.com/TAMInc_MD](https://twitter.com/TAMInc_MD)

