

HE
5633
.18
I59
1996

VA DEPT. OF TRANSPORTATION
LIBRARY
800 LINCOLNWAY
AMES, IOWA 50010

IOWA PUBLIC TRANSIT DIRECTORY

Iowa Department
of Transportation

APRIL 1996

Table of Contents

Section 1:

<i>Introduction</i>	<i>i</i>
---------------------------	----------

Section 2:

Transit Systems

Region 1	1
Region 2	2
Mason City	3
Region 3	5
Region 4	6
Sioux City	7
Region 5	8
Fort Dodge	9
Region 6	10
Marshalltown	11
Region 7	12
Waterloo	13
Region 8	14
Dubuque	15
Region 9	16
Bettendorf	17
Clinton	18
Davenport	19
Muscatine	20
Region 10	21
Cedar Rapids	22
Coralville	23
Iowa City	24
University of Iowa - Campus	25
Region 11	26
Ames	27
Des Moines	29
Region 12	30
Region 13	31
Council Bluffs	32
Region 14	33

Table of Contents Cont.

Region 15	34
Ottumwa	35
Region 16	36
Burlington	37

Section 3:

<i>Intercity Bus</i>	39
----------------------------	----

Section 4:

<i>Taxi Companies within Transit Regions</i>	45
--	----

Appendices

Appendix A:

<i>List of Planning Agency Contacts</i>	A-1
---	-----

Appendix B:

<i>List of Iowa Department of Transportation, Federal Transit Administration, and Iowa Public Transit Association Contacts</i>	B-1
--	-----

Appendix C:

Maps

Metropolitan Planning Organizations and Regional Planning Affiliations	C-1
Large Urban, Small Urban and Regional Transit Systems	C-2

Section 1:
Introduction

Introduction

This directory has been developed by the Iowa Department of Transportation to provide the public with general information about public transportation providers in the State of Iowa. It also provides the means to access more detailed information as well as to contact public transportation decision-makers.

Public Transit Systems

Iowa is served by 35 public transit systems established by local public officials under Section 324A of the Code of Iowa. There are 19 urban transit systems, each providing transit services in one or more communities of more than 20,000 population. There are also 16 multicounty regional transit systems which provide transit services in all other areas of the state, as well as often assisting the urban systems within their boundaries with specialized transportation services. Iowa has been recognized as a leader in the field of rural public transportation, largely as a result of the provisions in the Code of Iowa which require any agency spending public funds for purchase or provision of passenger transportation services to consolidate or coordinate those services with the locally designated public transit system to assure that the citizens of Iowa receive maximum benefits of all funds spent for this purpose.

In the year ending June 30, 1995, Iowa's public transit systems provided a total of approximately 22.4 million rides. Most of these (18.4 million) were provided by the urban transit systems which operate primarily fixed-schedule/fixed-route schedule bus services on the streets of their communities. The regional transit systems operate mostly demand-responsive services which require passengers to call and schedule rides in advance. Because of the large areas they must cover to service their citizens, the regions ended up operating nearly as many total miles of service providing their 4 million rides as did their urban counterparts.

Intercity Bus

Currently Iowa is served by six private bus companies providing scheduled intercity route services. There are also many companies which operate charter intercity bus services. These categories are both subject to considerable change. Included in this document is a listing of firms registered with the Iowa Department of Transportation's Office of Motor Carrier Services.

Taxis

Taxi regulation is a local responsibility in Iowa. The listing provided here is based upon information collected in the fall of 1995 and is again subject to considerable change.

Local Transportation Planning Agencies

Local officials throughout Iowa conduct an intermodal transportation planning process which includes consideration of public transportation needs and how they fit into the overall transportation needs picture. This process is conducted through a total of 18 Regional Planning Affiliations (RPAs) and 8 Metropolitan Planning Organizations (MPOs), which sometimes share staffing.

State and Federal Contacts

The Iowa Department of Transportation has a number of offices which work with the public transportation industry in different ways. The Planning and Programming Division, primarily through its Transportation Planners, deals with transit planning and funding applications as well as more general transit issues. Project Development Division, through its Office of Local Systems, administers state and federal funding contracts with the public transit systems and deals with issues of contract compliance. The Office of Motor Carrier Services, within the Motor Vehicle Division, works with the private intercity and charter bus companies. Federal contacts are primarily concentrated within the Federal Transit Administration. Another possible statewide contact is the state transit association.

Section 2:

Transit Systems

*(see Large Urban, Small Urban and Regional Transit
Systems map, Appendix C)*

Region 1

Northeast Regional Transit System (NRTS)

Contact Person: Marian Peter, Transit Manager

Address: 305 Montgomery St., P.O. Box 487
Decorah, IA 52101

Telephone: (319) 382-4259 **FAX:** (319) 382-9854

Routes & Schedule Number: (319) 382-4259

Service Type: Demand-Response, Subscription

Profile of System:

Service Area: Allamakee, Clayton, Fayette, Howard, and Winneshiek counties (3,302 square miles).

Organizational Structure: NRTS is governed by the Northeast Iowa Community Action Corporation Board on recommendations from the NRTS Advisory Committee representing human service contractors, local government, and advocacy groups.

Special Features/Highlights: NRTS provides services for elderly of Decorah through a contract with Hometown Taxi of Decorah. NRTS has modified its vehicles with special equipment and trained its drivers to provide maximum mobility to its patrons. NRTS provides services for private pre-schools and child care centers as well as the North East Iowa Community Action Centers - directed Early Childhood Programs. NRTS also provides medical transportation for three private elderly care centers in addition to regular elderly service in all counties and daily transportation to sheltered workshops in each county. All services are open to the general public.

Number of Revenue Vehicles Operated At Peak Service 37
 Percentage of Service Operated Directly 70 %
 Percentage of Service Contracted From Others 30 %
 Estimated Percentage of Riders by Category
 Elderly. 27 %
 Persons With Disabilities. 40 %
 Student/Headstart/Children 28 %
 Other. 5 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	39		
Large Bus:	--	--	--
Small Bus:	2	2	2
Van:	34	16	10
Minivan:	3	--	--
Auto:	--	--	--
Auxiliary Vehicles:	0		
Service:	--	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	2	--	--
Maintenance:	--	1	--
Drivers:	5	33	--
Others:	--	--	28

Days/Hours of Operations: M-F, 6:30 a.m. to 5:30 p.m.; Weekends and evenings by special arrangement.

Fiscal Year 1995 Information:

Ridership: 225,082 **Revenue Miles:** 705,505 **Operating Expenditure:** \$691,130

Region 2

North Iowa Area Regional Transit System

Contact Person: Kevin Kramer, Transit Administrator

Address: 121 Third St. N.W., Mason City, IA 50401

Telephone: (515) 423-0491 **FAX:** (515) 423-1637

Routes & Schedule Number: (515) 423-0491

Service Type: Demand-Response, Subscription

Kossuth	Winnebago	Worth	Mitchell
	Hancock	Cerro Gordo	Floyd
		2	
		Franklin	

Profile of System:

Service Area: Cerro Gordo, Floyd, Franklin, Hancock, Kossuth, Mitchell, Winnebago, and Worth counties. (4,481 square miles).

Organizational Structure: North Iowa Area Regional Transit System is governed by the North Iowa Area Council of Governments on recommendations from the transit administrator employed by the system.

Special Features/Highlights: Transit service in this eight county area is purchased from local governments, private operators, human service agencies, or municipal providers. Providers include: North Central Human Services, Opportunity Village, Manly Development Commission, Franklin County Work Activity Center, Exceptional Opportunities, Osage Senior Citizens, Comprehensive Systems, Clear Lake Taxi, Charles City Transit, Worth County Public Health Nursing, Rockford Sunset Generation, Foster Grandparents Program, Easter Seal Society L.I.F.T. Program, and the cities of Algona, Lake Mills, and Northwood. All services are open to the general public.

Number of Revenue Vehicles Operated At Peak Service 54
 Percentage of Service Operated Directly 0 %
 Percentage of Service Contracted From Others 100 %
 Estimated Percentage of Riders by Category
 Elderly 28 %
 Persons With Disabilities 56 %
 Student/Headstart/Children 3 %
 Other. 13 %

Charateristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	54		
Large Bus:	1	1	--
Small Bus:	9	8	6
Van:	39	29	13
Minivan:	1	--	--
Auto:	4	--	--
Auxiliary Vehicles:	0		
Service:	--	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	1	1	--
Maintenance:	--	--	--
Drivers:	10	40	--
Others:	--	--	7

Days/Hours of Operations: M-F, 6:00 a.m. to 7:00 p.m.; Weekend service in some locations.

Fiscal Year 1995 Information:

Ridership: 327,494 **Revenue Miles:** 757,528 **Operating Expenditure:** \$909,376

Mason City

City of Mason City

Contact Person: Charles Hammen, Finance Director

Address: City Hall, 10 1st St. N.W.

Mason City, IA 50401

Telephone: (515) 421-3616 **FAX:** (515) 423-5369

Routes & Schedule Number: (515) 421-3616

Service Type: Fixed Route, Demand-Response, Subscription

Profile of System:

Service Area: City of Mason City

Organizational Structure: The Mason City Transit System is governed by the City Council on recommendations from the transit manager, who doubles as the city's finance director.

Special Features/Highlights: The City has a downtown transit center which includes a sheltered waiting area, rest rooms, and a schedule and route information board. Paratransit services are purchased from Easter Seals. All services are open to the general public.

Number of Revenue Vehicles Operated At Peak Service 9
 Percentage of Service Operated Directly 83 %
 Percentage of Service Contracted From Others 17 %
 Estimated Percentage of Riders by Category
 Elderly 28 %
 Persons With Disabilities 17 %
 Student/Headstart/Children 0 %
 Other 55 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	15		
Large Bus:	--	--	--
Small Bus:	15	6	3
Van:	--	--	--
Auto:	--	--	--
Auxiliary Vehicles:	1		
Service:	1	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	--	2	--
Maintenance:	--	--	--
Drivers:	--	16	--
Others:	--	--	--

Days/Hours of Operations: M-F, 6:30 a.m. to 5:30 p.m.

Fare Structure: 50¢ fixed route; \$3.00 Paratransit

Fiscal Year 1995 Information:

Ridership: 177,033 **Revenue Miles:** 373,850 **Operating Expenditure:** \$405,616

1994 Regional System of the Year

Region 3

Regional Transit Authority/RTA

Contact Person: Rose M. Lee, Executive Director

Address: 522 10th Ave. E., P.O. Box 3004,
Spencer, IA 51301

Telephone: (712) 262-7920

WATS: 1-800-358-5037

FAX: (712) 262-6276

Routes & Schedule Number: (712) 262-7920

Service Type: Demand-Response, Subscription

Profile of System:

Service Area: Buena Vista, Clay, Dickinson, Emmet, Lyon, O'Brien, Osceola, Palo Alto, and Sioux counties. (4,804 square miles)

Organizational Structure: The RTA is governed by a 15 member board of directors appointed by the county boards of supervisors, city managers, and school superintendents.

Special Features/Highlights: The RTA is a private not-for-profit corporation. The RTA has been in operation since 1976. RTA was the first Iowa regional transit system to construct its own maintenance and office facility, which is currently undergoing an expansion to allow for further growth. All services are open to the general public.

Number of Revenue Vehicles Operated At Peak Service 54
 Percentage of Service Operated Directly 85%
 Percentage of Service Contracted From Others 15%
 Estimated Percentage of Riders by Category
 Elderly..... 17%
 Persons With Disabilities 60%
 Student/Headstart/Children 7%
 Other. 16%

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	62		
Large Bus:	4	2	--
Small Bus:	39	38	5
Van:	10	2	--
Minivan:	4	1	--
Auto:	5	--	--
Auxiliary Vehicles:	2		
Service:	1	--	--
Supervisory:	1	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	2	--	--
Maintenance:	1	1	--
Drivers:	6	48	--
Others:	4	1	--

Days/Hours of Operations: M-F, 6:00 a.m. to 6:00 p.m., Saturday 7:00 to 12 Noon, Thursday Evening
6:00 p.m. to 10:00 p.m.

Fiscal Year 1995 Information:

Ridership: 433,674 **Revenue Miles:** 943,095 **Operating Expenditure:** \$1,017,433

Region 4

Siouxland Regional Transit System (SRTS)

Contact Person: Delores McCuddin, Transit Director

Address: 520 Pierce St.,
Sioux City, IA 51102

Telephone: (712) 279-6286

Fax: (712) 279-6920

Routes & Schedule Number: (712) 279-6286
(712) 255-4488 - Cherokee
(712) 364-2428 - Ida Grove

Service Type: Demand-Response, Subscription

Profile of System:

Service Area: Cherokee, Ida, Monona, Plymouth, and Woodbury counties (3,437 square miles)

Organizational Structure: The SRTS is governed by the Siouxland Regional Transit System policy board, with the members being appointed by the county board of supervisors. Staff support is purchased from the Siouxland Metropolitan Planning Commission.

Special Features/Highlights: Among its services, SRTS provides transportation to Headstart center in Akron, Moorhead, Onawa, LeMars, Battle Creek, and an Indian Center in Sioux City. Administrative services are contracted from Siouxland Interstate Metropolitan Planning Council. All services are open to the general public.

Number of Revenue Vehicles Operated At Peak Service 35
 Percentage of Service Operated Directly 94 %
 Percentage of Service Contracted From Others 06 %
 Estimated Percentage of Riders by Category
 Elderly 15 %
 Persons With Disabilities 42 %
 Student/Headstart/Children 39 %
 Other 4 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	48		
Large Bus:	1	--	--
Small Bus:	8	7	8
Van:	35	23	--
Minivan:	1	--	--
Auto:	3	--	--
Auxiliary Vehicles:	0		
Service:	--	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	2	--	--
Maintenance:	--	--	--
Drivers:	9	42	--
Others:	--	--	--

Days/Hours of Operations: M-F, 6:00 a.m. to 5:00 p.m.; Saturday, 10:00 a.m. to 11 p.m.; Sunday, Noon to 6:00 p.m.

Fiscal Year 1995 Information:

Ridership: 194,362 **Revenue Miles:** 827,055 **Operating Expenditure:** \$709,509

Sioux City

Sioux City Transit

Contact Person: Daniel L. Jensen,
Transit General Manager

Address: 2505 Fourth St., Sioux City, IA 51101

Telephone: (712) 279-6405

FAX: (712) 279-6407

Routes & Schedule Number: (712) 279-6404

Service Type: Fixed Route, Demand-Response, Subscription

Profile of System:

Service Area: Sioux City, Iowa; South Sioux City, Nebraska; and North Sioux City, South Dakota.

Organizational Structure: Sioux City Transit is administered by the Transit Manager who reports to the City Manager. Policy direction is provided by the City Council acting on recommendations of the Transit Advisory Board.

Special Features/Highlights: Two trolley buses complement the long standing past history that public transit has played in the Sioux City urban area. The SCTS provides elderly and handicapped service to persons with specialized transportation needs by contracting this service to Wheel Chair Transportation Services, Inc.

Number of Revenue Vehicles Operated At Peak Service 22
Percentage of Service Operated Directly 96 %
Percentage of Service Contracted From Others 4 %
Estimated Percentage of Riders by Category
Elderly 2 %
Persons With Disabilities 14 %
Student/Headstart/Children 33 %
Other 51 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	30		
Large Bus:	27	5	5
Small Bus:	1	1	1
Van:	2	--	--
Minivan:	--	--	--
Auto:	--	--	--
Auxiliary Vehicles:	2		
Service:	2	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	3	--	--
Maintenance:	5	--	--
Drivers:	21	5	--
Others:	1	1	--

Days/Hours of Operations: M-F, 6:00 a.m. to 6:00 p.m.; Saturday 7:00 a.m. to 6:00 p.m.

Fare Structure: Adults: 85¢; Elderly/Disabled: 40¢; Students: 65¢ & 45¢; Curb-to-Curb service \$2.00; Door-to-Door \$8.00

Fiscal Year 1995 Information:

Ridership: 1,267,608 **Revenue Miles:** 620,335 **Operating Expenditure:** \$2,127,033

Region 5

Mid-Iowa Development Association (MIDAS)

Contact Person: Stephen F. Hoesel, Executive Director

Address: 200 N. 10th St.
Fort Dodge, IA 50501

Telephone: (515) 576-7183

Fax: (515) 576-7184

Routes & Schedule Number: (515) 576-7183

TDD: (515) 576-7183

Service Type: Demand-Response, Subscription

Profile of System:

Service Area: Calhoun, Hamilton, Humboldt, Pocahontas, Webster, and Wright counties (3,459 square miles).

Organizational Structure: MIDAS is governed by the Mid Iowa Development Association Council of Governments on recommendations from the transit subcommittee and staff.

Special Features/Highlights: MIDAS contracts with DART of Fort Dodge for intercity feeder service to 1-35 at Williams. All services are open to the general public.

Number of Revenue Vehicles Operated At Peak Service 38
 Percentage of Service Operated Directly 0 %
 Percentage of Service Contracted From Others 100 %
 Estimated Percentage of Riders by Category
 Elderly 33 %
 Persons With Disabilities 33 %
 Student/Headstart/Children 15 %
 Other 19 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	45		
Large Bus:	2	2	--
Small Bus:	24	19	13
Van:	19	12	3
Minivan:	--	--	--
Auto:	--	--	--
Auxiliary Vehicles:	0		
Service:	--	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	1	7	--
Maintenance:	--	2	--
Drivers:	15	140	--
Others:	--	--	--

Days/Hours of Operations: M-F, 8:00 a.m. to 5:00 p.m.; Demand response negotiable.

Fiscal Year 1995 Information:

Ridership: 297,848 **Revenue Miles:** 561,341 **Operating Expenditure:** \$694,253

Fort Dodge

Dodger Area Rapid Transit (DART)

Contact Person: John Brandal, Transit Manager
Address: Municipal Building, Fort Dodge, IA 50501
Telephone: (515) 573-8145 **FAX:** (515) 573-5097
Jefferson Lines Information: (515) 573-5888
TDD Number: (515) 573-2819
Routes & Schedule Number: (515) 573-8145
Service Type: Fixed Route, Demand-Response, Subscription

Profile of System:

Service Area: City of Fort Dodge. Contract with MIDAS for Jefferson Lines, Webster Health Care, and Dodger Industries shuttle.

Organizational Structure: DART operates as a city department. Policy direction is provided by the Fort Dodge Mayor and City Council.

Special Features/Highlights: DART provides a shuttle which interlines with Jefferson Lines at 1-35 and U.S. 20 Junction. This service enables the passengers to travel anywhere within the United States. DART also operates shuttle service for Dodge Industries in Eagle Grove. All services are open to the general public.

Number of Revenue Vehicles Operated At Peak Service 17
Percentage of Service Operated Directly 100 %
Percentage of Service Contracted From Others 0 %
Estimated Percentage of Riders by Category
Elderly 20 %
Persons With Disabilities 15 %
Student/Headstart/Children 40 %
Other 25 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	19		
Large Bus:	2	2	2
Small Bus:	13	9	5
Van:	3	2	--
Minivan:	1	1	1
Auto:	--	--	--
Auxiliary Vehicles:	--		
Service:	--	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	2	1	--
Maintenance:	1	--	--
Drivers:	--	18	--
Others:	--	--	--

Days/Hours of Operations: M-F, 7:00 a.m. to 6:00 p.m.; Sat. & Sun. on contact.

Fare Structure: Adult 75¢, Student 50¢, Paratransit \$1.50

Fiscal Year 1995 Information:

Ridership: 244,331 **Revenue Miles:** 263,687 **Operating Expenditure:** \$400,629

Region 6

Region 6 Planning Commission

Contact Person: Marty Wymore, Executive Director

Address: 24 ½ North Center St.
Marshalltown, IA 50158

Telephone: (515) 752-0717

FAX: (515) 752-3978

Routes & Schedule Number: (515) 752-0717

Service Type: Demand-Response, Subscription

Profile of System:

Service Area: Hardin, Marshall, Poweshiek, and Tama counties. (2,457 square miles)

Organizational Structure: Administration is provided by Region 6 Planning Commission on recommendations from a transit advisory board.

Speical Features/Highlights: Regional 6 Planning Commission provides services in Tama County, Marshall County, Grinnell, and Iowa Falls. There is a brokerage arrangement in Hardin and Poweshiek Counties.

Number of Revenue Vehicles Operated At Peak Service 18
 Percentage of Service Operated Directly 49 %
 Percentage of Service Contracted From Others 51 %
 Estimated Percentage of Riders by Category
 Elderly 36 %
 Persons With Disabilities 49 %
 Student/Headstart/Children 5 %
 Other 10 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	19		
Large Bus:	--	--	--
Small Bus:	2	2	1
Van:	14	10	7
Minivan:	2	1	1
Auto:	1	--	--
Auxiliary Vehicles:	0		
Service:	--	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	1	1	--
Maintenance:	--	--	--
Drivers:	2	19	--
Others:	--	--	--

Days/Hours of Operations: M-F, 6:30 a.m. to 6:30 p.m.

Fiscal Year 1995 Information:

Ridership: 83,683 **Revenue Miles:** 388,424 **Operating Expenditure:** \$325,471

Marshalltown

Marshalltown Municipal Transit (MMT)

Contact Person: Karlyne von Krog,

Transit Administrator

Address: 24 N. Center St., Marshalltown, IA 50158

Telephone: (515) 754-5719 **Fax:** (515) 754-5717

Routes & Schedule Number: (515) 754-5719

Service Type: Fixed Route, Demand-Response, Subscription

Profile of System:

Service Area: City of Marshalltown.

Organizational Structure: Marshalltown Municipal Transit is administered by the city's transit administrator, who reports to the public works director. Policy direction is provided by the City Council, acting on the recommendations of the Transportation Committee. Maintenance is provided by the transit mechanic located at the city's transit garage.

Special Features/Highlights: All fixed routes are accessible and meet at the courthouse, which provides a sheltered public waiting area. Fixed route and paratransit service is provided to persons with mobility impairments with wheelchair lift or ramp equipped vehicles. All services are open to the general public.

Number of Revenue Vehicles Operated At Peak Service. 5
 Percentage of Service Operated Directly. 100 %
 Percentage of Service Contracted From Others 0 %
 Estimated Percentage of Riders by Category
 Elderly 20 %
 Persons With Disabilities. 55 %
 Student/Headstart/Children 15 %
 Other 10 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	8		
Large Bus:	2	2	--
Small Bus:	3	3	--
Van:	2	1	1
Minivan:	--	--	--
Auto:	1	--	--
Auxiliary Vehicles:	0		
Service:	--	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	1	--	--
Maintenance:	1	--	--
Drivers:	--	8	--
Others:	--	--	--

Days/Hours of Operations: M-F, 7:00 a.m. to 5:30 p.m.; Paratransit: M-F, 7:00 a.m. to 5:30 p.m.
 Sat. 9:30 a.m. to 4:00 p.m., FR/Demand Response

Fare Structure: 75¢, Students 40¢

Fiscal Year 1995 Information:

Ridership: 97,631

Revenue Miles: 115,191

Operating Expenditure: \$222,554

Region 7

Iowa Northland Regional Transit Commission (RTC)

Contact Person: Brian Schoon, Transit Director

Address: 501 Sycamore, Suite 333,
Waterloo, IA 50703

Telephone: (319) 233-5213

FAX: (319) 235-2891

Routes & Schedule Number: (319) 233-5213

Service Type: Demand-Response, Subscription

Profile of System:

Service Area: Black Hawk, Bremer, Buchanan, Butler, Chickasaw and Grundy counties. (3,163 square miles)

Organizational Structure: The RTC is governed by the Iowa Northland Regional Council of Governments on recommendations from a 12 member Regional Transit Commission appointed by the board of supervisors of each participating county.

Special Features/Highlights: RTC provides elderly and disabled service under contract to Waterloo MET in the Waterloo/Cedar Falls areas. Exceptional Persons, Inc. is a major provider. All services are open to the general public.

Number of Revenue Vehicles Operated At Peak Service	28
Percentage of Service Operated Directly..	43 %
Percentage of Service Contracted From Others	57 %
Estimated Percentage of Riders by Category	
Elderly	13 %
Persons With Disabilities	67 %
Student/Headstart/Children.	17 %
Other	3 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	31		
Large Bus:	3	2	--
Small Bus:	13	14	6
Van:	14	1	2
Minivan:	--	--	--
Auto:	1	--	--
Auxiliary Vehicles:	0		
Service:	--	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	3	2	--
Maintenance:	--	--	--
Drivers:	16	18	--
Others:	--	--	--

Days/Hours of Operations: M-F, 6:00 a.m. to 6:00 p.m.; Weekend Service for special employment and disabled needs.

Fiscal Year 1995 Information:

Ridership: 237,323 **Revenue Miles:** 1,043,493 **Operating Expenditure:** \$1,740,531

Waterloo

Black Hawk County Metropolitan Transit Authority (MET)

Contact Person: Walt Stephenson, General Manager

Address: 1515 Black Hawk St., Waterloo, IA 50702

Telephone: (319) 234-5714

FAX: (319) 234-5152

Route & Schedule Number: (319) 234-5714

Service Type: Fixed Route, Demand-Response, Subscription

Profile of System:

Service Area: Cities of Cedar Falls and Waterloo.

Organizational Structure: The MET is governed by the Metropolitan Transit Authority County Board of Trustees appointed by local elected officials from Waterloo and Cedar Falls.

Special Features/Highlights: MET provides elderly and handicapped persons with specialized transportation needs through contracts with the Regional Transit Commission. MET provides dispatch/scheduling services for RTC operations beyond the metro area.

Number of Revenue Vehicles Operated At Peak Service 15
Percentage of Service Operated Directly 80 %
Percentage of Service Contracted From Others 20 %
Estimated Percentage of Riders by Category
Elderly 15 %
Persons With Disabilities 10 %
Student/Headstart/Children 7 %
Other 68 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	21		
Large Bus:	19	10	10
Small Bus:	--	--	--
Van:	--	--	--
Minivan:	--	--	--
Auto:	2	--	--
Auxiliary Vehicles:	1		
Service:	1	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	5	--	--
Maintenance:	7	--	--
Drivers:	20	1	--
Others:	2	1	--

Days/Hours of Operations: M-F, 5:45 a.m. to 6:00 p.m.; Saturday, 9:45 a.m. to 5:15 p.m.

Fare Structure: \$1.00 Adults; 75¢ Students (includes college students)

Fiscal Year 1995 Information:

Ridership: 706,041 **Revenue Miles:** 760,703 **Operating Expenditure:** \$2,339,794

Region 8

Delaware, Dubuque and Jackson County Regional Transit Authority (RTA)

Contact Person: Steve Jacobs, Executive Director

Address: 2013 Central Ave.,
Dubuque, IA 52001

Telephone: (319) 588-3980

FAX: (319) 588-3982

Routes & Schedule Number: (319) 588-3980

Service Type: Demand-Response, Subscription

Profile of System:

Service Area: Delaware, Dubuque, and Jackson counties. (1,828 square miles)

Organizational Structure: The RTA is a private not-for-profit corporation established by the county board of supervisors of Delaware, Dubuque and Jackson counties. Members of these three county boards jointly serve as the board of directors of the RTA. Administration and operation of the RTA is contracted to Project Concern - a private not-for-profit organization based in Dubuque. Maintenance of RTA vehicles is performed by private sector garages. All services are open to the general public.

Number of Revenue Vehicles Operated At Peak Service 20
 Percentage of Service Operated Directly. 85 %
 Percentage of Service Contracted From Others. 15 %
 Estimated Percentage of Riders by Category
 Elderly. 11 %
 Persons With Disabilities 60 %
 Student/Headstart/Children/Other. 28 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	28		
Large Bus:	--	--	--
Bus:	15	14	14
Van:	12	2	--
Minivan:	1	--	--
Auto:	--	--	--
Auxiliary Vehicles:	0		
Service:	--	--	--
Supervisory:	---	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	1	2	--
Maintenance:	--	--	--
Drivers:	10	24	50
Others:	2	--	--

Days/Hours of Operations: M-F, 6:00 a.m. to 11:00 p.m.

Fiscal Year 1995 Information:

Ridership: 217,452 **Revenue Miles:** 582,969 **Operating Expenditure:** \$629,288

Dubuque

Keyline Transit

Contact Person: Karen Sisler, Acting Transit Manager

Address: 2400 Central Ave.

Dubuque, IA 52001

Telephone: (319) 589-4196 **FAX:** (319) 589-4149

Routes & Schedule Number: (319) 589-4196

Service Type: Fixed Route, Demand-Response, Subscription

Profile of System:

Service Area: City of Dubuque.

Organizational Structure: Keyline is administered by a transit manager that reports to the city administrator. Policy direction is provided by the City Council acting on the advice of the Dubuque Transit Trustee Board.

Special Features/Highlights: Route coverage is within 1/4 mile of 90% of the population of Dubuque. Paratransit service is purchased from Project Concern, which also provides service for Region 8 RTA.

Number of Revenue Vehicles Operated At Peak Service 14
Percentage of Service Operated Directly. 90 %
Percentage of Service Contracted From Others 10 %
Estimated Percentage of Riders by Category
Elderly. 41 %
Persons With Disabilities. 13 %
Student/Headstart/Children 15 %
Other 31 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	29		
Large Bus:	22	--	--
Medium Bus:	4	4	4
Small Bus:	3	3	3
Van:	--	--	--
Minivan:	--	--	--
Auto:	--	--	--
Auxiliary Vehicles:	1		
Service:	1	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	3	--	--
Maintenance:	5	--	--
Drivers:	5	12	--
Others:	--	--	--

Days/Hours of Operations: Route: M-F, 6:00 a.m. to 6:00 p.m.; Sat. 8:00 a.m. to 6:00 p.m.

Elderly and Disabled: M-F., 8:00 a.m. to 4:30 p.m.

Fare Structure: 65 & over, Disabled, 40¢; Students, age 5-17, 45¢; Adults, age 18-64, 80¢; Mini Bus 80¢.

Fiscal Year 1995 Information:

Ridership: 402,404

Revenue Miles: 302,088

Operating Expenditure: \$1,358,270

Region 9

Great River Bend Services, Inc. (GRBS)

Contact Person: Ermadel Ludwick, Executive Director

Address: 7440 Vine Street Ct., Davenport, IA 52807

Telephone: (319) 386-7484

Fax: (319) 386-0450

Routes & Schedule Number: 1-800-292-8959

Service Type: Demand-Response, Subscription

Profile of System:

Service Area: Cedar, Clinton, Muscatine and Scott Counties and the Illinois Quad City Area. (2,175 square miles)

Organizational Structure: GRBS is a private not-for-profit corporation which has been designated by the county boards of supervisors in Cedar, Clinton, Muscatine and Scott counties to be the single administrative agency for transit in the rural parts of this region. GRBS is administered by an executive director. Policy direction is provided by a board of directors appointed by each county.

Special Features/Highlights: GRBS, Inc. provides specialized transportation services to elderly and disabled persons under contract with the city of Davenport. It provides Dial-A-Bus service to the general public under contract with the City of Bettendorf. GRBS, Inc. also provides service under various contracts to the Illinois Quad City area, which offers a coordinated effort to persons traveling throughout the urbanized area. All services are open to the general public.

Number of Revenue Vehicles Operated At Peak Service. 48
Percentage of Service Operated Directly 100 %
Percentage of Service Contracted From Others 0 %
Estimated Percentage of Riders by Category
Elderly 39 %
Persons With Disabilities 52 %
Student/Headstart/Children. 1 %
Other. 8 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	51		
Large Bus:	--	--	--
Small Bus:	5	5	4
Van:	46	24	6
Minivan:	--	--	--
Auto:	--	--	--
Auxiliary Vehicles:	0		
Service:	--	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteer
Administration:	4	--	--
Maintenance:	--	--	--
Drivers:	5	45	--
Others:	3	--	--

Days/Hours of Operations: M-Sat., 5:30 a.m. to 7:00 p.m.

Fiscal Year 1995 Information:

Ridership: 106,039 **Revenue Miles:** 498,002 **Operating Expenditure:** \$636,863

Bettendorf

Bettendorf Transit System

Contact Person: Gerald Springer, Director of Operations

Address: 4403 Devil's Glen Road, Bettendorf, IA 52722

Telephone: (319) 344-4088 **FAX:** (319) 344-4101

Routes & Schedules: (319) 344-4085

Service Type: Fixed Route, Demand-Response

Profiles of System:

Service Areas: Cities of Bettendorf and Riverdale, Iowa and downtown Moline, Illinois.

Organizational Structure: The Bettendorf Transit System is administered by the city's director of operations who reports to the director of Public Works. Policy direction is provided by the City Council. Maintenance services are provided by the city's municipal garage.

Special Features/Highlights: Demand response service is provided by Great River Bend Services, Inc. Bettendorf-Moline route bus is equipped with a bike rack which transports up to two bicycles at no additional charge. Bettendorf Transit offers free timed transfers to Davenport Citibus system at Duck Creek Plaza, Bettendorf and to the Rock Island County (Illinois) Metrolink system in downtown Moline, Illinois.

Number of Revenue Vehicles Operated At Peak Service 4 Route Buses

Percentage of Service Operated Directly 82 %

Percentage of Service Contracted From Others 18 %

Estimated Percentage of Riders by Category

Elderly 12 %

Persons With Disabilities 7 %

Other 81 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	7		
Large Bus:	--	--	--
Small Bus:	7	7	
Van:	--	--	--
Minivan:	--	--	--
Auto:	--	--	--
Auxiliary Vehicles:	0		
Service:	--	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	2	--	--
Maintenance:	--	--	--
Drivers:	--	8	--
Others:	--	--	--

Days/Hours of Operations: Fixed Route: M-F, 6:00 a.m. to 6:30 p.m., Sat. 8:30 a.m. to 5:30 p.m.;
Dial-a-Bus: M-F, 6:00 a.m. to 6:30 p.m.; Sat. 8:30 a.m. to 5:30 p.m.

Fare Structure: Adults, 50¢; Elderly/Disabled, 25¢; Dial-a-Bus: Adults, \$2.00; Elderly/Disabled/Medicare, \$1.00;
Children under age 5 free when accompanied by adult.

Fiscal Year 1995 Information:

Ridership: 158,210

Revenue Miles: 280,335

Operating Expenditure: \$412,174

Clinton

Municipal Transit Administration (MTA)

Contact Person: Cheryl Williams, Transportation Director

Address: 1320 S. Second St., Clinton, IA 52732

Telephone: (319) 242-3721

Fax: (319) 242-3721

Routes & Schedule Number: (319) 242-3721

Service Type: Fixed Route, Demand-Response, Subscription

Profile of System:

Service Area: City of Clinton.

Organizational Structure: The MTA is administered by a Transportation Director who is responsible for both transportation and parking enforcement and who reports to the City Administrator. Policy direction is provided by the City Council.

Special Features/Highlights: MTA provides its own paratransit service. As of July 1, 1994, all routes were fully ADA accessible. All services are open to the general public.

Number of Revenue Vehicles Operated At Peak Service8
Percentage of Service Operated Directly. 100 %
Percentage of Service Contracted From Others0%
Estimated Percentage of Riders by Category
Elderly 26 %
Persons With Disabilities1 %
Student/Headstart/Children 32 %
Other Adult..... 41 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	11		
Large Bus:	4	1	--
Medium Bus:	2	2	2
Small Bus:	3	3	3
Van:	1	1	--
Minivan:	1	1	1
Auto:	--	--	--
Auxiliary Vehicles:	1		
Service:	1	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	3	--	--
Maintenance:	2	--	--
Drivers:	7	10	--
Others:	--	2	--

Days/Hours of Operations: Fixed Route: M-F, 6:00 a.m. to 6:00 p.m.; Sat. 7:30 a.m. to 6:00 p.m.;
Subscription: Sat., 6:00 a.m. to 8:00 p.m.; Paratransit: M-Sat., 6:00 a.m. to 6:00 p.m.

Fare Structure: Adults, 50¢; Elderly/Disabled, 40¢; Students, 35¢; Children under age 5 free; Paratransit, \$1.00.

Fiscal Year 1995 Information:

Ridership: 326,411 **Revenue Miles:** 273,288 **Operating Expenditure:** \$638,388

Davenport

Davenport CitiBus

Contact Person: Jeff Nelson, General Manager

Address: 2929 5th Ave.

Rock Island, IL 60201

Telephone: (309) 788-7954 **Fax:** (309) 788-7515

Routes & Schedule Number: (309) 788-7954

Service Type: Fixed Route, Demand-Response, Subscription

Profile of System:

Service Area: City of Davenport, Iowa and downtown Rock Island, Illinois.

Organizational Structure: CitiBus is administered by the Rock Island County Metropolitan Mass Transit District under a contract with the city. Policy direction is provided by the City Council acting through its Public Works Committee.

Maintenance and servicing activities are performed by the Quad City Garage Policy Group - a joint creation of the City of Davenport and the Rock Island County Metropolitan Mass Transit District. The facility is owned jointly by the two governmental bodies.

Special Features/Highlights: CitiBus operates out of the Ground Transportation Center in downtown Davenport. Besides serving CitiBus as a downtown transfer point, this facility serves as a terminal for private intercity buses and for local taxi companies. CitiBus provides connections to the two other public transit providers in the Quad Cities area. Free transfers are available to the Bettendorf Transit System at Duck Creek Plaza in Bettendorf. Ten cent transfers are available to the Metro Link system serving the Illinois communities of Rock Island, Moline, East Moline, Milan and Silvis in downtown Rock Island.

Number of Revenue Vehicles Operated At Peak Service 15

Percentage of Service Operated Directly 97%

Percentage of Service Contracted From Others 3%

Estimated Percentage of Riders by Category

Elderly 10%

Persons With Disabilities 11%

Student/Headstart/Children 0%

Other 68%

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	20		
Large Bus:	9	9	6
Small Bus:	11	11	11
Van:	--	--	--
Auxiliary Vehicles:	3		
Service:	1	--	--
Supervisory:	2	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	1	1	--
Maintenance:	--	--	--
Drivers:	29	5	--
Others:	--	--	--

Days/Hours of Operations: M-F, 5:15 a.m. to 7:15 p.m.; Saturday 5:40 a.m. to 7:07 p.m.; Sunday - No Service

Fare Structure: Full-Fare, 50¢; Senior Citizen, 25¢; Disabled, 25¢; Student, 25¢; Un-employed, 25¢; Children, 25¢; Flashpass, \$20 per month; Bridgeline Transfer, 10¢.

Fiscal Year 1995 Information:

Ridership: 1,015,884

Revenue Miles: 698,225

Operating Expenditure: \$2,481,147

Muscatine

City Transit System (MuscaBus)

Contact Person: Kathleen M. Meier, Transit Manager

Address: 1459 Washington St., Muscatine, IA 52761

Telephone: (319) 263-8152

FAX: (319) 263-2127

Routes & Schedule Number: (319) 263-8152

Service Type: Fixed Route Service and Demand Reponse Service

Profile of System:

Service Area: City of Muscatine.

Organizational Structure: MuscaBus is administered by the City's Transit Manager. Policy direction is provided by the City Council, acting on recommendations of the Transit Advisory Commission. Administration and maintenance are centralized at the city's modern Public Works facility.

Special Features/Highlights: MuscaBus operates fixed route and paratransit service Monday through Saturday. Three fixed routes operate on thirty minute headways, and a fourth route provides service every hour. All services are open to the general public.

Number of Revenue Vehicles Operated At Peak Service7
 Percentage of Service Operated Directly. 100 %
 Percentage of Service Contracted From Others0 %
 Estimated Percentage of Riders by Category
 Elderly 35 %
 Persons With Disabilities 35 %
 Student/Headstart/Children 10 %
 Other 20 %

Characteristics of System:m:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	10		
Large Bus:	--	--	--
Small Bus:	10	--	--
Van:	--	--	--
Minivan:	--	--	--
Auto:	--	--	--
Auxiliary Vehicles:	0		
Service:	--	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	1	2	--
Maintenance:	--	--	--
Drivers:	1	15	--
Others:	--	1	--

Days/Hours of Operations: Fixed Route: M-F, 5:50 a.m. to 5:45 p.m.; Sat. 8:30 a.m. to 4:30 p.m.
 Dial-A-Ride: M-F, 8:00 a.m. to 5:00 p.m.; Sat. 8:30 a.m. to 5:00 p.m.

Fare Structure: Fixed Route 65¢; Demand Response-Elderly & Disabled \$1.00

Fiscal Year 1995 Information:

Ridership: 105,164 **Revenue Miles:** 192,331 **Operating Expenditure:** \$388,273

Region 10

East Central Iowa Transit

Contact Person: Mary Rump, Regional Transit Coordinator

Address: 6301 Kirkwood Blvd. SW

P.O. Box 2068, Cedar Rapids, IA 52406

Telephone: (319) 398-1266 **FAX:** (319) 398-1298

Routes & Schedule Number: (319) 398-1266

Service Type: Demand-Response, Subscription

Profile of System:

Service Area: Benton, Iowa, Johnson, Jones, Linn and Washington counties. (3,791 square miles.)

Organizational Structure: East Central Iowa Transit is comprised of six subsystems operated in each of the six counties. Overall regional administration is provided by East Central Iowa Council of Governments, with its board of directors responsible for region-wide policy decisions.

Special Features/Highlights: East Central Iowa Transit, in addition to its rural service, provides service under contract for elderly and disabled residents of Cedar Rapids, Coralville and Iowa City.

Number of Revenue Vehicles Operated At Peak Service 54
 Percentage of Service Operated Directly 0 %
 Percentage of Service Contracted From Others 100 %
 Estimated Percentage of Riders by Category
 Elderly 30 %
 Persons With Disabilities 56 %
 Other 14 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	81		
Large Bus:	22	22	--
Small Bus:	6	6	--
Van:	51	29	--
Minivan:	-	--	--
Auto:	2	0	--
Auxiliary Vehicles:	1		
Service:	1	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	12	5	--
Maintenance:	2	5	--
Drivers:	26	28	7
Others:	--	--	--

Days/Hours of Operations: Linn County: M-F 6:30 a.m. to 6:30 p.m.;
 Benton County: M-F, 6:00 a.m. to 5:00 p.m.;
 Jones, Iowa and Washington Counties: M-F, 7:00 a.m. to 5:00 p.m.
 Johnson County: M-F 6:00 a.m. to 10:30 p.m. Midnight to Coralville
 Urban Area Only: Sat 6:00 a.m. - 7:30 p.m.; Sun. 8:00 a.m. - 2:00 p.m.

Fiscal Year 1995 Information:

Ridership: 306,539 **Revenue Miles:** 1,112,617 **Operating Expenditure:** \$1,426,407

Cedar Rapids

Five Seasons Transportation & Parking

Contact Person: William Hoekstra,
Transportation & Parking Director
Address: 427 Eighth St. N.W., Cedar Rapids, IA 52405
Telephone: (319) 398-5367 **FAX:** (319) 398-5393
Routes & Schedules: (319) 398-5335

Service Type: Fixed Route, Demand-Response, Subscription
Shuttle Service in Downtown Cedar Rapids.

Profile of System:

Service Area: Cedar Rapids, Marion, and Hiawatha, Iowa.

Organizational Structure: Five Season Transportation is operated by City Bus Department personnel under the Director of Transportation and Parking. Policy direction is provided by the Mayor and City Council.

Special Features/Highlights: Since late 1983, Five Season Transportation has utilized the Ground Transportation Center located in downtown Cedar Rapids as its transfer point, and for dispatching. The facility is a joint venture, also housing intercity carriers on the main level and private development on upper floors.

Number of Revenue Vehicles Operated At Peak Service 34
Percentage of Service Operated Directly 95 %
Percentage of Service Contracted From Others 5 %
Estimated Percentage of Riders by Category
Elderly 10 %
Persons With Disabilities 6 %
Student/Headstart/Children 29 %
Other 55 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	44		
Large Bus:	37	--	--
Small Bus:	5	5	--
Van:	1	--	--
Minivan:	1	--	--
Auto:	--	--	--
Auxiliary Vehicles:	4		
Service:	4	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	3	--	--
Maintenance:	9	--	--
Drivers:	38	15	--
Others:	8	--	1

Days/Hours of Operations: M-F, 5:30 a.m. to 7:15 p.m.; Sat. 7:10 a.m. to 6:30 p.m.

Fare Structure: Base Fare 50¢

Fiscal Year 1995 Information:

Ridership: 1,390,992 **Revenue Miles:** 1,122,776 **Operating Expenditure:** \$3,612,168

Corallville

Coralville Transit

Contact Person: Roger Fisher,
Transit Operations Manager
Address: 310 Third Ave., Coralville, IA 52241
Telephone: (319) 351-7711 **FAX:** (319) 351-5915
Routes & Schedule Number: (319) 351-7711
Service Type: Fixed Route, Demand-Response

Profile of System:

Service Area: City of Coralville.

Organizational Structure: Coralville Transit is governed by the Coralville City Council through the city administrator by the transit manager..

Special Features/Highlights: Coralville Transit is one of three public transit systems serving the Iowa City urbanized area. Although Coralville Transit primarily operates within Coralville city limits, it joins the other two at a central transfer point in Iowa City. Coralville contracts with the regional system serving Johnson County for door-to-door service for its elderly and disabled residents.

Number of Revenue Vehicles Operated At Peak Service 7
Percentage of Service Operated Directly. 98 %
Percentage of Service Contracted From Others 2 %
Estimated Percentage of Riders by Category
Elderly. 3 %
Persons With Disabilities 1 %
Student/Headstart/Children 3 %
Other 93 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	9		
Large Bus:	9	2	2
Small Bus:	--	--	--
Van:	--	--	--
Minivan:	--	--	--
Auto:	--	--	--
Auxiliary Vehicles:	1		
Service:	1	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	1	--	--
Maintenance:	2	2	--
Drivers:	7	8	--
Others:	--	--	--

Days/Hours of Operations: M-F, 6:00 a.m. to 6:30 p.m., (With one route until. 12:00 Midnight);
Sat. 6:15 a.m. to 6:30 p.m.

Fare Structure: General Public, 50¢; Elderly & Disabled, Free; Youth (5-15) 25¢; Under 5-Free.

Fiscal Year 1995 Information:

Ridership: 444,478 **Revenue Miles:** 209,757 **Operating Expenditure:** \$818,872

Iowa City

Iowa City Transit

Contact Person: Ron Logsden, Transit Manager

Address: 1200 S. Riverside Drive,
Iowa City, IA 52240

Telephone: (319) 356-5154

Fax: (319) 356-5155

Routes & Schedules: (319) 356-5151

Service Type: Fixed Route, Demand-Response

Profile of System:

Service Area: Cities of Iowa City and University Heights.

Organizational Structure: Iowa City Transit is a department of the City of Iowa City. The policies are established by the City Council.

Special Features/Highlights: Iowa City is one of three public transit systems serving the Iowa City urbanized area. While its routes are predominantly inside the Iowa City city limits, it joins the other two systems at a central transfer point in downtown Iowa City. Elderly and disabled paratransit service is purchased from Johnson County Seats and a private taxi company.

Number of Revenue Vehicles Operated At Peak Service 18
Percentage of Service Operated Directly 90 %
Percentage of Service Contracted From Others 10 %
Estimated Percentage of Riders by Category
Elderly 6 %
Persons With Disabilities 4 %
Student/Headstart/Children 8 %
Other 82 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	21		
Larg Bus:	21	2	2
Small Bus:	--	--	--
Van:	--	--	--
Minivan:	--	--	--
Auto:	--	--	--
Auxiliary Vehicles:	3		
Service:	1	--	--
Supervisory:	2	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	4	1	--
Maintenance:	5	--	--
Drivers:	19	18	--
Others:	2	4	--

Days/Hours of Operations: M-F, 6:00 a.m. to 11:00 p.m.; Sat., 6:00 a.m. to 7:00 p.m.

Fare Structure: 50¢ per trip; \$18.00 monthly pass; free transfers; elderly & disabled, 25¢

Fiscal Year 1995 Information:

Ridership: 1,541,328 Revenue Miles: 811,471 Operating Expenditure: \$2,794,678

University of Iowa

Cambus

Contact Person: Brian McClatchey, Transit Manager

Address: 100 Cambus Office, University of Iowa,
Iowa City, IA 52242

Telephone: (319) 335-8632 **FAX:** (319) 335-6647

Routes & Schedule Number: (319) 335-8633

Service Type: Fixed Route, Demand Response

Profile of System:

Service Area: University campus and facilities, including UI Hospital & Clinics, the Oakdale campus and the commuter parking lots.

Organizational Structure: Cambus is governed by the State Board of Regents on recommendations from the University of Iowa administration.

Special Features/Highlights: Cambus is a division of the University of Iowa Parking and Transportation Department. It is a free fare service available to the general public. Cambus services include fixed-route, demand-response which serves the metro area and a SafeRide program. It is one of three local transit systems providing coordinated services for the urbanized area, all share a central transfer point in the downtown/main campus area. Cambus is a student operated service, in existence since 1972.

Number of Revenue Vehicles Operated At Peak Service 19 (3 Paratransit)

Percentage of Service Operated Directly 100%

Percentage of Service Contracted From Others 0%

Estimated Percentage of Riders by Category

Elderly 1%

Persons With Disabilities 1%

Student/Headstart/Children 2%

Other. 96%

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	27		
Large Bus:	20	--	--
Small Bus:	7	7	2
Van:	--	--	--
Minivan:	--	--	--
Auto:	--	--	--
Auxiliary Vehicles:	0		
Service:	--	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	2	6	--
Maintenance:	3	6	--
Drivers:	--	120	--
Others:	--	17	--

Days/Hours of Operations: M-F, 5:25 a.m. to 12:30 a.m.; Sat. and Sun. 11:30 a.m. to 12:00 midnight.

Fare Structure: No fare.

Fiscal Year 1995 Information:

Ridership: 3,064,112

Revenue Miles: 606,207

Operating Expenditure: \$1,347,958

Region 11

Heart of Iowa Regional Transit Agency (HIRTA)

Contact Person: Mike James, Manager

Address: 1111 Ninth St., Suite 370

Des Moines, IA 50314

Telephone: (515) 282-4040

FAX: (515) 282-3161

Routes & Schedule Number: (515) 282-4040

Service Type: Demand-Response, Subscription

Profile of System:

Service Area: Boone, Dallas, Jasper, Madison, Marion, Story and Warren counties. (4095 square miles).

Organizational Structure: HIRTA is governed by a policy board appointed by the county boards of supervisors.

Special Features/Highlights: HIRTA contracts for services through individual social service transportation providers in each of its counties. All services are open to the general public.

Number of Revenue Vehicles Operated At Peak Service. 65
 Percentage of Service Operated Directly 0 %
 Percentage of Service Contracted From Others 100 %
 Estimated Percentage of Riders by Category
 Elderly. 29 %
 Persons With Disabilities 45 %
 Student/Headstart/Childrer 1 %
 Other. 25 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	67		
Large Bus:	7	3	--
Small Bus:	20	13	13
Van::	38	7	--
Minivan:	--	--	--
Auto:	2	--	--
Auxiliary Vehicles:	0		
Service:	--	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	2	--	--
Maintenance:	--	--	--
Drivers:	12	70	30
Others:	7	--	--

Days/Hours of Operations: M-F, 7:30-8:00 a.m. to 5:00-5:30 p.m.

Fiscal Year 1995 Information:

Ridership: 504,311 **Revenue Miles:** 1,448,791 **Operating Expenditure:** \$1,574,585

Ames

Ames Transit Agency (Cy-Ride)

Contact Person: Robert T. Bourne,

Director of Transportation

Address: 1700 W. Sixth St., Ames, IA 50014

Telephone: (515) 292-1105 **FAX:** (515) 296-4618

Routes & Schedule Number: (515) 292-1100

Service Type: Fixed Route, Demand-Response, Subscription

Profile of System:

Service Area: City of Ames.

Organizational Structure: The Ames Transit Agency (ATA) is governed by the Board of Transit Trustees, a six-member board: one city council member, the Ames city manager, an Iowa State University vice president, a student appointed by the ISU Government of the Student Body president, a senator of the ISU Government of the Student Body, and an appointee of the mayor.

Special Features/Highlights: Funding for Cy-Ride comes from passenger fares, mandatory fees paid by ISU students, city property taxes, a contribution from ISU, and federal and state assistance. CY-Ride is 100% paratransit compliant. All services are open to the general public.

Number of Revenue Vehicles Operated At Peak Service 32
Percentage of Service Operated Directly 100 %
Percentage of Service Contracted From Others 0 %
Estimated Percentage of Riders by Category
Elderly..... 1 %
Persons With Disabilities 1 %
Student/Headstart/Children. 5 %
Other 93 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	41		
Large Bus:	33	12	12
Small Bus:	7	6	5
Van:	--	--	--
Minivan:	1	1	1
Auto:	--	--	--
Auxiliary Vehicles:	3		
Service:	2	--	--
Supervisory:	1	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	4	--	--
Maintenance:	9	4	--
Drivers:	20	52	--
Others:	4	5	--

Days/Hours of Operations: 362 days per year: M-F, 6:19 a.m. to 12:45 a.m.; Sat. 7:21 a.m. to 11:00 p.m.;
Sun. 8:58 a.m. - 11:00 p.m.

Fare Structure: 75¢ adult; 35¢ students

Fiscal Year 1995 Information:

Ridership: 2,415,215 **Revenue Miles:** 830,130 **Operating Expenditure:** \$2,863,257

Des Moines

Des Moines Metropolitan Transit Authority (METRO)

Contact Person: Steve Spade, General Manager
Address: 1100 MTA Lane, Des Moines, IA 50309
Telephone: (515)283-8111 **FAX:** (515)283-8135
Routes & Schedules: Fixed Route (515)283-8100;
 Paratransit (515)283-8136

Service Type: Fixed Route, Demand-Response, Vanpool

Profile of System:

Service Area: West Des Moines, Des Moines, Clive, Urbandale, Windsor Heights, Altoona, and Ankeny, plus remainder of Polk County for paratransit.

Organizational Structure: The METRO is governed by a board of trustees appointed by the cities served and is administered by a general manager.

Special Features/Highlights: METRO's Walnut Street Transit Mall provides an attractive and convenient access to downtown Des Moines which is the primary destination of most METRO riders. MTA provides paratransit services for all of Polk County under a contract with Polk County Social Services. Vanpool services are available for downtown Des Moines employees coming in from outside the METRO service area and carpool matching is provided for all of central Iowa.

Number of Revenue Vehicles Operated At Peak Service 78 Fixed Route, 17 Paratransit
 Percentage of Service Operated Directly 95 %
 Percentage of Service Contracted From Others 5 %
 Estimated Percentage of Riders by Category
 Elderly 7 %
 Persons With Disabilities 4 %
 Student/Headstart/Children 9 %
 Other 80 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	114		
Large Bus:	93	25	23
Small Bus:	15	15	15
Van:	5	5	5
Minivan:	--	--	--
Auto:	1	--	--
Auxiliary Vehicles:	3		
Service:	3	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	33	6	--
Maintenance:	25	3	--
Drivers:	78	52	--
Others:	--	--	--

Days/Hours of Operations: Fixed Route, M-Sat., 6:00 a.m. to 6:00 p.m.; Paratransit lift service, M-Sat. 6:00 a.m. to 6:00 p.m.; Paratransit Service, 7 days/weeks, all hours;

Fare Structure: 75¢ Base, \$1.00 Express, \$24 Monthly Pass (Fixed Route) \$1.50-\$5.00 based on distance (Paratransit Fare)

Fiscal Year 1995 Information:

Ridership: 3,803,199 **Revenue Miles:** 2,633,758 **Operating Expenditure:** \$8,374,715

The Des Moines Metropolitan Transit Authority (METRO) was honored on June 22, 1995 by the Iowa Department of Transportation as Urban System of the Year for their accomplishments during the 1994 fiscal year. The award was based on a combination of ridership increases and decreases in the cost per ride. METRO's ridership increased 8 percent while the cost per ride dropped 6.5 percent, making the system the most improved urban transit system. K. Steven Spade, General Manager of the system, attributed the improved ridership on METRO's express commuter routes and computer-assisted dispatching.

Region 12

Western Iowa Transit System

Contact Person: Jim Burns, Transit Director

Address: 1009 E. Anthony
Carroll, IA 51401

Telephone: (712) 792-9914 **WATS:** 1-800-846-4617

FAX: (712) 792-1751

Routes & Schedule Number: (712) 792-9914

Service Type: Demand-Response, Subscription

Profile of System:

Service Area: Audubon, Carroll, Crawford, Greene, Guthrie, and Sac counties. (3,481 square miles).

Organizational Structure: The Western Iowa Transit System is governed by the Region XII Council of Governments on recommendations from the transit policy board appointed by the county boards of supervisors.

Special Features/Highlights: Western Iowa Transit System contracts with private taxi service to provide reduced rate fares for the elderly and disabled in the cities of Carroll and Denison. WITS recently completed a new maintenance and office facility which is shared with the Council of Governments. All services are open to the general public.

Number of Revenue Vehicles Operated At Peak Service	44
Percentage of Service Operated Directly	87 %
Percentage of Service Contracted From Others	13 %
Estimated Percentage of Riders by Category	
Elderly	25 %
Persons With Disabilities	60 %
Student/Headstart/Children	11 %
Other	4 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	44		
Large Bus:	--	--	--
Small Bus:	31	25	13
Van:	11	5	--
Minivan:	2	1	1
Auto:	--	--	--
Auxiliary Vehicles:	1		
Service:	--	--	--
Supervisory:	1	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	--	--	--
Maintenance:	1	--	--
Drivers:	5	34	15
Others:	--	--	--

Days/Hours of Operations: M-F, 7:00 a.m. to 5:30 p.m.; Sat. and Sun., Demand-Response

Fiscal Year 1995 Information:

Ridership: 364,401 **Revenue Miles:** 870,739 **Operating Expenditure:** \$815,566

Region 13

Southwest Iowa Transit Agency (SWITA)

Contact Person: Chad Lingenfelter, Transportation Planner

Address: 1501 SW 7th St., P.O. Box 348

Atlantic, IA 50022-0348

Telephone: (712) 243-4196 **WATS:** 1-800-842-8065

Fax: (712) 243-3458

Routes & Schedule Number: (712) 243-4196

Service Type: Demand-Response, Subscription

Profile of System:

Service Area: Cass, Fremont, Harrison, Mills, Montgomery, Page, Pottawattamie and Shelby counties. (4,733 square miles)

Organizational Structure: SWITA is governed by the Southwest Iowa Planning Council on recommendations from the Transit Advisory Committee appointed by the county boards of supervisors.

Special Features/Highlights: SWITA administers subsidized cab service in the cities of Atlantic, Clarinda, Glenwood, Red Oak and Shenandoah. SWITA also manages a carpool matching service. Persons interested in locating possible carpool members should call the Rideshare Coordinator at (712) 243-4196. All services are open to the general public.

Number of Revenue Vehicles Operated At Peak Service 40
 Percentage of Service Operated Directly 63 %
 Percentage of Service Contracted From Others 37 %
 Estimated Percentage of Riders by Category
 Elderly 27 %
 Persons With Disabilities 50 %
 General Public/Student/Headstart/Children 23 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	41		
Large Bus:	--	--	--
Small Bus:	23	19	19
Van:	17	--	--
Minivan:	1	1	1
Auto:	--	--	--
Auxiliary Vehicles:	0		
Service:	1	1	--
Supervisory:	1	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	4	--	--
Maintenance:	1	--	--
Drivers:	5	32	1
Others:	--	--	--

Days/Hours of Operations: M-F, 6:00 a.m. to 5:30 p.m.; Sat. and Sun., On Demand.

Fiscal Year 1995 Information:

Ridership: 213,709

Revenue Miles: 754,012

Operating Expenditure: \$789,935

Council Bluffs

City of Council Bluffs

Contact Person: Parker Bean, Assistant Director for Public Works

Address: City Hall, Council Bluffs, IA 51503

Telephone: (712) 328-4634 **FAX:** (712)322-3418

Service Type: Fixed Route, Demand-Response, Subscription

Profile of System:

Service Area: City of Council Bluffs with connections to Omaha, NE.

Organizational Structure: The transit contracts are administered by the city's Assistant Director for Public Works. Policy direction is provided by the City Council.

Special Features/Highlights: The City of Council Bluffs operates no transit directly, Fixedroute services are purchased from Metropolitan Area Transit (MAT), the public provider in Omaha, NE. MAT operates six (6) fixed-routes providing 30-minute headways through the more densely developed portions of Council Bluffs, with connections to downtown Omaha where transfers are available to other MAT buses. All equipment is owned by MAT. Specialized demandresponsive transportation services for the disabled is purchased from a private ambulance company based in Omaha. This service is provided using two lift-equipped mini-buses owned by the City of Council Bluffs.

Number of Revenue Vehicles Operated At Peak Service 8
Percentage of Service Operated Directly 0 %
Percentage of Service Contracted From Others 100 %
Estimated Percentage of Riders by Category
Elderly - - %
Persons With Disabilities - - %
Student/Headstart/Children - - %
Other - - %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	7		
Large Bus:	5	4	4
Small Bus:	2	2	2
Van:	--	--	--
Minivan:	--	--	--
Auto:	--	--	--
Auxiliary Vehicles:	0		
Service:	--	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	--	1	--
Maintenance:	--	--	--
Drivers:	--	--	--
Others:	--	--	--

Days/Hours of Operations: Fixed route: Mon.-Fri., 4:45 a.m. to 10:03 p.m.; Sat. 6:20 a.m. to 10:03 p.m.;
Sun. 10:00 a.m. to 7:00 p.m. Paratransit: Mon. Wed. Fri. 7:30 a.m. to 7:00 p.m.;
Tues., Thurs. 7:30 a.m. to 5:00 p.m.; Sat. 9:00 a.m. to 6:00 p.m.

Fare Structure: Adults, \$1.00; Student, 75¢; Child, 50¢; Elderly/Disabled, 50¢; free transfers; Paratransit, \$1.50

Fiscal Year 1995 Information:

Ridership: 223,841 **Revenue Miles:** 331,913 **Operating Expenditure:** \$852,328

Region 14

Area XIV Agency on Aging, Southern Iowa Trolley (SIT)

Adair		
Adams	Union 14	Clarke
Taylor	Ringgold	Decatur

Contact Person: Noel Shughart, Transit Director

Address: 228 North Pine,
Creston, IA 50801

Telephone: (515) 782-6571

FAX: (515) 782-4519

Routes & Schedule Number: (515) 782-6571

Service Type: Demand-Response, Subscription

Profile of System:

Service Area: Adair, Adams, Clarke, Decatur, Ringgold, Taylor and Union counties. (3,445 square miles)

Organizational Structure: SIT is governed by the Area XIV Agency board of directors on recommendations from the Transit Advisory Council.

Special Features/Highlights: This region is very sparsely populated (under 18 persons per square mile) and is 25% elderly. All services are open to the general public.

Number of Revenue Vehicles Operated At Peak Service 25
 Percentage of Service Operated Directly 92%
 of Service Contracted From Others 8%
 Estimated Percentage of Riders by Category
 Elderly 35%
 Persons With Disabilities 26%
 Student/Headstart/Children 34%
 Other 5%

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	26		
Large Bus:	--	--	--
Small Bus:	13	12	3
Van:	13	10	--
Minivan:	--	--	--
Auto:	--	--	--
Auxiliary Vehicles:	0		
Service:	--	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	1	2	--
Maintenance:	--	--	--
Drivers:	7	23	6
Others:	--	--	--

Days/Hours of Operations: Sun., 6:30 a.m. to Noon; M-F, 6:00 a.m. to 9:00 p.m.; Sat. 8:00 a.m. to 4:00 p.m.

Fiscal Year 1995 Information:

Ridership: 194,834 **Revenue Miles:** 595,250 **Operating Expenditure:** \$576,140

Region 15

10-15 Regional Transit Agency

Mahaska		Keokuk	
Lucas	Monroe	Wapello	Jefferson
15			
Wayne	Appanoose	Davis	Van Buren

Contact Person: Pam Ward, Transit Administrator

Address: 105 East Third,
Ottumwa, IA 52501

Telephone: (515) 683-0608

FAX: (515) 683-0613

Routes & Schedule Number: 1-800-227-6390

Service Type: Demand-Response, Subscription

Profile of System:

Service Area: Appanoose, Davis, Jefferson, Keokuk, Lucas, Mahaska, Monroe, Van Buren, Wapello and Wayne counties.
(4,944 square miles)

Organizational Structure: 10-15 Transit is governed by the Board of Directors from the Ten-county Board of Supervisors.
Program administration and transportation services are purchased under contract from the Ottumwa Transit Authority.

Special Features/Highlights: 10-15 Transit maintains contracts with the SENECA Area Agency on Aging, Tenco Industries, SCICAP Head Start, SIEDA Child Development Programs, and eight school districts of the 10-county area, First Resources of Keokuk County, Maharishi International University, HyVee, Rescare, Jim's Jack & Jill, and SCICAP 1st Step. All services are open to the general public.

Number of Revenue Vehicles Operated At Peak Service.	33
Percentage of Service Operated Directly	100 %
Percentage of Service Contracted From Others.	0 %
Estimated Percentage of Riders by Category	
Elderly.	46 %
Persons With Disabilities	30 %
Student/Headstart/Children	11 %
Other	13 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	40		
Large Bus:	--	--	--
Small Bus:	40	32	13
Van:	--	--	--
Minivan:	--	--	--
Auto:	--	--	--
Auxiliary Vehicles:	1		
Service:	1	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	2	2	--
Maintenance:	--	--	--
Drivers:	--	30	--
Others:	--	--	--

Days/Hours of Operations: M-F, 6:30 a.m. to 5:30 p.m.

Fiscal Year 1995 Information:

Ridership: 179,805 **Revenue Miles:** 650,906 **Operating Expenditure:** \$664,237

Ottumwa

Ottumwa Transit Authority (OTA)

Contact Person: Pam Ward, Transit Administrator

Address: 105 East Third St.,
Ottumwa, IA 52501

Telephone: (515) 683-0695

FAX Number: (515) 683-0613

Routes & Schedule Number: (515) 683-0695

Service Type: Fixed Route, Paratransit (OTA Lift), Demand-Response

Profile of System:

Service Area: City of Ottumwa.

Organizational Structure: OTA is governed by a board of directors appointed by the City Council.

Special Features/Highlights: OTA purchases its vehicle maintenance and storage from the private sector. OTA transports 375 school children round trip under contract with the Ottumwa Public School District. All services are open to the general public.

Number of Revenue Vehicles Operated At Peak Service 7
Percentage of Service Operated Directly 100 %
Percentage of Service Contracted From Others 0 %
Estimated Percentage of Riders by Category
Elderly 25 %
Persons With Disabilities 15 %
Student/Headstart/Children 40 %
Other 20 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	9		
Large Bus:	7	7	--
Small Bus:	--	--	--
Van:	2	2	2
Minivan:	--	--	--
Auto:	--	--	--
Auxiliary Vehicles:	0		
Service:	--	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	--	2	--
Maintenance:	--	--	--
Drivers:	4	8	--
Others:	--	3	--

Days/Hours of Operations: M-F, 6:20 a.m. to 6:00 p.m.; Sat. 9:40 a.m. to 4:00 p.m.

Fare Structure: \$1.00 Cash; Tokens & Student Tickets, 75¢; Elderly/Disabled Monthly Pass, \$15.00; General Public Monthly Pass, \$22.00; OTA Lift, \$2.00

Fiscal Year 1995 Information:

Ridership: 301,215 **Revenue Miles:** 254,534 **Operating Expenditure:** \$441,640

Region 16

Southeast Iowa Transit Authority (RTA)

Contact Person: Robert Arbige, Director

Address: 2850 Mt. Pleasant St., Suite 108,
Burlington, IA 52601

Telephone: (319) 753-0913 **FAX:** (319) 753-0687

Routes & Schedule Number: (319) 753-0913

Service Type: Demand-Response, Subscription

Profile of System:

Service Area: Des Moines, Henry, Lee and Louisa counties. (1,778 square miles)

Organizational Structure: RTA is governed by the board of directors of the Southeast Iowa Community Action Organization.

Special Features/Highlights: RTA operates a medical shuttle (door-to-door) from Region 16 to Iowa City medical facilities/businesses. Workshop buses deliver passengers to workshops in Burlington and Montrose. General transit service is provided through contracts with Area Agency on Aging, contracts with some area cities or by advance arrangements. Head Start transportation is managed by the RTA on a fee basis. All normal services are provided (drivers, route planning, maintenance, inspections) to Head Start, however, they own the vehicles. All services are open to the general public.

Number of Revenue Vehicles Operated At Peak Service 12
 Percentage of Service Operated Directly 100 %
 Percentage of Service Contracted From Others. 0 %
 Estimated Percentage of Riders by Category
 Elderly 30 %
 Persons With Disabilities 35 %
 Student/Headstart/Children 35 %
 Other 5 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	22		
Large Bus:	3	3	2
Small Bus:	11	2	2
Van:	5	--	--
Minivan:	1	--	--
Auto:	2	--	--
Auxiliary Vehicles:	0		
Service:	--	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	2	--	--
Maintenance:	1	--	--
Drivers:	3	14	--
Others:	--	--	--

Days/Hours of Operations: M-F, 5:00 a.m. to 7:00 p.m.

Fare Structure: \$1.50 in city, \$3.50 between cities, Iowa City medical shuttle \$9 to \$18

Fiscal Year 1995 Information:

Ridership: 82,298 **Revenue Miles:** 304,783 **Operating Expenditure:** \$327,082

Burlington

Burlington Urban Service (BUS)

Contact Person: Eugene H. Cranor

Address: 200 Front St., Burlington, IA 52601

Telephone: (319)753-8162

FAX: (319)753-8101

Routes & Schedule Number: (319)753-8162

Service Type: Demand-Response, Route Deviation, and Subscription

Profile of System:

Service Area: Cities of Burlington and West Burlington.

Organizational Structure: BUS is governed by the Burlington City Council.

Special Features/Highlights: BUS maintenance is provided by the city vehicle maintenance department. All services are open to the general public.

Number of Revenue Vehicles Operated At Peak Service 11
Percentage of Service Operated Directly 100 %
Percentage of Service Contracted From Others 0 %
Estimated Percentage of Riders by Category
Elderly 28 %
Persons With Disabilities 3 %
Student/Headstart/Children 0 %
Other. 69 %

Characteristics of System:

	Number of Vehicles	Number of Vehicles With Lift or Ramp	Number of Vehicles To ADA Standards
Revenue Vehicles:	14		
Large Bus:	13	7	--
Small Bus:	1	1	--
Van:	--	--	--
Minivan:	--	--	--
Auto:	--	--	--
Auxiliary Vehicles:	1		
Service:	1	--	--
Supervisory:	--	--	--
	Full-time Employees	Part-time Employees	Volunteers
Administration:	1	3	--
Maintenance:	--	--	--
Drivers:	6	6	--
Others:	--	--	--

Days/Hours of Operations: M-F, 6:50 a.m. to 5:40 p.m.; Sat. 9:00 a.m. to 4:00 p.m. (Demand Response)

Fare Structure: 75¢; Tokens 4 for \$2.00

Fiscal Year 1995 Information:

Ridership: 179,869

Revenue Miles: 206,363

Operating Expenditure: \$545,347

Section 3:
Intercity Bus

Section 3:

Intercity Bus

3-A Shuttle Service
4080 Hampton Circle
Des Moines, IA 50320-2515
(515) 285-3086 Code 0*
CC-125
Jerald Clousi, President

A OK Yellow Cab Co.
A Division of A OK Shuttle
Service, Inc.
646 Central Ave.
Dubuque, IA 52001
(319) 582-1818 Code 0
CC-61
Ronald J. Conrad, Sr., President

Albia Cab Co.
William L. Major dba
22 N. Clinton
Albia, IA 52531
(515) 932-5615 Code 3
C-1162P
William Major, Owner

Allen's Kiddie Kab
Robert & Liz Allen dba
P.O. Box 365
Iowa City, IA 52244
(319) 339-4925 Code 3
C-1163P
Robert Allen, Partner

Armadillo Express
Brown's Crew Car of
Wyoming, Inc.
dba
P.O. Box 2479
Cheyenne, WY 82003
(307) 637-6130 Code 1*
CC-27
Joe Brown, Jr., President

Austin Coaches, Inc.
P.O. Box 581
Austin, MN 55912
(507) 433-5358 Code 0
CC-32
Mark Crumb, Vice-President

Brooklyn Transit
Dock L. Bankenship dba
219 E. 2nd St.
Brooklyn, IA 52211
(515) 522-7903 Code 6
C-1155P
Dock Bankenship, owner

Burlington Trailways
Burlington Stage Lines, Ltd. dba
P.O. Box 531
West Burlington, IA 52655
(319) 753-2864 Code 3
C-1127P
Ronald R. Moore, President

Carefree Shuttle
Deneen L. Hotchkin dba
1133 Prairie St.
Grinnell, IA 50112-1318
(515) 236-5934 Code 0*
CC-93
Deneen Hotchkin, Owner

Carnival Coaches
Robert E. Diggins dba
1619 48th St.
Des Moines, IA 50310
(515) 255-9273 Code 0
CC-70
Robert E. Diggins, Owner

Carson Coaches
Carson Motors, Inc. dba
133 Riding Time
Waterloo, IA 50703
(319) 236-0621 Code 0
CC-41
Virgil Carson, President

Casino Express
R & F Enterprises, L.C.
6241 Waverly Road
Cedar Falls, IA 50613
(319) 277-3697 Code 0*
CC-86
Fred Heins, President

Casino Shuttle Services L.L.C.
401 E. Robinson
Knoxville, IA 50138
(515) 828-7344 Code 0*
CC-100
Brett Hoyt, Owner

Chief Bus Service
Neoteric, Inc. dba
4220 S. 52nd St.
Omaha, NE 68117
(410) 331-2700 Nebraska #
(515) 262-9315 Iowa # Code 1
CC-38

Cimarron Coach of Iowa, Ltd.
917 9th St., Suite 5
W. Des Moines, IA 52065
(515) 223-0490 Code 1*
CC-57
Nancy Shanahan, President

Crusader Coach Lines, Inc.
422 E. Seventh St.
Logan, IA 51546
(712) 644-2604 Code 0*
CC-25 C-1150P
Duane Grooms, President

Crystal Elegance Limousine Service
Donald Ray Collins dba
1515 26th St. S.E.
Cedar Rapids, IA 52403-3447
(319) 378-1650 Code 0*
CC-106
Donald Collins, Owner

D & W Transportation Service, Inc.
202 4th St.
Van Horne, IA 52346
(800) 456-7949 Code 0* and Code 3
(319) 288-8530
C-1166P CC-108
Wilfred Werning, President

Deluxe Service
Donald Lee Holland dba
118 N. 6th St.
Keokuk, IA 52632
(319) 524-4525 Code 3 & Code 0*
C-1156P CC-124
Donald Holland, Owner

Denney's Bus Service
Troy Denney dba
P.O. Box 28
Alpha, MN 56111
(507) 764-3151 Code 0
CC-60
Troy Denney, Owner

Des Moines Metropolitan Transit
Authority
1100 MTA Lane
Des Moines, IA 50309
(515) 283-8111 Code 6
C-1154P
Stephen Spade, General Manager

Dextours, Inc.
23730 240th St.
LeClaire, IA 52753
(319) 289-5253 Code 0
CC-68
Anthony Dexter, President

Dial-A-Ride Shuttle
Richard Groves dba
242 E. 23rd St.
Des Moines, IA 50317
(515) 266-4735 Code 0
CC-82
Richard Groves, Owner

Double Diamond Casino Shuttle
Randy & Kathy Crone dba
501 West St.
Grinnell, IA 50112
(515) 236-4511 Code 0*
CC-107
Kathy Crone, Partner

DP's Charters
Dennis Davey Polark dba
Box 61
Oelwein, IA 50662
(319) 283-1968 Code 0*
CC-89
Dennis Polark, Owner

E-Z Express, Inc.
P.O. Box 51
Hartford, IA 50118
(515) 989-0378 Code 0*
CC-112
Eugene Zakobielski, President

Embassy Limousine, Inc.
1212 Wedgewood Drive
Council Bluffs, IA 51503
(712) 325-4567 Code *
CC-132
Gary Vecchio, President

Encore Limousine Service
Mary Erdman dba
725 580th St.
RR 1 Box 42
Cleghorn, IA 51014
(712) 445-2408 Code 0
CC-75
Mary Erdman, Owner

Five Oaks Charter, Inc.
1220 Tuttle St.
Des Moines, IA 50309
(515) 244-4919 Code 0 & Code 6
C-1138P CC-49

The Forilli Company, L.C.
P.O. Box 186
West Liberty, IA 52776
(319) 627-2678 Code 0
CC-58
Murry Fitzer, President

Fun Time Excursions
Charles & Barbara Pegum dba
2720 4th Ave.
Marion, IA 52302
(319) 377-1344 Code 3
C-1169P
Barbara Pegum, Partner

Fun Time Shuttle
George Davis dba
1212 E. 35th St. Ct.
Des Moines, IA 50317
(515) 262-5896 Code 0*
CC-109
George Davis, Owner

Greyhound Lines, Inc.
15110 N. Dallas Pkwy.
Dallas, TX 75248
(214) 789-7000
C-676P CC-47
Gregory Alexander, Management

Guttenberg Coach Lines
George J. Jilek dba
P.O. Box 326
Guttenberg, IA 52052
(319) 252-3303 Code 3
C-1157P
George Jilek, Owner

H & H Limousine Service
Angela B. Hamilton & Sandra S.
Heck dba
P.O. Box 494
Brooklyn, IA 52211
(515) 522-9439 Code 0*
CC-87
Angela Hamilton, Partner

Hawkeye Stages, Inc.
703 Dudley St.
Decorah, IA 52101
(319) 382-3639 Code 1 & Code 3
C-751P CC-31
Lawrence Tjossem, President

Hey Boy Limousine Service
William C. Faulks dba
22 E. Washington
Albia, IA 52531
(515) 932-2434 Code 0*
CC-128
William C. Faulks, Owner

High Roller Express
Douglas D. Reynolds dba
Hwy. 18 West
McGregor, IA 52157
(319) 873-2493 Code 3
CC-119
Douglas Reynolds, Owner

Huffman Coach Company
1409 S. Taft
P.O. Box 269
Mason City, IA 52402-0269
(515) 423-7435 Code 0*
CC-54
Robert Huffman, President

Bob & Marlys Hyland Casino
Shuttle
Robert Hyland dba
501 105th Ave.
Norwalk, IA 50211
(515) 961-6607 Code 0
CC-78
Robert Hyland, Owner

Iowa City Charter Company
Yellow Cab, Inc. of Iowa City
P.O. Box 428
Iowa City, IA 52244
(319) 338-9777 Code 0*
CC-120
Gary Hughes, President

Iowa Coaches, Inc.
RR 2 Hwy. 416
P.O. Box 3220
Dubuque, IA 52001
(319) 556-5385 Code 1
C-222P RN-35 CC-34
David Sherman, President

Jack Pot Express, Inc.
RR 1 Box 12
Forest City, IA 50436
(515) 582-4560 Code 0
CC-69
Jeff McGee, Sec./Treas.

Jack Rabbit Lines, Inc.
301 North Dakota Ave.
Sioux Falls, SD 57102
(605) 336-6594 Code 3
C-1010P
Lowell C. Hansen, Pres./Gen. Mgr.

Jackpot Shuttle Service, Inc.
701 Joseph Road
Dunkerton, IA 50626
(319) 822-7442 Code 0*
CC-133
Arthur Roberts, President

Jefferson Lines
Jefferson Partners, A Delaware Limited
Partnership dba
1206 Currie Ave.
Minneapolis, MN 55403-1291
(612) 332-8745 Code 0 & Code 3
C-1152P CC-73
Thomas Taylor, Vice President

Jim's Charter Service
James M. Switzer dba
1005 Locust ST.
Atlantic, IA 50022
(712) 243-6434 Code 0*
CC-135
James Switzer, Owner

Jim's Shuttle Service
James R. Trowbridge dba
3533 9th St.
East Moline, IL 61244
(309) 755-4968 Code 3
C-1153P

Johannes Bus Service, Inc.
115 31st Ave.
Rock Island, IL 61201
(309) 788-7932 Code 0
CC-53
Steven J. Johannes, General Mgr.

Journey Tours
Denis Y. Reed dba
1900 Ingersoll
Des Moines, IA 50309
(515) 288-1620 Code 0*
CC-123
Denis Reed, Owner

Julie's Tours
Julie Shaffer dba
812 Jane St.
Waterloo, IA 50701
(319) 236-1882 Code 0*
CC-113
Julie Shaffer, Owner

K.C. Airport Express, Inc.
8515 Douglas Ave., Ste. 30
Des Moines, IA 50322
(515) 276-9985 Code 3
C-1160P
Roland Huff, President

K-Line Express
Karen Kiburz
12926 Edinburgh Road
Scotch Grove, IA 52331
(319) 487-3631 Code 0*
CC-116
Karen Kiburz, Owner

Kids-On-The-Go
Michele Francine & Jeffrey Edward
Cook dba
2304 10th St.
Coralville, IA 52241
(319) 339-0348 Code 3
C-1164P
Jeffery Cook, Partner

Knotty Pine Limousine Service
Louden Enterprises Ltd. dba
RR2 Box 60
Afton, IA 50830
(515) 347-5626 Code 0*
CC-94
Dennis Loudon, V. President

Lane Bros., Inc.
421 N. Georgia
Box 1006
Mason City, IA 50401
(515) 423-5445 Code 3
C-895P
T.C. Lane, President

LTC Lucky Time Coaches
Robert W. & Patricia L. Fritz dba
924 16th Ave. S.W.
Cedar Rapids, IA 52404
(319) 390-3333 Code 0
CC-64
Robert and Patricia Fritz, Owners

Lucky Escort/Cab
Sandra Sisco dba
509 12th St.
Rock Island, IA 61201
(309) 788-8182 Code 0
CC-62
Sandra Sisco, Owner

Luck Lady Limousine Service
Faith and Donald Ward dba
60 Bayou Drive, Box 351
Nashua, IA 50658
(515) 435-4823 Code 0*
CC-110
Donald Ward, Partner

Luxury Limousine Service
Ann M. Johnson dba
P.O. Box 401
Clarksville, IA 50619
(319) 278-1028 Code 0*
CC-105
Ann Johnson, Owner

M & D Limousine
Morris J. Wruck
327 15th Place
Camanche, IA 52736
(319) 259-1204 Code 0*
CC-134
Morris Wruck, Owner

Ma & Pa's Limousine Service
Carl E. Myers dba
613 Lincoln Way
Marshalltown, IA 50158
(515) 752-1916 Code 0*
CC-145
Carl Myers, Owner

Madison County Farm & Country
Tours
James A. & Susan R. Busch dba
RR4 Box 78
Winterset, IA 50273
(515) 462-3515 Code 0*
CC-127
James Busch, Partner

Mark B. Bennett
109 23rd S.W.
Mason City, IA 50401
(515) 424-6783 Code 3
C-1159P
Mark Bennett, Owner

Marlin Ott
17411 Gunder Road
Postville, IA 52162
(319) 864-3038 Code 0*
CC-141
Marlin Ott, Owner

Mayflower Contract Services Inc.
2005 E. Lincoln Way
P.O. Box 1773
Ames, IA 50010
(515) 233-0204 Code 0*
CC-99
Percy Bradfield, Compliance Mgr.

Midwest Coaches Inc.
1501 E. Lincoln Way, Box 643
Ames, IA 50010
(515) 232-7270 Code 1
CC-7
Kent E. Bergstrom, President

Midwest Transit, Inc.
406 Grandview
Ottumwa, IA 52501
(515) 682-5684 Code 1
CC-40
Boyd Caster, President

Moonlite Limousine Service
Ronald Luiken dba
107 Sycamore St.
P.O. Box 463
Steamboat Rock, IA 50672
(515) 868-2211 Code 0*
CC-143
Ron Luiken, Owner

Mr. D's Limo's
Denny Heuton dba
RR 1
Glidden, IA 51442
Code 0*
CC-111
Denny Heuton, Owner

Northwest Iowa Transportation, Inc.
Box 911, Old Highway 20 E.
Fort Dodge, IA 50501
(515) 576-6494 Code 1
CC-16
Loren Jones, President

Okoboji Travel Tours
American Escort Corp. dba
607 1st Ave.
Armstrong, IA 50514-0288
(712) 864-3552 Code 0*
CC-139
Jerry Henrickson, President

Ottumwa Coaches, Inc.
P.O. Box 1373
Ottumwa, IA 52501
(515) 682-8093 Code 0
CC-46
Larry Northup, President

Park Avenue Limousines
J.D. and Diana Stewart dba
1614 N. 26th ST.
Norfolk, NE 68701
(402) 371-2400 Code 0
CC-77
J.D. Stewart, Partner

Paul Nichols, Sr.
1311 Linn St.
Boone, IA 50036
(515) 432-9653 Code 0*
CC-95
Paul Nichols, Owner

Prestige Limousine
Gary Roll dba
RR 1 Box 261
Iowa Falls, IA 50126
(515) 864-2464 Code 0*
CC-92
Gary Roll, Owner

Quality Travel & Tours, Inc.
2041 Four Seasons Drive
Ankeny, IA 50021
(515) 964-2681 Code 0
CC-71
Robert Wittkowski, President

RSB Coaches/Marshall Coaches
Birdsall & Servin, Inc.
2021 NW 32nd Ave.
P.O. Box 7037
Rochester, MN 55903-7037
(507) 289-7841 Code 1
CC-11
Donald Hoffman, President

Reading Bus Lines, Inc.
P.O. Box 42
Reading, MN 56165
(507) 926-5404 Code 0
CC-65
Cecil Fritz, President

Red's Motors, Inc. and Limo Service
Reds Motors, Inc. dba
2021 Jefferson
Waterloo, IA 50707
(319) 235-7023 Code 0*
CC-114
Lester Dralle, President

Renzenberger, Inc.
5720 Reeder, P.O Box 16150
Shawnee, KS 66203
(913) 631-0450 Code 1*
CC-45
William Smith, President

River Trails Transit, Inc.
200 Main, Julien Motor Inn
Dubuque, IA 52001
(319) 583-0517 Code 1
CC-28
Max O. Bartell, Sec./Treas.

Ross Limousine Service
Joe D. Ross dba
806 12th St.
Grundy Center, IA 50638
(319) 824-6301 Code 0
CC-80
Joe Ross, Owner

Royal Flush Shuttle Service
Alex Ceruzzi dba
2147 Rainbow Drive
Waterloo, IA 50701
(319) 233-0879 Code 0
CC-79
Alex Ceruzzi, Partner

Scenic Stage Line, Inc.
606 Portland Ave.
Morrison, IL 61270
(815) 772-7226 Code 1
CC-5
Merle Reisenbigler, President

Shamrock Charters
Melroy J. Hansen & Willis
W. Wehrspan dba
10 Johnson Place
Fort Dodge, IA 50501
(515) 955-6421 Code 0*
CC-36
Melroy Hansen, Partner

Six Limousine Service
Robert D. & Margaret R. Six dba
3014 Tiffin
Des Moines, IA 50317
(515) 263-8898 Code 0*
CC-101
Robert Six, Partner

Slots-A-Fun Express, Inc.
1600 24th St. N.W.
Cedar Rapids, IA 52405
(319) 396-1666 Code 0*
CC-117
Wesley J. Prokop, President

South Central Coaches, Inc.
910 Weston Ave.
St. James, MN 56081
(507) 375-5017 Code 1
CC-17
Fredrick Lenz, President

Southwest Coaches, Inc.
RR 4 Box 51A
Marshall, MN 56258
(507) 532-4043 Code 1
CC-14

Special Excursions, Inc.
826 17th St. S.E.
Cedar Rapids, IA 52403
(319) 362-3939 Code 0
CC-76
Russell Willenborg, President

Sun Valley Cab
Vernon & Bernice Popkin dba
406 Chicago Ave.
Savanna, IL 61074
(815) 273-3315 Code 0
CC-63
Vernon Popkin, Partner

Sunshine Tours
Kenneth A. and Patricia Sundine dba
417 Kale Road
Boone, IA 50036
(515) 432-6882 Code 0*
CC-90
Patricia Sundine, Partner
Traxler Enterprises, Inc.
315 E. Second St.
Ottumwa, IA 52051
(515) 684-6493 Code 0*
CC-56
Charles Traxler, President

Tony Daniel Smith
P.O. Box 84
Drakesville, IA 52552
(515) 722-3300 Code 0*
CC-98
Tony Smith, Owner

Touch of Class Shuttle
Kimberly A. Carlson dba
P.O. Box 987
Elkader, IA 52043
(319) 245-2255 Code 0*
CC-118
Kimberly Carlson, Owner

Trolleys of Dubuque, Inc.
98 E. 4th St., P.O. Box 1322
Dubuque, IA 52004-1322
(319) 582-0077 Code 0
CC-52
Donald Nauman, President

Ultra Limousine, Inc.
611 3rd ST.
P.O. Box 222
Garwin, IA 50632
Code 0*
CC-104
John Safley

Unique Courtesy Service
David M. Houston dba
808 Adams St.
Norwalk, IA 50211
(515) 240-4563 Code 0 & Code 3
CC-83 C-1158P
David Houston, Owner

US Tours, Inc.
112 4th ST. S.W.
Box 130
State Center, IA 50247
(515) 483-2432 Code 0*
CC-102
Terry Collier, President

Venture Tours
Atchison Transport Co., Inc.
2016 Plum Creek Road
Sioux City, IA 51103
(712) 372-4205 Code 0*
CC-103
Mike Schmidt, President

Very Special Excursions
Sandy K. Willenborg dba
826 17th St. S.E.
Cedar Rapids, IA 52403
(319) 362-3939 Code 0*
CC-96
Sandy Willenborg, Owner

Waterman Limousine Service
Shaun Thomas Waterman dba
6404 S. 28th St. E.
Newton, IA 50208
(515) 792-9946 Code 0*
CC-115
Shaun Waterman, Owner

Warthan's Limousine Service
David Warthan dba
239 S. Fredrick
Oelwein, IA 50662
(319) 283-5700 Code 0*
CC-88
David Warthan, Owner

Well Bus Service, Inc.
Rural Route
Jackson, MN 56143
(507) 847-2380 Code 1
CC-14
Tom Wells, President

White Rose Limousine Service
Mark J. Wagner & Stephen V.
Becker dba
13705 Hwy. 136, Suite 2
Dyersville, IA 52040
(319) 875-7544 Code 0*
CC-131
Steve Becker, Partner

Winstar Lines, Inc.
1424 Hwy. 71 N.
Carroll, IA 51401
(712) 792-9742 Code 0*
CC-138
Catherine Greteman, President

Wisner's Charters, Inc.
1901 6th St.
Sioux City, IA 51101-2011
(712) 252-1597 Code 0
CC-74
Jack Wisner, President

Wrightway Tours
Ede Wright dba
P.O. Box 148
Jefferson, IA 50129
(515) 386-333 Code 0* & Code 3
CC-137 C-1168P

Codes

- 0 Charter only - limited to certain areas
- 1 Charter only - between all points in Iowa
- 2 Temporary only
- 3 Regular route only
- 4 Regular route with charter rights
- 5 Regional public service transportation providers
- 6 Commuter

* With some exceptions - see certificate for explanation

Section 4:

Taxi Companies within Transit Regions

*(see Large Urban, Small Urban and Regional Transit
Systems map, Appendix C)*

Section 4:

Taxi Companies within Transit Regions

	City	Company	Location/Phone
Transit Region 1	Decorah 52101	Home Town Taxi	R.R. 2, Box 114 (319) 382-3155
Transit Region 2	Clear Lake 50428	Clear Lake Taxi	1214 S. Shore Drive (515) 357-2157
	Mason City 50401	Yellow Cab Co.	120 First St. N.W. (515) 423-2220
Transit Region 3	Orange City 51041	Taxi Company (City operated)	City Hall (712) 737-4885
	Sioux Center 51250	Taxi Company	City Hall (712) 722-3892 (am)
	Sheldon 51201	Sheldon Taxi	1-800-358-5037
	Spencer 51301	Spencer Cab Co.	915 Fourth Ave. W. (712) 262-4690
	Storm Lake 50588	Storm Lake Transit	1-800-358-5037

	City	Company	Location/Phone
Transit Region 3 cont.	Hawarden 51023	Hawarden Taxi	725 Central (712) 552-2565
	Rock Rapids 51246	Rock Rapids Taxi	310 S. Third Ave. (712) 472-2511
Transit Region 4	Ida Grove 51445	SRTS Taxi Service	City Hall (712) 364-2428
	LeMars 51031	LeMars City Taxi (elderly only)	City Clerk, City Hall (712) 546-7018
	Sioux City 51101	Cabs Inc. Metropolitan Cabs & Handi-Cabs	708 W. 7th St. (712) 258-2222
	Sioux City 51101	Siouxland Taxi	1213 Fourth St. (712) 277-0000
	Sioux City 51101	Wheelchair Transportation Service, Inc.	201 Commerce Bldg. (712) 252-1632
	Sioux City 51103	AA Action Taxi & Limo	625 Water St. (712) 252-4777
Transit Region 5	Fort Dodge 50501	T&T	1828 Second Ave. N. (515) 955-8402
	Fort Dodge 50501	Rapid Taxi	Moorland, Iowa (515) 570-1745
Transit Region 6	Grinnell 50112	Courtesy Cab Co.	815 Broad (515) 236-4511
	Marshalltown 50158	Cabs of Marshalltown	820 S. Sixth St. (515) 753-3399
Transit Region 7	Waterloo 50703	Yellow Cab Co-op Co.	1027 Sycamore St. (319) 234-3535
Transit Region 8	Dubuque 52001	A-OK Yellow Cab	646 Central Ave. (319) 582-1818

	City	Company	Location/Phone
Transit Region 9	Davenport 52802	Metro Cab Co.	909 W. 2nd St. (319) 322-6188
	Davenport 52802	Lucky Cab	627 W. Second St. (319) 322-5655
	Muscatine 52761	Port City Yellow Taxi	506 Mulberry Ave. (319) 797-4711
Transit Region 10	Cedar Rapids 52402	Alpha Taxi	204 Collins Road N.E. (319) 377-8543
	Cedar Rapids 52402	Century Cab Inc.	1100 Center Point Road (319) 365-0505
	Cedar Rapids 52404	Yellow Cab, Inc.	3283 6th St. S.W. (319) 365-1444
	Iowa City 52240	Yellow Cab	404 E. College (319) 338-9777
	Iowa City 52240 (serving Coralville-Iowa City area)	Old Capitol Cab	1441 Laurel St. (319) 338-7851
	Marion 52302 (serving Marion-Cedar Rapids area)	Chuck's Cab	700-35th St. (319) 377-1344
	Cedar Rapids 52404	CR Airport Transportation	2121 Wright Brothers Blvd. S.W. (319) 363-8655 (319) 337-2340
	Cedar Rapids 52401	Veterans Taxi Service	314 3rd Ave. S.E. (319) 365-8294
Transit Region 11	Ames 50010	Cyclone Taxi Service, Inc.	428-5th St. (515) 232-1343
	Des Moines 50309	Capitol Cab	521 E. 14th St. (515) 263-0011 To call a cab: 282-8111

	City	Company	Location/Phone
Transit Region 11 cont.	Des Moines 50309	Yellow Cab Co.	521 E. 14th St. (515) 263-0029 To call a cab: 243-4111
Transit Region 12	Carroll 51401	Carroll Cab	701 E. 2nd St. (712) 830-0123
	Denison 51442	City Cab	19th & U.S. 30 (712) 263-5115
Transit Region 13	Atlantic 50022	Barringer Taxi	709 Hickory St. (712) 243-1418
	Atlantic 50022	Templeman's Taxi Service	516 Walnut St. (712) 243-3727
	Clarinda 51632	Miller Fiddle Taxi	315 S. 18th St. (712) 542-3807
	Glenwood 51534	City Cab Co.	102 S. Walnut (712) 527-9618
	Red Oak 51566	Courtesy Cab Company	806 Grimes (712) 623-2400
	Shenandoah 51601	Shenandoah Taxi	R. R. 1, Box 130 (712) 246-4211
	Omaha 68127	Happy Cab	108th & I (402) 339-0110
	Omaha 68127	Checker Cab	108th & I (402) 342-8000
	Omaha 68127	Yellow Cab	108th & I (420) 341-9000
	Omaha 68144	Kids Kab Suite 335	11414 W. Center Road (402) 333-2412
	Omaha 68110	PAMS Transportation	5420 N. 3rd St. (402) 451-5402

	City	Company	Location/Phone
Transit Region 13 cont.	Omaha 68108	Safeway Cabs, Inc.	802 S. 14th St. (402) 342-7474
	Omaha 68102	Star Limousine	413 S. 13th St. (402) 346-5466
Transit Region 14	Creston 50801	Creston Cab	1 01 N. Jarvis (515) 782-7822
	Osceola 50213	Mark's Cab	133 E. Webster (515) 342-3025
	Osceola 50213	Osceola Cab Co.	153 E. Webster (515) 342-3503
Transit Region 15	Fairfield 52556	Fairfield Taxi Service	602 S. 5th St. (515) 472-6362
	Oskaloosa 52577	Gabel's Cab	820 Fourth Ave. W. (515) 672-2001
	Ottumwa 52501	City Cab Inc.	118 W. 3rd St. (515) 682-5461
Transit Region 16	Burlington 52601	ABLS Taxi	212 N. Central Ave. (319) 753-2199
	Burlington 52601	Reliable Cab Co.	619 N. Garfield Ave. (319) 752-1578
	Keokuk 52632	Keokuk Kab, Inc.	(319) 524-2525

Appendices

Appendix A:
List of Planning Agency Contacts
(see Metropolitan Planning Organizations and
Regional Planning Affiliations map, Appendix C)

Appendix A:

List of Planning Agency Contacts

Regional Planning Affiliations

1. Upper Explorerland Regional Planning Commission

134 W. Greene St.
P.O. Box 219
Postville, IA 52162-0219

Jerry Dumke, Executive Director
(319) 864-7551
Fax: (319) 864-7535

Transit Agencies within planning area: Northeast Regional Transit System

2. North Iowa Area Council of Governments

121 3rd Street N.W.
Mason City, IA 50401

Joe Myhre, Executive Director
(515) 423-0491
Fax: (515) 423-1637

*Transit Agencies within planning area: North Iowa Area Regional Transit System and
City of Mason City*

3. Northwest Iowa Planning & Development Commission

2303 W. 18th St.
Box 4143
Spencer, IA 51301

David Horan, Executive Director
(712) 262-7225
Fax: (712) 262-7665

Transit Agencies within planning area: Regional Transit Authority/ART

4. Siouxland Interstate Metropolitan Planning Council

520 Pierce St., Room 400
Sioux City, IA 51102

Donald Meisner, Executive Director
(721) 279-6286
Fax: (712) 279-6920

*Transit Agencies within planning area: Siouxland Regional Transit System (SRTS) and
Sioux City Transit*

5. Mid-Iowa Development Association (MIDAS)
Council of Governments

200 N. 10th St.
Fort Dodge, IA 50501

Stephen Hoesel, Executive Director
(515) 576-7183
Fax: (515) 576-7184

*Transit Agencies within planning area: Mid-Iowa Development Association (MIDAS) and
Fort Dodge Dodge Area Rapid Transit (DART)*

6. Region Six Planning Commission

24½ N. Center
Marshalltown, IA 50158

Marty Wymore, Executive Director
(515) 752-0717
Fax: (515) 754-5717

*Transit Agencies within planning area: Region 6 Planning Commission and Marshalltown
Municipal Transit*

7. Iowa Northland Regional Council of Governments

501 Sycamore
Suite 333
Waterloo, IA 50703

Sharon Juon, Executive Director
(319) 235-0311
Fax: (319) 235-2891

*Transit Agencies within planning area: Iowa Northland Regional Transit Commission (RTC) and
Blackhawk County Metropolitan Transit Authority*

8. East Central Intergovernmental Association

P.O. Box 1140, Suite 330
Nesler Centre
Dubuque, IA 52004-1140

William Baum, Executive Director
David Pesch, Senior Transportation Planner
(319) 556-4167
Fax: (319) 556-0348

*Transit Agencies within planning area: Delaware, Dubuque and Jackson County Regional
Transit Authority (RTA) and Dubuque Keyline Transit*

9. Bi-State Regional Commission
(Serving all transit systems except Clinton MTA)

1504 Third Ave.
Rock Island, IL 61201

Gary Vallem, Executive Director
(309) 793-6300
Fax: (309) 793-6305

*Transit Agencies within planning area: Great River Bend Services, Inc. (GRBS),
Bettendorf Transit System, Clinton Municipal Transit Administration (MTA), Davenport Citibus,
and Muscatine City Transit System (MuscaBus)*

10. East Central Iowa Council of Governments

6301 Kirkwood Blvd. S.W., P.O. Box 2068
Cedar Rapids, IA 52406

Doug Elliott, Executive Director
(319) 398-1266
Fax: (319) 398-1298

Transit Agencies within planning area: East Central Iowa Transit

11. Des Moines Area Metropolitan Planning Organization

Argonne Armory
602 E. 1st St.
Des Moines, IA 50309-1881

Tom Kane, Executive Director
(515) 237-1366
Fax: (515) 283-4270

Transit Agencies within planning area: Heart of Iowa Regional Transit Agency (HIRT), Ames Transit Agency (Cy-Ride), and Des Moines Metropolitan Transit Authority (METRO)

12. Region XII Council of Governments

1009 East Anthony St.
Carroll, IA 51401

Roy Johnson, Executive Director
Rick Hunsaker, Local Assistance Director
(712) 792-9914
Fax: (712) 792-1751

Transit Agencies within planning area: Western Iowa Transit System

13. Southwest Iowa Planning Council

1501 S. W. 7th St., P.O. Box 348
Atlantic, IA 50022

Patrick Hall, Executive Director
(712) 243-4196
Fax: (712) 243-3458

Transit Agencies within planning area: Southwest Iowa Transit Agency (SWITA)

14. ATURA Transportation Planning Affiliation

c/o Ringgold Couty Board of Supervisors
109 West Madison
Mount Ayr, IA 50854

Ethel Campbell, Contracting Officer
(515) 464-3244
Fax: (515) 464-0626

Transit Agencies within planning area: Southern Iowa Trolley

15. Area XV Regional Planning Commission

Regional Training Center
525 Grandview, Box 1110
Ottumwa, IA 52501

Ellen Foudree, Executive Director
(515) 684-6551
Fax: (515) 684-6551

Transit Agencies within planning area: 10-15 Regional Transit Agency and Ottumwa

16. Southeast Iowa Regional Planning Commission

214 N. 4th St., Suite 3A
P.O. Box 397
Burlington, Iowa 52601

Beth Danowski, Executive Director
(319) 753-5107
Fax: (319) 754-4763

Transit Agencies within planning area: Southeast Iowa Regional Transit Authority (RTA) and Burlington Urban Service (BUS)

17. Chariton Valley Transportation Planning Affiliation

c/o Monroe County Board of Supervisors
Courthouse
Albia, IA 52531

Dennis Ryan, Policy Chair
(515) 437-4376
Fax: (515) 437-4638

Transit Agencies within planning area: 10-15 Regional Transit Agency and Southern Iowa Trolley

18. Metropolitan Area Planning Agency

2222 Cuming
Omaha, NE 68102

Lou Violi, Executive Director
(402) 444-6866
Fax: (402) 342-0949

Transit Agencies within planning area: Metro Area Transit (MAT) and Southwest Iowa Transit Agency (SWITA)

Metropolitan Planning Organizations

Johnson County Council of Governments

Transportation Planning Division
410 E. Washington St.
Iowa City, IA 52240

Jeff Davidson, Senior Transportation Planner
Kevin L. Doyle, Assistant Transportation Planner
(319) 356-5253
Fax: (319) 356-5009

Transit Agencies within planning area: Coralville Transit, Iowa City Transit, and University of Iowa Campus

Linn County Regional Planning Commission

City Hall, Sixth Floor
Cedar Rapids, IA 52401

Don Sayler, Executive Director
Sam Granato, Transportation Planner
(319) 398-5041
Fax: (319) 398-0480

Transit Agencies within planning area: Cedar Rapids Five Seasons Transportation

Siouxland Interstate Metropolitan Planning Council

520 Pierce St., Room 400
Sioux City, IA 51102

Donald Meisner, Executive Director
(721) 279-6286
Fax: (712) 279-6920

Transit Agencies within planning area: Siouxland Regional Transit System (SRTS) and Sioux City Transit

Iowa Northland Regional Council of Governments

501 Sycamore
Suite 333
Waterloo, IA 50703

Sharon Juon, Executive Director
(319) 235-0311
Fax: (319) 235-2891

Transit Agencies within planning area: Blackhawk County Metropolitan Transit Authority (Waterloo MET) and Iowa Northland Regional Transit Commission (RTC)

East Central Intergovernmental Association

P.O. Box 1140, Suite 330
Nesler Centre
Dubuque, IA 52004-1140

William Baum, Executive Director
David Pesch, Senior Transportation Planner
(319) 556-4167
Fax: (319) 556-0348

Transit Agencies within planning area: Delaware, Dubuque and Jackson County Regional Transit Authority (RTA) and Dubuque Keyline Transit

Bi-State Regional Commission (Serving all transit systems except Clinton MTA)

1504 Third Ave.
Rock Island, IL 61201

Gary Vallem, Executive Director
(309) 793-6300
Fax: (309) 793-6305

Transit Agencies within planning area: Great River Bend Services, Inc. (GRBS), Bettendorf Transit System, Municipal Transit Administration (MTA), Davenport Citibus, and Muscatine City Transit System (MuscaBus)

Des Moines Area Metropolitan Planning Organization

Argonne Armory
602 E. 1st St.
Des Moines, IA 50309-1881

Tom Kane, Executive Director
(515) 237-1366
Fax: (515) 283-4270

Transit Agencies within planning area: Heart of Iowa Regional Transit Agency (HIRT), Ames Transit Agency (Cy-Ride), and Des Moines Metropolitan Transit Authority (METRO)

Metropolitan Area Planning Agency

2222 Cuming
Omaha, NE 68102

Lou Violi, Executive Director
(402) 444-6866
Fax: (402) 342-0949

Transit Agencies within planning area: Metro Area Transit (MAT) and Southwest Iowa Transit Agency (SWITA)

Appendix B:

*List of Iowa Department of Transportation,
Federal Transit Administration, and Iowa Public
Transit Association Contacts*

*(see Metropolitan Planning Organizations and Regional Planning
Affiliations map, Appendix C)*

Appendix B:

List of Iowa Department of Transportation, Federal Transit Administration, and Iowa Public Transit Association Contacts

1. Iowa Department of Transportation

Planning and Programming Division
Office of Program Management
800 Lincoln Way
Ames, IA 50010
(515) 239-1145
Fax: (515) 239-1975

Transportation Center Planners

Lee Benfield
430 16th Ave. S. W., P.O. Box 3150
Cedar Rapids, IA 52406-3150
(319) 364-0235
Fax: (319) 364-9614

Planning Agency Responsibility: Region 10, Cedar Rapids, and Iowa City

Mike Clayton
1020 S. Fourth St.
Ames, IA 50010
(515) 239-1202
Fax: (515) 239-1472

Planning Agency Responsibility: Region 11 and Region 12

Fred Dean
Iowa 130
P.O. Box 2646
Davenport, IA 52809
(319) 391-4643
Fax: (319) 388-9266

Planning Agency Responsibility: Region 9, Region 16, and Davenport

Larry Jackson, P. E.
307 W. Briggs, P.O. Box 587
Fairfield, IA 52556-0587
(515) 472-4171
Fax: (515) 472-3622

Planning Agency Responsibility: Region 15 and Region 17

Bob Krause
P.O. Box 325
Dyersville, IA 52040
(319) 875-8739
Fax: (319) 875-2388

Planning Agency Responsibility: Region 1, Region 8, and Dubuque

Rod Larsen
1901 W. Ridgeway
P.O. Box 1888
Waterloo, IA 50704
(319) 235-9503
Fax: (319) 235-9021

Planning Agency Responsibility: Region 6, Region 7, and Waterloo

Rich Michaelis, P.E.
2800 E. Gordon Drive, P.O. Box 987
Sioux City, IA 51102-0987
(712) 276-1451
Fax: (712) 276-2822

Planning Agency Responsibility: Region 3, Region 4, and Sioux City

Mike Slyby
US 71 & US 6, P.O. Box 406
Atlantic, IA 50022
(712) 243-3355
Fax: (712) 243-6788

Planning Agency Responsibility: Region 13, Region 14, and Region 18

John Sommers, P.E.
1420 Fourth St. S.E.
P.O. Box 741
Mason City, IA 550401
(515) 423-7584
Fax: (515) 423-0246

Planning Agency Responsibility: Region 2 and Region 5

Lorne Wazny
100 E. Euclid Ave.
Park Fair Mall, Suite 7
Des Moines, IA 50313
(515) 237-3313
Fax: (515) 237-3323

Planning Agency Responsibility: Des Moines

Project Development Division
Office of Local Systems
800 Lincoln Way
Ames, IA 50010
(515) 239-1528

Office of Local Systems Liaisons

J. P. Golinvaux
100 E. Euclid Ave.
Park Fair Mall, Suite 7
Des Moines, IA 50313
(515) 237-3305
Fax: (515) 237-3323

Transit System Responsibility: Region 1, Region 2, Region 6, Region 7, Region 10, Cedar Rapids, Des Moines, Waterloo, Ames, Marshalltown, and Mason City

Donna Johnson
100 E. Euclid Ave.
Park Fair Mall, Suite 7
Des Moines, IA 50313
(515) 237-3308
Fax: (515) 237-3323

Transit System Responsibility: Region 3, Region 4, Region 11, Region 12, Region 13, Region 14, Cambus, Coralville, Council Bluffs, Iowa City, and Sioux City

Sam Sermet
100 E. Euclid Ave.
Park Fair Mall, Suite 7
Des Moines, IA 50313
(515) 237-3309
Fax: (515) 237-3323

Transit System Responsibility: Region 5, Region 8, Region 9, Region 15, Region 16, Bettendorf, Davenport, Dubuque, Burlington, Clinton, Fort Dodge, Muscatine, and Ottumwa

Motor Vehicle Division
Office of Motor Carrier Services
100 E. Euclid Ave.
Park Fair Mall, P.O. Box 10382
Des Moines, IA 50306-0382
(515) 237-3270

2. Federal Transit Administration
6301 Rockhill Road, Suite 303
Kansas City, MO 64131
(816) 523-0204
Fax: (816) 523-0927
3. Iowa Public Transit Association
532 42nd St.
Des Moines, IA 50312
(515) 277-4821
Fax: (515) 277-5604

Appendix C:
Maps