

1999 TEXAS TRANSIT STATISTICS

NOTICE

This document is disseminated under the sponsorship of the Federal Transit Administration, U.S. Department of Transportation in the interest of information exchange. The United States Government assumes no liability for its contents or use thereof.

The preparation of this report was financed in part through a grant for technical studies from the United States Department of Transportation under the provision 49 U.S.C. Section 5313.

1999 Texas Transit Statistics

PREPARED BY:

**PUBLIC TRANSPORTATION
DIVISION**

**TEXAS DEPARTMENT
OF TRANSPORTATION**

IN COOPERATION WITH:

Public transit operators and city officials
throughout the state.

July 2000

Acknowledgements

The information presented on transit operations in this report is a tabulation of the data provided by the transit systems. Information on public transportation grants was provided by the Federal Transit Administration, U.S. Department of Transportation, and the Texas Department of Transportation. The Texas Department of Transportation wishes to express its appreciation to city and regional officials, as well as transit operators and public transportation coordinators (PTCs) for their cooperation and assistance during the year. Without their help, this report would not be possible.

Table of Contents

	Page
Introduction	1
Figure 1: Cities and Counties Served by Public Transportation Systems	3
Figure 2: Statewide Ridership	4
Table 1: Federal Financial Assistance to Texas	5
URBAN TRANSIT SYSTEMS	
Summary: Urbanized Transit Systems	7
Table 2: Urbanized Transit Systems—A Comparison of FY 1998 and FY 1999	8
Urbanized Transit Systems Notes/Comment Section	9
Table 3: Urbanized Transit Systems Expenses and Revenues CY1989 - FY 1999	10
Figure 3: Expenses, Revenues, Deficits and Farebox CY1989-FY 1999	10
Figure 4: Urbanized Transit System Ridership CY 1989- FY 1999	11
Figure 5: Percent of State Urbanized Transit Ridership	11
Table 4: Urbanized Transit System Ridership by System FY 1998 and FY 1999	12
Figure 6a: Metropolitan Transit Authorities Farebox Recovery	13
Figure 6b: Metropolitan Transit Authorities Operating Funding	14
Figure 6c: Metropolitan Transit Authorities Capital Funding	14
Figure 7a: Urbanized Transit Systems Farebox Recovery	15
Figure 7b: Urbanized Transit Systems Operating Funding	16
Figure 7c: Urbanized Transit Systems Capital Funding	16
Table 5: Revenue by Urbanized Transit System FY 1998 and FY 1999	17
Table 6: Urbanized Transit System Vehicle Miles FY 1998 and FY 1999	18
Table 6: Urbanized Transit System Vehicle Hours FY 1998 and FY 1999	19
Table 7: Expenses by Urbanized Transit System FY 1998 and FY 1999	20
Table 8: Net Expense of Urbanized Transit System FY 1998 and FY 1999	21

Table of Contents

Page 2

Table 9: Urbanized Transit Systems Personnel and Equipment Data
FY 1999 22

Table 10: Urbanized Transit Systems Passengers and
Vehicle Miles Per Capita FY 1998 and FY 1999 23

NONURBANIZED TRANSIT SYSTEMS

Summary: Nonurbanized Transit Systems 24

Figure 8: Map of Section 5311 Operator Service Areas 25

Table 11: Nonurbanized Transit Systems—A Comparison of
FY 1998 and FY 1999 26

Nonurbanized Transit Systems Notes/Comment Section 27

Table 12: Nonurbanized Transit Systems Average Number of
Vehicles, Passenger Trips, Miles and Operating Expenses
CY 1994-FY 1999 28

Figure 9: Nonurbanized Transit Systems One-Way Passenger
Trips, Vehicle Miles and Operating Expenses
CY 1994- FY 1999 28

Table 13: Nonurbanized Transit Systems FY 1998 - FY 1999
(Section 5311 Report) 29-30

Table 14: Nonurbanized Transit Systems Farebox Recovery 31

Table 15: Nonurbanized Transit Systems Cost Per Passenger Trip 32

ELDERLY AND DISABLED

Summary: Elderly and Disabled Transportation Services Provided
by Non-Profit Entities 33

Table 16: Elderly and Disabled Transportation—A Comparison of
FY 1998 and FY 1999 34

Table 17: Elderly and Disabled Transportation Average Number
of Vehicles, Passenger Trips, Miles and Operating Expenses
CY 1994- FY 1999 35

Table of Contents

Page 3

Figure 10:	Elderly and Disabled One-Way Passenger Trips, Vehicle Miles and Operating Expenses CY 1994-FY 1999	35
Table 18:	Elderly and Disabled Transportation Providers (Section 5310 Report) FY 1998	36-44
Table 19:	Elderly and Disabled Transportation Providers (Section 5310 Report) FY 1999	45-53
	URBANIZED DEFINITIONS	54
	TRANSIT SYSTEM ADDRESSES	
	Metropolitan Transit Authorities (MTAs)	56
	Urbanized Transit Systems	57
	Nonurbanized Transit Systems	61
	Elderly & Disabled Transportation Systems	65

INTRODUCTION

In 1999, Texas public transportation operators provided 280.1 million one-way passenger trips to Texans and state visitors. This document is based on data compiled from reports by public transportation providers who receive assistance through the Texas Department of Transportation and/or the Federal Transit Administration.

Transit's role in moving people is impressive. This report provides an array of data for each type of service provider.

Program	Agency Number	Passengers	Vehicles
MTA	7	256,655,344	3,978
Urbanized (5307)	26	15,418,708	581
Nonurbanized (5311)	41	4,277,851	1,009
Elderly/Disabled (5310)	314	3,714,742	1,269
Total	388	280,066,645	6,837

Information on Texas Department of Transportation (TxDOT) in Texas is
available on the Web

<http://www.dot.state.tx.us/>

To view the **Public Transportation Division's** home page on the Web for
specific information concerning transit services
click on the Public Transportation button on TxDOT's home page

For further information concerning this report, please write or call:

Texas Department of Transportation
Public Transportation Division
125 East 11th Street
Austin, Texas 78701-2483

(512) 416-2810

Web E-Mail:
ptninet@dot.state.tx.us

FIGURE 1
CITIES AND COUNTIES SERVED BY PUBLIC TRANSPORTATION SYSTEMS

Geographic Coverage of Public Transportation

Texas Department of Transportation
April 1, 1999

- ★ Cities served by metropolitan transit authorities
- Cities served by small urban transit systems
- Counties served by rural or specialized (elderly & disabled) transit systems
- Counties not served

Figure 2:
STATEWIDE RIDERSHIP
1999

MTA	256,655,344
Urbanized	15,418,708
Nonurbanized	4,277,851
Elderly and Disabled	3,714,742
TOTAL PASSENGERS	280,066,645

**TABLE 1: FEDERAL FINANCIAL ASSISTANCE TO TEXAS TRANSIT
(FY 99Apportionments)**

Agency Type (Eligible # Agencies)	Section 5303/5313 Planning Activities	Section 5307 Urbanized Areas	Section 5309 Discretionary	Section 5310 Elderly/Disabled Rural/Non-urbanized	Section 5311 CMAQ and Other Transfers	TOTAL
Urbanized Transit Systems Under 200,000 Pop. (26)	\$76,188	\$19,954,468	\$3,970,000		\$1,310,200	\$25,310,856
Over 200,000 Pop. (8)	167,500	115,986,127	102,886,140		22,363,000	241,402,767
Metropolitan Planning Organizations (25)	2,662,305					2,662,305
Elderly/Disabled Transit Section 5310 (79 veh. purchased)				3,188,205		3,188,205
Rural/Non-Urbanized Transit Section 5311 (41)	21,504		4,466,250	8,712,877	4,280,000	17,480,631
Intercity Bus				1,625,801		1,625,801
RTAP				189,737		189,737
Other Agencies						76,134
State Coordination/Adm/ Technical Assistance	604,937			354,244	500,000	1,459,181
TOTAL FEDERAL	\$3,608,568	\$135,940,595	\$111,322,390	\$3,542,449	\$27,953,200	\$293,395,617

CMAQ and other transfers - see next page for details.
Source: FTA Apportionments for FY 1999 and the Texas STIP

FY 99 CMAQ AND OTHER TRANSFERS

Grantee	Project Location	Project Description	CMAQ	OTHER	TOTAL
DART	Dallas	Vanpool Support, Rider Rebate		\$320,000	
DART	Dallas	Travel Demand Mgmt,	188,000		
DART	Dallas	Travel Demand Mgmt, Vanpool Support	359,000		
DART/The T	Dallas/Fort Worth	RAILTRAN	14,000,000		
Island Transit	Galveston	Trolley Expansion to U. of Tx. Med. Ctr.	160,000		
Gulf Coast Center	Texas City-LaMarque	Electric Bus Demo Project	400,000		
Gulf Coast Center	Texas City	Operations/Maintenance Facility, Phase II	750,200		
METRO	Houston	Electric Bus Project	480,000		
METRO	Houston	Bus A/C Units	1,200,000		
METRO	Houston	Shuttle Service	2,850,000		
Brazos Transit	The Woodlands	Research Forest Park/Buses	480,000		
Brazos Transit	The Woodlands	Town Center Pedestrian/Transit Way	3,800,000		
El Paso County	El Paso	Rural transit buses	96,000		
The T	Fort Worth	Vanpool Vehicle Acquisition	750,000		
The T	Fort Worth	Transit Fleet Alternate Fuels Program	1,000,000		
Sun Metro	El Paso	Transit Mall Construction	400,000		
Sun Metro	El Paso	Rubber Tire Trolley Operations	720,000		
Total			\$27,633,200	\$320,000	\$27,953,200

URBANIZED TRANSIT SYSTEMS

Summary

Urbanized Transit Systems

The small urbanized transit (5307) and the metropolitan transit authorities' (MTA) data continues to be separated to reflect a more accurate comparison of the systems.

The small 5307 agencies provided more than 15.4 million one-way passenger trips in 1999 reflecting a 3.2 percent decrease from the 15.9 million passengers carried in 1998. Total vehicle miles and hours continued to show an increase from the 1998 data, which might be attributed to agencies expanding their service area or extending service on existing routes. Operating revenue for the urbanized transit systems increased slightly by 2.5 percent, whereas operating expenses increased 6.9 percent from the previous year data. Financially, the urbanized transit system's farebox recovery ratio increased significantly by 18.7 percent to \$7.6 million.

Two new urbanized systems have started since the 1998 report was published. **Hill Country Transit District** has been designated as the urban transit district to provide transit services to the cities of Copperas Cove, Killeen, and Harker Heights. The original contract to provide transit service was signed in December, 1998. Fiscal year 1999 operations were primarily paratransit service.

The City of Victoria designated Golden Crescent Regional Planning Commission (GCRPC) as the urban transit district for the city in November 1998. GCRPC began providing demand response service in February 1999.

The MTA's continued to show substantial increases in their ridership and services in the metropolitan areas. They provided 256.7 million one-way passenger trips in FY99 reflecting a 4.2 percent increase from the 246.2 million passengers in 1998. The services for vehicle miles, hours, employees and the number of buses increased significantly from the 1998 data. The operating revenue and farebox recovery generated by the MTA's continues to increase, whereas operating expense for FY 99 showed a significant decrease.

NOTE: Fiscal year is the agency's fiscal year. With only a few exceptions, the fiscal year ends on August 31 or September 30.

TABLE 2: SMALL URBANIZED TRANSIT SYSTEMS
A Comparison of Fiscal Year 1998 and 1999

Ridership

Total passengers decreased 3.2% to 15.4 million
Passengers/vehicle mile decreased slightly from 1.2 to 1.1
Passengers/vehicle hour decreased from 16.1 to 14.0

Service

Total vehicle miles increased 7.4% to 14.4 million
Total vehicle hours increased 10.2% to 1.1 million
Average number of buses increased 17.6% to 581
Number of employees increased by 6.7%

Finances

Operating revenues increased 2.5% to \$8.1 million
Operating expenses increased 6.9% to \$39.8 million
Farebox recovery ratio increased 18.7% to \$7.6 million
Sales tax revenue increased 6.4% to \$3.3 million (Laredo)

METROPOLITAN TRANSIT AUTHORITIES (MTAs)
A Comparison of Fiscal Year 1998 and 1999

Ridership

Total passengers increased 4.2% to 256.7 million
Passengers/vehicle mile increased slightly from 1.66 to 1.68
Passengers/vehicle hour increased slightly to 25.7

Service

Total vehicle miles increased 3.2% to 153.0 million
Total vehicle hours increased 4.1% to 10 million
Average number of buses increased 8.1% to 3,978
Number of employees increased 10.4% to 9,475

Finances

Operating revenues increased 2.4% to \$159 million
Operating expenses decreased 6.2% to \$645 million
Farebox recovery ratio increased by 1.5% to \$120.7 million
Sales tax revenue increased 7.3% to \$907.9 million

Note: Small Urbans (5307) and MTA's have been separated to show a more accurate comparison

**URBANIZED TRANSIT SYSTEMS
NOTES/COMMENT SECTION**

SOURCE	AGENCY	EXPLANATION
TABLE 3: EXPENSES & REVENUE	ALL	1996 omitted because not all data collected for a 12 month period. Reporting error in 1998. Operating Expense & Revenue corrected from previous report.
TABLE 4: RIDERSHIP	Galveston Island	Ridership decreased significantly for FY 1999 due to the trolleys being shut down for major construction projects on the roadways.
	Bryan-College Station	Reporting error in 1998. Should have been \$136,077 instead of \$87,291.
	Galveston Island Laredo	Reporting error in 1998. Operating Revenue has been corrected due to including grant funds in with other revenue.
TABLE 5: REVENUE	Grand Prairie	Started collecting fares in FY99. Established by City Council \$1.00 each way for grocery shopping, work & school.
	NETS	Reporting error in 1998. Due to mathematical error the agency multiplied trips, did not take out for book certificates, no charge trips, etc.
	Temple Transit	Started collecting fares in FY99. First twelve riders free, \$1.00 charge thereafter.
TABLE 6: REVENUE MILES	Lewisville	Reporting error in 1998. Did not included all the vehicles miles for SPAN, only Lewisville of 79,916.
	NETS	NETS decrease in revenue miles due to discontinuing subcontract service to one of its senior citizens agencies in 1999.
TABLE 6-A: REVENUE HOURS	Texas City-LaMarque	Reporting error in 1998. Revenue Hours were combined for both the 5307/5311 programs.
TABLE 7: EXPENSE	Grand Prairie & Temple Transit	Started collecting Operating Revenue in 1999.
	Texas City-LaMarque	Reporting error in 1998. Operating Expense combined for both the 5307/5311 programs.
	Fort Worth Transit	Revenue Hours were combined for both the 5307/5311 programs. Reporting error in 1998. Incorrect data originally reported.

NOTE: DATA DEFINITIONS ARE LOCATED AT THE END OF THIS REPORT.

TABLE 3: URBANIZED TRANSIT SYSTEMS
Expenses and Revenues, 1989-1999#

CALENDAR YEAR	OPERATING EXPENSE	OPERATING REVENUE	OPERATING DEFICIT	FAREBOX RECOVERY
1989	\$392,611,066	\$185,470,453	\$207,140,613	\$90,702,672
1990	\$430,752,669	\$191,041,375	\$239,711,294	\$91,005,264
1991	\$461,957,990	\$203,544,194	\$258,413,796	\$99,357,714
1992	\$496,267,927	\$195,233,606	\$301,034,321	\$101,593,823
1993	\$517,650,260	\$169,730,473	\$347,919,787	\$99,079,098
1994	\$558,477,117	\$141,412,640	\$417,064,477	\$98,069,923
1995	\$583,283,767	\$154,673,249	\$428,610,518	\$106,592,353
(FY)1997	\$740,100,744	\$166,132,459	\$573,968,285	\$116,069,595
(FY)1998	\$724,568,443	\$163,485,919	\$561,082,524	\$125,295,323
(FY) 1999	\$684,748,514	\$167,084,414	\$517,664,100	\$128,297,622

See Notes/Comment Section

**FIGURE 4:
URBANIZED TRANSIT SYSTEMS RIDERSHIP 1989-1999**

**FIGURE 5:
PERCENT OF STATE URBANIZED TRANSIT RIDERSHIP
Fiscal Year 1999**

Total Urbanized Ridership 272,074,052

**TABLE 4: URBANIZED TRANSIT SYSTEM RIDERSHIP BY SYSTEM
Fiscal Years 1998 and 1999**

Urbanized Systems	Regular Route Passengers			Transfers (1)			Total Passengers	
	1998	1999	1998	1998	1999	1998	1999	
Abilene	363,132	360,770	149,475	132,620		512,607	493,390	
Amarillo	325,177	261,710	129,326	116,602		454,503	378,312	
Arlington	102,349	103,053	0	0		102,349	103,053	
Beaumont	838,480	930,278	308,884	362,116		1,147,364	1,292,394	
Brownsville	1,517,460	1,525,647	0	0		1,517,460	1,525,647	
Bryan-College Station	186,282	196,280	75,735	80,568		262,017	276,848	
Denton	112,962	114,001	42,834	44,750		155,796	158,751	
Galveston Island#	1,226,946	869,028	135,174	89,493		1,362,120	958,521	
Grand Prairie	37,051	24,448	0	0		37,051	24,448	
Killeen	0	24,816	0	0		0	24,816	
Laredo	3,937,411	3,809,779	405,435	422,864		4,342,846	4,232,643	
Lewisville	26,698	25,845	0	0		26,698	25,845	
Longview	15,923	19,631	0	0		15,923	19,631	
Lubbock	3,679,463	3,544,535	337,692	298,433		4,017,155	3,842,968	
McAllen	191,865	235,707	31,952	41,133		223,817	276,840	
Mesquite	21,573	20,809	0	0		21,573	20,809	
Northeast Transp. Service Tarrant Co.	31,301	21,686	0	0		31,301	21,686	
Port Arthur	181,880	175,356	20,226	17,582		202,106	192,938	
San Angelo	179,404	185,858	28,814	26,778		208,218	212,636	
Sherman-Denison	149,465	152,829	0	0		149,465	152,829	
Temple	23,642	24,619	0	0		23,642	24,619	
Texas City-LaMarque	49,262	62,906	0	0		49,262	62,906	
Tyler	97,176	63,133	0	24,218		97,176	87,351	
Victoria	0	10,821	0	0		0	10,821	
Waco	555,859	635,596	143,747	144,266		699,606	779,862	
Wichita Falls	200,729	193,975	21,626	24,169		222,355	218,144	
Urbanized Sub-Total	14,051,490	13,593,116	1,830,920	1,825,592		15,882,410	15,418,708	
MTA's								
Austin	26,871,142	31,477,118	5,576,381	3,798,186		32,447,523	35,275,304	
Corpus Christi	3,810,768	4,166,494	2,023,848	2,081,648		5,834,616	6,248,142	
Dallas	56,244,500	54,691,090	0	0		56,244,500	54,691,090	
El Paso	11,999,579	11,269,102	1,495,149	1,637,838		13,494,728	12,906,940	
Fort Worth	3,917,814	4,123,534	1,274,842	1,767,688		5,192,656	5,891,222	
Houston	70,020,145	74,451,035	25,139,901	25,230,897		95,160,046	99,681,932	
San Antonio	31,619,666	35,763,502	6,190,547	6,197,212		37,810,213	41,960,714	
MTA Sub-Total	204,483,614	215,941,875	41,700,668	40,713,469		246,184,282	256,655,344	
GRAND TOTAL	218,535,104	229,534,991	43,531,588	42,539,061		262,066,692	272,074,052	

(1) Zero indicates transfers included in regular route passengers or no transfers.

Systems with demand response service are included in regular route passengers.

See Notes/Comment Section

**FIGURE 6a:
FAREBOX RECOVERY
METROPOLITAN TRANSIT AUTHORITIES (MTAs)
Fiscal Year 1999**

**FIGURE 6b:
OPERATING FUNDING
METROPOLITAN TRANSIT AUTHORITIES (MTAs)
Fiscal Year 1999**

FEDERAL	STATE	LOCAL	OTHER	TOTAL OPERATING
\$88,449,708	0	\$337,222,931	\$9,532,642	\$435,205,281

**FIGURE 6c:
CAPITAL FUNDING
METROPOLITAN TRANSIT AUTHORITIES (MTAs)
Fiscal Year 1999**

FEDERAL	STATE	LOCAL	OTHER	TOTAL CAPITAL
\$250,377,530	0	\$21,757,321	\$76,129,097	\$348,263,948

**FIGURE 7a:
FAREBOX RECOVERY
Urbanized Transit Systems
Fiscal Year 1999**

LEGEND

ABBR	CITY	ABBR	CITY	ABBR	CITY	ABBR	CITY
ABL	Abilene	LAR	Laredo	MES	Mesquite	TEM	Temple
AMA	Amarillo	LEW	Lewisville	NET	Northeast Transp Service	TEX	Texas City
ARL	Arlington	LON	Longview	SJT	San Angelo	TYL	Tyler
BMT	Beaumont	LBB	Lubbock	SHR	Sherman-Denison	VIC	Victoria
BRW	Brownsville	KIL	Killeen	WAC	Waco	WFS	Wichita Falls

* Grand Prairie and Temple started collecting farebox in FY 1999.

**FIGURE 7b:
OPERATING FUNDING
URBANIZED TRANSIT SYSTEMS
Fiscal Year 1999**

FEDERAL	STATE	LOCAL	OTHER	TOTAL OPERATING
\$15,638,394	\$7,750,406	\$6,682,266	\$1,195,648	\$31,266,714

**FIGURE 7c:
CAPITAL FUNDING
URBANIZED TRANSIT SYSTEMS
Fiscal Year 1999**

FEDERAL	STATE	LOCAL	OTHER	TOTAL CAPITAL
\$9,979,707	\$1,288,930	\$1,726,113	\$250,936	\$13,245,686

**TABLE 5: REVENUE BY URBANIZED TRANSIT SYSTEM
FISCAL YEARS 1998 AND 1999**

Urbanized Systems	Farebox		Other		Total Operating Revenue		Sales Tax Revenue	
	1998	1999	1998	1999	1998	1999	1998	1999
Ablene	183,162	165,953	16,738	29,986	199,900	195,939		
Amarillo	174,371	151,300	30,041	35,193	204,412	186,493		
Arlington	90,702	95,877	1,286	14,806	91,988	110,683		
Beaumont	458,410	502,298	19,580	19,688	477,990	521,986		
Brownsville	785,591	768,964	69,945	10,705	855,536	779,669		
Bryan-College Station-#	136,077	198,791	0	0	136,077	198,791		
Denton	76,135	78,624	0	0	76,135	78,624		
Galveston Island-#	340,387	339,161	0	0	340,387	339,161		
Grand Prairie-#	0	3,808	0	0	0	3,808		
Killeen	0	1,897	0	0	0	1,897		
Laredo#	2,212,690	2,263,856	0	0	2,212,690	2,263,856	3,098,447	3,302,112
Lewisville	4,068	5,306	25,809	22,296	29,877	27,602		
Longview	16,403	18,075	0	0	16,403	18,075		
Lubbock	876,475	1,973,648	1,004,012	0	1,880,487	1,973,648		
McAllen	139,044	133,190	2,407	0	141,451	133,190		
Mesquite	14,522	10,801	0	0	14,522	10,801		
Northeast Transp. Service Tarrant Co.-#	46,985	26,725	0	0	46,985	26,725		
Port Arthur	166,072	161,417	0	0	166,072	161,417		
San Angelo	103,400	92,281	10,395	10,955	113,795	103,236		
Sherman-Denison	45,227	45,612	0	0	45,227	45,612		
Temple-#	0	2,604	0	0	0	2,604		
Texas City - La Marque	26,767	24,150	0	0	26,767	24,150		
Tyler	45,076	56,358	0	0	45,076	56,358		
Victoria	0	22,274	0	0	0	22,274		
Waco	305,821	350,613	302,963	305,393	608,784	656,006		
Wichita Falls	161,778	151,220	0	0	161,778	151,220		
Urbanized Sub-Total	\$6,409,163	\$7,644,803	\$1,483,176	\$449,022	\$7,892,339	\$8,093,825	\$3,098,447	\$3,302,112
MTA's								
Austin	7,643,726	8,493,314	5,998,054	9,540,419	13,641,780	18,033,733	97,188,099	105,991,057
Corpus Christi	1,107,705	1,100,338	503,346	963,061	1,611,051	2,063,399	14,947,961	15,564,436
Dallas	33,445,746	35,459,866	4,069,404	4,608,201	37,515,150	40,068,067	311,098,251	336,047,784
El Paso	7,576,187	7,459,895	522,811	7,134,768	8,098,998	14,594,663	20,397,628	21,666,488
Fort Worth	4,351,267	3,486,551	2,411,969	2,553,554	6,763,236	6,040,105	29,491,255	32,510,682
Houston	46,895,099	48,430,760	15,263,557	9,532,642	62,158,656	57,963,402	313,478,552	332,937,916
San Antonio	17,866,430	16,222,095	7,938,279	4,005,125	25,804,709	20,227,220	59,045,723	63,211,861
MTA Sub-Total	\$118,886,160	\$120,652,819	\$36,707,420	\$38,337,770	\$155,593,580	\$158,990,589	\$845,647,469	\$907,930,224
GRAND TOTAL	\$125,295,323	\$128,297,622	\$38,190,596	\$38,786,792	\$163,485,919	\$167,084,414	\$848,745,916	\$911,232,336

Sales tax revenue reflect Texas Comptroller's data.

See Notes/Comment Section

**TABLE 6: URBANIZED TRANSIT SYSTEM VEHICLE AND REVENUE MILES
FISCAL YEARS 1998 AND 1999**

Urbanized Systems	Total Vehicle Miles		Total Revenue Miles	
	1998	1999	1998	1999
Abilene	650,545	703,536	626,758	662,075
Amarillo	898,387	998,349	868,722	957,018
Arlington	681,985	704,538	629,505	651,773
Beaumont	752,244	850,490	739,110	779,298
Brownsville	560,537	585,864	521,987	546,621
Bryan-College Station	695,310	676,269	641,444	655,523
Denton	337,301	333,771	321,452	317,840
Galveston Island	659,886	596,719	653,657	590,490
Grand Prairie	163,629	124,425	112,705	106,938
Killeen	0	162,234	0	162,234
Laredo	1,839,073	1,972,065	1,415,066	1,726,380
Lewisville-#	84,509	139,319	135,825	132,727
Longview	79,767	99,570	79,767	99,570
Lubbock	1,831,652	1,951,680	1,722,812	1,835,939
McAllen	239,483	227,030	228,783	223,109
Mesquite	284,387	266,907	257,803	246,104
Northeast Transp. Service Tarrant Co.-#	238,258	237,207	238,258	158,434
Port Arthur	331,488	315,306	306,684	302,455
San Angelo	429,202	425,575	415,127	424,171
Sherman-Denison	441,661	544,086	393,715	461,649
Temple	99,752	100,335	64,374	95,400
Texas City-LaMarque	782,287	920,149	691,184	702,523
Tyler	228,901	152,353	60,217	150,701
Victoria	0	87,470	0	87,470
Waco	628,490	732,193	625,944	655,317
Wichita Falls	437,358	448,622	416,531	427,259
Urbanized Sub-Total	13,376,092	14,356,062	12,167,430	13,159,018
MTA's				
Austin	9,665,131	13,941,759	8,599,028	12,421,788
Corpus Christi	4,738,369	4,502,582	4,117,271	4,004,286
Dallas	28,551,649	24,368,763	24,004,319	20,853,443
El Paso	8,373,916	9,089,546	7,655,616	8,248,511
Fort Worth	8,396,035	8,358,030	7,621,970	7,672,911
Houston	57,348,935	59,388,747	48,595,398	50,594,102
San Antonio	31,107,959	33,328,314	27,829,712	29,572,472
MTA Sub-Total	148,181,994	152,977,741	128,423,314	133,367,513
GRAND TOTAL	161,558,086	167,333,803	140,590,744	146,526,531

See Notes/Comment Section

**TABLE 6a: URBANIZED TRANSIT SYSTEM VEHICLE AND REVENUE HOURS
FISCAL YEARS 1998 AND 1999**

Urbanized Systems	Total Vehicle Hours		Total Revenue Hours	
	1998	1999	1998	1999
Ablene	47,038	50,938	44,557	48,162
Amarillo	58,330	60,701	56,181	59,840
Arlington	47,646	48,922	43,109	44,783
Beaumont	58,840	65,941	56,858	59,869
Brownsville	49,286	46,968	47,432	43,878
Bryan-College Station	43,987	43,010	37,964	38,962
Denton	24,514	24,754	21,748	21,692
Galveston Island	61,434	57,864	58,053	54,483
Grand Prairie	11,800	18,452	5,885	14,056
Killeen	0	15,600	0	15,600
Laredo	157,193	186,175	145,775	177,101
Lewisville	6,307	9,838	5,052	8,311
Longview	6,300	7,892	6,300	7,892
Lubbock	132,200	162,093	129,068	157,128
McAllen	19,552	20,443	18,720	18,249
Mesquite	21,336	20,160	19,558	18,396
Northeast Transp. Service Tarrant Co.	15,491	12,365	15,491	12,365
Port Arthur	21,472	20,582	20,664	19,327
San Angelo	36,436	35,059	33,462	33,519
Sherman-Denison	26,553	27,540	23,545	23,522
Temple	8,352	9,164	8,352	8,326
Texas City-LaMarque-#	36,592	40,895	31,015	31,532
Tyler	21,237	18,343	10,034	16,485
Victoria	0	5,897	0	5,897
Waco	47,792	50,112	47,180	50,060
Wichita Falls	27,423	28,516	26,117	27,158
Urbanized Sub-Total	987,111	1,088,224	912,120	1,016,593
MTA's				
Austin	719,055	1,037,821	672,806	946,441
Corpus Christi	280,066	277,919	259,551	264,246
Dallas	2,024,141	1,724,479	1,795,892	1,580,039
El Paso	599,351	655,335	557,291	609,197
Fort Worth	534,729	567,862	515,484	553,163
Houston	3,557,155	3,685,206	3,162,651	3,320,049
San Antonio	1,893,449	2,013,183	1,762,919	1,861,264
MTA Sub-Total	9,607,946	9,961,805	8,726,594	9,134,399
GRAND TOTAL	10,595,057	11,050,029	9,638,714	10,150,992

See Notes/Comment Section

**TABLE 7: EXPENSE BY URBANIZED TRANSIT SYSTEM
FISCAL YEARS 1998 AND 1999**

Urbanized Systems	Total Operating Revenue(1)		Total Operating Expense		Net Operating Expense	
	1998	1999	1998	1999	1998	1999
Abiene	\$199,900	\$195,939	\$1,395,884	\$1,473,762	\$1,195,984	\$1,277,823
Amarillo	204,412	186,493	2,221,592	2,351,922	2,017,180	2,165,429
Arlington	91,988	110,683	1,448,448	1,487,665	1,356,460	1,376,982
Beaumont	477,990	521,986	2,422,737	2,683,715	1,944,747	2,161,729
Brownsville	855,536	779,669	2,702,305	3,512,626	1,846,769	2,732,957
Bryan-College Station	136,077	198,791	1,211,239	1,590,684	1,075,162	1,391,893
Denton	76,135	78,624	611,165	659,936	535,030	581,312
Galveston Island	340,387	339,161	2,178,184	2,539,325	1,837,797	2,200,164
Grand Prairie-#	0	3,808	359,188	254,245	359,188	250,437
Killeen*	0	1,897	0	368,701	0	366,804
Laredo	2,212,690	2,263,856	9,188,897	7,579,218	6,976,207	5,315,362
Lewisville	29,877	27,602	219,036	246,673	189,159	219,071
Longview	16,403	18,075	157,133	162,243	140,730	144,168
Lubbock	1,880,487	1,973,648	5,087,129	5,172,424	3,206,642	3,198,776
McAllen	141,451	133,190	532,970	552,126	391,519	418,936
Mesquite	14,522	10,801	468,891	563,276	454,369	552,475
Northeast Transp. Service Tarrant Co.	46,985	26,725	497,046	556,223	450,061	529,498
Port Arthur	166,072	161,417	1,010,143	1,082,641	844,071	921,224
San Angelo	113,795	103,236	889,351	952,405	775,556	849,169
Sherman-Denison	45,227	45,612	618,056	671,214	572,829	625,602
Temple-#	0	2,604	216,500	222,799	216,500	220,195
Texas City - La Marque-#	26,767	24,150	867,552	881,748	840,785	857,598
Tyler	45,076	56,358	559,355	970,269	514,279	913,911
Victoria*	0	22,274	0	225,674	0	203,400
Waco	608,784	656,006	1,596,011	2,218,391	987,227	1,562,385
Wichita Falls	161,778	151,220	693,611	787,018	531,833	635,798
Urbanized Sub-Total	\$7,892,339	\$8,093,825	\$37,152,423	\$39,766,923	\$29,260,084	\$31,673,098
MTA's						
Austin	\$13,641,780	\$18,033,733	\$68,280,373	\$70,891,076	\$54,638,593	\$52,857,343
Corpus Christi	1,611,051	2,063,399	12,966,811	12,579,510	11,355,760	10,516,111
Dallas	37,515,150	40,068,067	182,879,137	179,676,955	145,363,987	139,608,888
El Paso	8,098,998	14,594,663	36,898,082	39,662,320	28,799,084	25,067,657
Fort Worth-#	6,763,236	6,040,105	29,550,279	31,559,827	22,787,043	25,519,722
Houston	62,158,656	57,963,402	266,917,064	212,187,702	204,758,408	154,224,300
San Antonio	25,804,709	20,227,220	89,924,274	98,424,201	64,119,565	78,196,981
MTA Sub-Total	\$155,593,580	\$158,990,589	\$687,416,020	\$644,981,591	\$531,822,440	\$485,991,002
GRAND TOTAL	\$163,485,919	\$167,084,414	\$724,568,443	\$684,748,514	\$561,082,524	\$517,664,100

(1) Includes farebox, and other operating income.

*New Start

#-See Notes/Comment Section

**TABLE 8: NET EXPENSE OF URBANIZED TRANSIT SYSTEMS
FISCAL YEARS 1998 AND 1999**

	Net Operating Expenses Per Passenger		Net Operating Expenses Per Vehicle Mile		Net Operating Expense Per Vehicle Hour		Total Operating Cost Per Passenger		Total Operating Cost Per Vehicle Mile		Total Operating Cost Per Vehicle Hour	
	1998	1999	1998	1999	1998	1999	1998	1999	1998	1999	1998	1999
Urbanized Systems												
Ablene	2.33	2.59	1.84	1.82	25.43	25.09	2.72	2.99	2.15	2.09	29.68	28.93
Amarillo	4.44	5.72	2.25	2.17	34.58	35.67	4.89	6.22	2.47	2.36	38.09	38.75
Arlington	13.25	13.36	1.99	1.95	28.47	28.15	14.15	14.44	2.12	2.11	30.40	30.41
Beaumont	1.69	1.67	2.59	2.54	33.05	32.78	2.11	2.08	3.22	3.16	41.18	40.70
Brownsville	1.22	1.79	3.29	4.66	37.47	58.19	1.78	2.30	4.82	6.00	54.83	74.79
Bryan-College Station	4.29	5.03	1.62	2.06	25.55	32.36	4.62	5.75	1.74	2.35	27.54	36.98
Denton	3.43	3.66	1.59	1.74	21.83	23.48	3.92	4.16	1.81	1.98	24.93	26.66
Galveston Island	0.33	2.30	0.68	3.69	7.28	38.02	1.60	2.65	3.30	4.26	35.46	43.88
Grand Prairie	9.69	10.24	2.20	2.01	30.44	13.57	9.69	10.40	2.20	2.04	30.44	13.78
Killeen	0.00	14.78	0.00	2.26	0.00	23.51	0.00	14.86	0.00	2.27	0.00	23.63
Laredo	0.53	1.26	1.25	2.70	14.60	28.55	2.12	1.79	5.00	3.84	58.46	40.71
Lewisville	7.09	8.48	2.24	1.57	29.99	22.27	8.20	9.54	2.59	1.77	34.73	25.07
Longview	8.84	7.34	1.76	1.45	22.34	18.27	9.87	8.26	1.97	1.63	24.94	20.56
Lubbock	0.80	0.83	1.75	1.64	24.26	19.73	1.27	1.35	2.78	2.65	38.48	31.91
McAllen	1.75	1.51	1.63	1.85	20.02	20.49	2.38	1.99	2.23	2.43	27.26	27.01
Mesquite	21.06	26.55	1.60	2.07	21.30	27.40	21.74	27.07	1.65	2.11	21.98	27.94
Northeast Transp. Service Tarrant Co.	14.38	24.42	1.89	2.23	29.05	42.82	15.88	25.65	2.09	2.34	32.09	44.98
Port Arthur	4.18	4.77	2.55	2.92	39.31	44.76	5.00	5.61	3.05	3.43	47.04	52.60
San Angelo	3.72	3.99	1.81	2.00	21.29	24.22	4.27	4.48	2.07	2.24	24.41	27.17
Sherman-Denison	3.83	4.09	1.30	1.15	21.57	22.72	4.14	4.39	1.40	1.23	23.28	24.37
Temple	9.16	8.94	2.17	2.19	25.92	24.03	9.16	9.05	2.17	2.22	25.92	24.31
Texas City-La Marque	20.38	13.63	1.28	0.93	27.43	20.97	20.92	14.02	1.32	0.96	28.16	21.56
Tyler	5.29	10.46	2.25	6.00	24.22	49.82	5.76	11.11	2.44	6.37	26.34	52.90
Victoria	0.00	18.80	0.00	2.33	0.00	34.49	0.00	20.86	0.00	2.58	0.00	38.27
Waco	1.41	2.00	1.57	2.13	20.66	31.18	2.28	2.84	2.54	3.03	33.39	44.27
Wichita Falls	2.39	2.91	1.22	1.42	19.39	22.30	3.12	3.61	1.59	1.75	25.29	27.60
MTA's												
Austin	1.68	1.50	5.65	3.79	75.99	50.93	2.10	2.01	7.06	5.08	94.96	68.31
Corpus Christi	1.95	1.68	2.40	2.34	40.55	37.84	2.22	2.01	2.74	2.79	46.30	45.26
Dallas	2.58	2.55	5.09	5.73	71.82	80.96	3.25	3.29	6.41	7.37	90.35	104.19
El Paso	2.13	1.94	3.44	2.76	48.05	38.25	2.73	3.07	4.41	4.36	61.56	60.52
Fort Worth	2.21	4.33	1.37	3.05	21.44	44.94	3.51	5.36	2.17	3.78	34.08	55.58
Houston	2.15	1.55	3.57	2.60	57.56	41.85	2.80	2.13	4.65	3.57	75.04	57.58
San Antonio	1.70	1.86	2.06	2.35	33.86	38.84	2.38	2.35	2.89	2.95	47.49	48.89

**TABLE 9: URBANIZED TRANSIT SYSTEM PERSONNEL AND EQUIPMENT DATA
FISCAL YEAR 1999**

Urbanized Systems	Total Number of Buses	Number of Rail/Trolleys in service	Total Number of Employees
	1999	1999	1999
Abilene	26	0	42
Amarillo	22	0	44
Arlington	25	0	38
Beaumont	23	0	51
Brownsville	21	0	40
Bryan-College Station	18	0	2
Denton	20	0	30
Galveston Island	20	4	49
Grand Prairie	11	0	10
Killeen	10	0	20
Laredo	66	0	186
Longview	52	0	7
Lewisville	8	0	13
Lubbock	76	0	127
McAllen	8	0	14
Mesquite	17	0	18.6
Northeast Transp. Service Tarrant Co.	9	0	12
Port Arthur	16	0	29
San Angelo	13	0	24
Sherman-Denison	15	0	22.5
Temple	8	0	9
Texas City-La Marque	41	0	29
Tyler	8	0	21
Victoria	10	0	15
Waco	24	0	43.10
Wichita Falls	10	0	20
Urbanized Sub-Total	577	4	916.2
MTA's			
Austin	430	0	758
Corpus Christi	117	0	260
Dallas	654	60	1,924
El Paso	248	0	578
Fort Worth	242	0	517
Houston	1,395	0	3,730
San Antonio	832	0	1,708
MTA Sub-Total	3,918	60	9,475
GRAND TOTAL	4,495	64	10,391

**TABLE 10: URBANIZED TRANSIT SYSTEM PASSENGERS AND VEHICLE MILES PER CAPITA
FISCAL YEARS 1998 AND 1999**

Urbanized Area	1990 Area Population (1) (1,000's)		Passengers (1,000's) and Passengers Per Capita		Vehicle Miles (1,000's) and Vehicle Miles Per Capita				
	1998	1999	1998	1999	1998	1999			
Abilene	108	513	4.8	493	4.6	651	6.0	704	6.5
Amarillo	158	455	2.9	378	2.4	898	5.7	998	6.3
Arlington	262	102	0.4	103	0.4	682	2.6	705	2.7
Beaumont	123	1,147	9.3	1,292	10.5	752	6.1	850	6.9
Brownsville	118	1,517	12.9	1,526	12.9	561	4.8	586	5.0
Bryan-College Station	108	262	2.4	579	5.4	695	6.4	676	6.3
Denton	66	156	2.4	159	2.4	337	5.1	334	5.1
Galveston Island	58	1,362	23.5	959	16.5	660	11.4	597	10.3
Grand Prairie	100	37	0.4	24	0.2	164	1.6	124	1.2
Killeen	64	0	0.0	25	0.4	0	0.0	162	2.5
Laredo	124	4,343	35.0	4,233	34.1	1,839	14.8	1,972	15.9
Lewisville	79	27	0.3	26	0.3	85	1.1	139	1.8
Longview	76	16	0.2	20	0.3	80	1.1	100	1.3
Lubbock	188	4,017	21.4	3,843	20.4	1,832	9.7	1,952	10.4
McAllen	263	224	0.9	277	1.1	239	0.9	227	0.9
Mesquite	101	22	0.2	21	0.2	284	2.8	267	2.6
Northeast Transp. Service Tarrant Co.	295	31	0.1	22	0.1	238	0.8	237	0.8
Port Arthur	110	202	1.8	193	1.8	331	3.0	315	2.9
San Angelo	85	208	2.4	213	2.5	429	5.0	426	5.0
Sherman-Denison	56	149	2.7	153	2.7	442	7.9	544	9.7
Temple	59	24	0.4	25	0.4	100	1.7	100	1.7
Texas City-LaMarque	55	49	0.9	63	1.1	782	14.2	1,326	24.1
Tyler	80	97	1.2	87	1.1	229	2.9	152	1.9
Victoria	55	0	0.0	11	0.2	0	0.0	87	1.6
Waco	144	700	4.9	780	5.4	628	4.4	732	5.1
Wichita Falls	97	222	2.3	218	2.2	437	4.5	449	4.6
Urbanized Total	3,032	15,882	133.6	15,723	129.7	13,375	124.6	14,761	143.0
MTA's									
Austin	562	32,448	57.7	35,275	62.8	9,665	17.2	13,942	24.8
Corpus Christi	270	5,835	21.6	10,440	38.7	4,738	17.5	4,503	16.7
Dallas	2,035	56,245	27.6	54,691	26.9	28,552	14.0	24,369	12.0
El Paso	563	13,495	24.0	12,907	22.9	8,374	14.9	9,090	16.1
Fort Worth	1,168	5,193	4.4	5,891	5.0	8,396	7.2	8,358	7.2
Houston	2,902	95,160	32.8	99,682	34.3	57,349	19.8	59,389	20.5
San Antonio	1,129	37,810	33.5	41,961	37.2	31,108	27.6	33,328	29.5
MTA's Total	8,629	246,186	201.7	260,847	227.8	148,182	118.2	152,979	126.7
GRAND TOTAL	11,661	262,068	335.2	276,570	357.5	161,557	242.7	167,740	269.8

(1) Source - Census 1990: Final Population and Housing Counts for Texas, Office of the Governor, Texas State Data Center, Number 2 Series 1991

NONURBANIZED TRANSIT SYSTEMS

SUMMARY

Nonurbanized Transit Systems

Urban Texans aren't the only ones riding public transportation. During fiscal year 1999, 41 rural transportation agencies continued to provide over four million one-way passenger trips. These agencies maintained and operated over 1,000 vehicles. Those vehicles traveled 21.5 million miles. Total operating expenses of these nonurbanized systems increased from \$29.7 million in 1998 to \$30.9 million in 1999. This year the forty-one rural agencies maintained an average farebox recovery ratio at 14 percent.

A couple of these nonurbanized systems expanded their service coverage area during the 1999 fiscal year. Golden Crescent Regional Planning Commission in conjunction with the department, under a pilot program, initiated rural transportation service for the first time in Matagorda County. Also, West Texas Opportunities, Inc. expanded service to include Ector and Midland Counties for their traveling public.

NOTE: Fiscal year is the agency's fiscal year. With only a few exceptions, the fiscal year ends on August 31 or September 30.

TABLE 11: NONURBANIZED TRANSIT SYSTEMS
A Comparison of Fiscal Year 1998 and 1999

Ridership

Total passengers increased by 2.3% to 4.3 million
Passengers/vehicle mile remained the same at 0.20

Service

Total vehicle miles increased 2.8% to 21.5 million
Average number of vehicles increased 2.4% to 1,009

Finances

Operating expenses increased 4.0% to \$30.9 million
Farebox recovery ratio remained the same at 14%

**NONURBANIZED TRANSIT SYSTEMS
NOTES/COMMENT SECTION:**

SOURCE	AGENCY	EXPLANATION
TABLE 12:	ALL	1996 omitted because not all data collected for a 12 month period. Reporting error in 1998. One-Way Passenger Trips corrected to reflect 4,234,036 instead of published 4,363,601.
	Collin Co. COA	Reporting error in 1998. Should have been 63,622 trips instead of the published 193,187.
	Community Council of SWT	Increase in mileage due to the addition of five new vehicles and additional out-of-area routes for all the counties.
TABLE 13:	Golden Crescent RPC	Increased in miles by seventy-three percent, due to increase in service in the Victoria county area, with no restrictions on miles for the residents.
	Heart of Texas COG	Dramatic increase in Operating Expense for 1999 due to implementation of a strict preventative maintenance program for vehicles, also increased driver's hours and wages.
TABLE 14:	ALL	Reporting error in 1998. Total Farebox Revenue should have been \$4,210,552.61 instead of published \$4,205,325.70.
	Caprock Community AA	Reporting error in 1998. Total Revenue Fares \$32,231.42 instead of published \$27,004.51.

NOTE: DATA DEFINITIONS ARE LOCATED AT THE END OF THIS REPORT.

**TABLE 12: NONURBANIZED TRANSIT SYSTEMS—#
SECTION 5311 REPORT**

Year	Average No. Vehicles	One-Way Passenger Trips	Vehicle Miles	Operating Expense
1994	979	4,640,434	18,368,305	\$25,414,735
1995	998	4,738,805	19,655,076	\$27,695,509
1997	968	4,215,401	20,217,342	\$29,153,068
1998	985	4,234,036	20,928,345	\$29,693,306
1999	1,009	4,277,851	21,522,974	\$30,920,974

#-See Notes/Comment Section

**TABLE 13: NONURBANIZED TRANSIT SYSTEMS
SECTION 5311 REPORT
FISCAL YEARS 1998 AND 1999**

Rural Transit Provider (Headquarters)	Average No. of Vehicles		Total One-Way Passenger Trips		Total Vehicle Miles		Total Operating Expenses	
	1998	1999	1998	1999	1998	1999	1998	1999
Alamo Area Council of Governments (San Antonio)	40	50	119,458	123,112	652,296	904,931	\$1,076,769.00	\$1,042,527.00
Ark-Tex Council of Governments (Texarkana)	38	44	127,099	134,782	979,478	1,047,097	750,961.76	756,130.83
Aspermont Small Business Development Ctr. (Aspermont)	7	8	14,566	11,969	312,269	294,456	349,537.32	313,274.86
Bee Community Action Agency (Beeville)	24	25	21,000	23,647	108,151	105,507	335,460.61	440,934.46
Brazos Transit District (Bryan)	76	76	765,142	764,617	3,166,398	2,966,957	5,539,166.00	5,160,196.52
Capital Area Rural Transportation System (CARTS) (Austin)	74	75	316,030	331,650	1,570,629	1,391,069	2,747,557.43	2,765,818.26
Caprock Community Action Assoc. (Crosbyton)	21	20	75,148	57,584	416,512	340,738	459,321.04	552,118.52
Central Texas Rural Transit District (Coleman)	16	17	36,083	43,969	463,003	553,470	562,642.79	688,307.62
Cleburne City of (Cleburne)	5	6	28,480	29,836	114,892	107,679	149,750.95	146,269.80
Collin County Committee on Aging (McKinney)-#	25	25	63,622	72,904	455,072	498,404	397,855.00	492,937.00
Colorado Valley Transit (Columbus)	18	20	62,611	75,805	458,767	531,215	565,739.38	698,576.07
Community Act. Council of South Texas (Rio Grande City)	36	36	45,207	41,687	220,695	235,002	836,736.95	793,210.22
Community Council of Southwest Texas (Uvalde)-#	19	21	85,380	89,121	396,789	665,995	395,587.28	425,612.59
Community Services, Inc. (Corsicana)	19	21	61,059	61,470	244,358	299,935	389,569.00	409,679.00
Concho Valley Council of Governments (San Angelo)	18	20	96,785	85,555	184,317	211,216	518,426.83	628,361.95
County of El Paso (El Paso)	4	4	22,761	21,333	205,811	189,682	202,662.00	249,298.00
Del Rio, City of (Del Rio)	7	7	70,934	40,016	91,764	144,171	433,942.42	393,971.17
East Texas Council of Governments (Kilgore)	54	48	152,814	132,740	1,091,688	975,386	1,097,735.00	974,653.00
Golden Crescent Regional Planning Commission (Victoria)-#	26	27	68,242	96,304	393,824	683,728	543,911.11	649,115.77
Gulf Coast Center (Galveston)	12	12	40,868	43,037	516,481	530,531	629,335.00	716,404.74
Hearst of Texas Council of Governments (Waco)-#	39	36	119,641	117,662	788,480	576,040	528,395.00	1,079,420.33
Hill Country Transit District (San Saba)	44	47	204,195	176,380	506,553	463,971	1,082,079.77	971,673.81
Hunt County Committee on Aging (Greenville)	7	7	13,891	15,376	114,874	104,394	265,179.69	206,353.51
Kaufman Co. Senior Citizens Service (Terrell)	12	12	25,024	27,425	295,124	299,755	271,196.00	341,618.00
Kleberg County Human Services (Kingsville)	12	10	60,048	21,643	130,788	96,569	192,615.02	160,723.00
Lower Rio Grande Valley Develop. Council (McAllen)	17	15	55,226	60,151	354,629	333,235	688,328.04	847,229.82
Palo Pinto County Transportation Council (Mineral Wells)	12	14	58,747	49,624	224,956	238,169	278,615.94	250,728.78
Panhandle Community Services (Amarillo)	45	41	142,766	164,334	691,835	697,611	1,070,498.84	924,777.07
Parker County Transportation Service, Inc. (Weatherford)	22	23	57,297	43,723	571,152	496,181	520,375.03	546,268.01
People for Progress, Inc. (Sweetwater)	11	12	96,996	119,333	205,384	198,644	331,580.85	419,461.66
Rolling Plains Management Corp. (Crowell)	21	19	169,665	220,946	307,124	389,243	680,027.42	889,046.06
Rural Economic Assistance League, Inc. (REAL) (Alice)	18	17	69,885	58,097	291,797	246,937	305,096.44	373,369.73
San Patricio County Community Action Agency (Sinton)	5	4	70,090	56,517	229,841	157,419	401,130.11	325,357.77
Services Program for Aging Needs (SPAN) (Denton)	12	15	31,182	48,873	296,485	350,502	425,585.00	497,277.00
South East Texas Regional Planning Comm. (Beaumont)	25	25	114,533	86,169	696,756	697,706	721,360.92	734,957.40
South Padre Island, Town of (South Padre Island)	4	4	59,522	67,674	65,800	59,721	192,849.99	209,546.57
South Plains Community Action Assoc. (Levelland)	29	25	100,294	102,540	526,303	614,273	1,062,415.17	1,095,467.68
Texoma Area Paratransit System/TAPS (Sherman)	32	39	146,862	172,301	758,907	925,906	740,818.76	810,003.43
Transit System Inc., The (Glen Rose)	23	25	33,321	33,362	628,841	636,831	607,966.14	651,372.77
Webb Co. Community Action Agency (Laredo)	21	22	173,885	171,752	410,860	413,147	644,795.00	528,836.95
West Texas Opportunities, Inc. (Lamesa)	39	40	157,677	182,831	788,662	849,551	699,730.48	760,087.38
Totals	985	1,009	4,234,036	4,277,851	20,928,345	21,522,974	\$29,693,306.48	\$30,920,974.11
Average for 41 Systems	24	25	103,269	101,335	510,447	502,879	\$724,226.99	\$728,742.61

#-See Notes/Comment Section

**TABLE 13 CONTINUED: NONURBANIZED TRANSIT SYSTEMS
SECTION 5311 REPORT
FISCAL YEARS 1998 AND 1999**

Rural Transit Provider (Headquarters)	Cost Per Vehicle Mile		Cost Per Passenger Trip		Passengers Per Vehicle Mile	
	1998	1999	1998	1999	1998	1999
Alamo Area Council of Governments (San Antonio)	1.65	1.15	9.01	8.47	0.18	0.14
Ark-Tex Council of Governments (Texarkana)	0.77	0.72	5.91	5.61	0.13	0.13
Aspermont Small Business Development Ctr. (Aspermont)	1.12	1.06	24.00	26.17	0.05	0.04
Bee Community Action Agency (Beeville)	3.10	4.18	15.97	18.65	0.19	0.22
Brazos Transit District (Bryan)	1.75	1.74	7.24	6.75	0.24	0.26
Capital Area Rural Transportation System (CARTS) (Austin)	1.75	1.99	8.69	8.34	0.20	0.24
Caprock Community Action Assoc. (Crosbyton)	1.10	1.62	6.11	9.59	0.18	0.17
Central Texas Rural Transit District (Coleman)	1.22	1.24	15.59	15.65	0.08	0.08
Cleburne City of (Cleburne)	1.30	1.36	5.26	4.90	0.25	0.28
Collin County Committee on Aging (McKinney)	0.87	0.99	6.25	6.76	0.14	0.15
Colorado Valley Transit (Columbus)	1.23	1.32	9.04	9.22	0.14	0.14
Community Act. Council of South Texas (Rio Grande City)	3.79	3.38	18.51	19.03	0.20	0.18
Community Council of Southwest Texas (Uvalde)	1.00	0.64	4.63	4.78	0.22	0.13
Community Services, Inc. (Corsicana)	1.59	1.37	6.38	6.66	0.25	0.20
Concho Valley Council of Governments (San Angelo)	2.81	2.97	5.36	7.34	0.53	0.41
County of El Paso (El Paso)	0.00	0.00	8.90	11.69	0.11	0.11
Del Rio, City of (Del Rio)	4.73	2.73	6.12	9.85	0.77	0.28
East Texas Council of Governments (Kilgore)	1.01	1.00	7.18	7.34	0.14	0.14
Golden Crescent Regional Planning Commission (Victoria)	1.38	0.95	7.97	6.74	0.17	0.14
Gulf Coast Center (Galveston)	1.22	1.35	15.40	16.65	0.08	0.08
Heart of Texas Council of Governments (Waco)	0.67	1.87	4.42	9.17	0.15	0.20
Hill Country Transit District (San Saba)	2.14	2.09	5.30	5.51	0.40	0.38
Hunt County Committee on Aging (Greenville)	2.31	1.98	19.09	13.42	0.12	0.15
Kaufman Co. Senior Citizens Service (Terrell)	0.92	1.14	10.84	12.46	0.08	0.09
Kleberg County Human Services (Kingsville)	1.47	1.66	3.21	7.43	0.46	0.22
Lower Rio Grande Valley Develop. Council (McAllen)	1.94	2.54	12.46	14.09	0.16	0.18
Palo Pinto County Transportation Council (Mineral Wells)	1.24	1.05	4.74	5.05	0.26	0.21
Panhandle Community Services (Amarillo)	1.55	1.33	7.50	5.63	0.21	0.24
Parker County Transportation Service, Inc. (Weatherford)	0.91	1.10	9.08	12.49	0.10	0.09
People for Progress, Inc. (Sweetwater)	1.61	2.11	3.42	3.52	0.47	0.60
Rolling Plains Management Corp. (Crowell)	2.21	2.28	4.01	4.02	0.55	0.57
Rural Economic Assistance League, Inc. (REAL) (Alice)	1.05	1.51	4.37	6.43	0.24	0.24
San Patricio County Community Action Agency (Sinton)	1.75	2.07	5.72	5.76	0.30	0.36
Services Program for Aging Needs (SPAN) (Denton)	1.44	1.42	13.65	10.17	0.11	0.14
South East Texas Regional Planning Comm. (Beaumont)	1.04	1.05	6.30	8.53	0.16	0.12
South Padre Island, Town of (South Padre Island)	2.93	3.51	3.24	3.10	0.90	1.13
South Plains Community Action Assoc. (Levelland)	2.02	1.78	10.59	10.68	0.19	0.17
Texoma Area Paratransit System/TAPS (Sherman)	0.98	0.87	5.04	4.70	0.19	0.19
Transit System Inc., The (Glen Rose)	0.97	1.02	18.25	19.52	0.05	0.05
Webb Co. Community Action Agency (Laredo)	1.57	1.28	3.71	3.08	0.42	0.42
West Texas Opportunities, Inc. (Lamesa)	0.89	0.89	4.44	4.16	0.20	0.22
Average for 41 Systems	1.42	1.44	7.01	7.23	0.21	0.20

**TABLE 14: NONURBANIZED TRANSIT SYSTEMS
SECTION 5311 FAREBOX RECOVERY
FISCAL YEARS 1998 AND 1999**

Rural Transit Provider (Headquarters)	Farebox Revenue		Total Operating Expense		Farebox Recovery	
	1998	1999	1998	1999	1998	1999
Alamo Area Council of Governments (San Antonio)	\$46,940.00	\$67,103.00	\$1,076,769.00	\$1,042,527.00	4%	6%
Ark-Tex Council of Governments (Texarkana)	74,754.37	65,297.58	750,961.76	756,130.83	10%	9%
Aspermont Small Business Development Ctr. (Aspermont)	21,878.98	27,466.07	349,537.32	313,274.86	6%	9%
Bee Community Action Agency (Beeville)	14,789.62	11,279.04	335,460.61	440,934.46	4%	3%
Brazos Transit District (Bryan)	1,875,267.00	1,928,173.47	5,539,166.00	5,160,196.52	34%	37%
Capital Area Rural Transportation System (CARTS) (Austin)	108,745.12	112,580.22	2,747,557.43	2,765,818.26	4%	4%
Caprock Community Action Assoc. (Crosbyton)-#	32,231.42	36,200.71	459,321.04	552,118.52	7%	7%
Central Texas Rural Transit District (Coleman)	60,569.79	69,674.00	562,642.79	688,307.62	11%	10%
Cleburne City of (Cleburne)	29,251.00	26,232.65	149,750.95	146,269.80	20%	18%
Collin County Committee on Aging (McKinney)	39,321.00	58,645.00	397,855.00	492,937.00	10%	12%
Colorado Valley Transit (Columbus)	32,114.03	31,239.45	565,739.38	698,576.07	6%	4%
Community Act. Council of South Texas (Rio Grande City)	64,570.04	73,210.03	836,736.95	793,210.22	8%	9%
Community Council of Southwest Texas (Uvalde)	55,081.14	42,413.64	395,587.28	425,612.59	14%	10%
Community Services, Inc. (Corsicana)	28,447.00	13,613.00	389,569.00	409,679.00	7%	3%
Concho Valley Council of Governments (San Angelo)	38,408.09	37,473.32	518,426.83	628,361.95	7%	6%
County of El Paso (El Paso)	27,898.00	31,938.00	202,662.00	249,298.00	14%	13%
Del Rio, City of (Del Rio)	141,780.16	79,451.15	433,942.42	393,971.17	33%	20%
East Texas Council of Governments (Kilgore)	116,973.74	88,558.00	1,097,735.00	974,653.00	11%	9%
Golden Crescent Regional Planning Commission (Victoria)	29,621.75	41,774.59	543,911.11	649,115.77	5%	6%
Gulf Coast Center (Galveston)	22,175.00	14,861.58	629,335.00	716,404.74	4%	2%
Heart of Texas Council of Governments (Waco)	541,632.99	655,052.84	528,395.00	1,079,420.33	103%	61%
Hill Country Transit District (San Saba)	51,939.37	49,423.71	1,082,079.77	971,673.81	5%	5%
Hunt County Committee on Aging (Greenville)	17,792.32	7,049.57	265,179.69	206,353.51	7%	3%
Kaufman Co. Senior Citizens Service (Terrell)	20,487.00	23,314.00	271,196.00	341,618.00	8%	7%
Kleberg County Human Services (Kingsville)	4,729.57	4,547.70	192,615.02	160,723.00	2%	3%
Lower Rio Grande Valley Develop. Council (McAllen)	23,440.75	18,306.63	688,328.04	847,229.82	3%	2%
Palo Pinto County Transportation Council (Mineral Wells)	90,398.75	132,046.50	278,615.94	250,728.78	32%	53%
Panhandle Community Services (Amarillo)	95,997.84	94,004.83	1,070,498.84	924,777.07	9%	10%
Parker County Transportation Service, Inc. (Weatherford)	72,703.68	71,367.94	520,375.03	546,268.01	14%	13%
People for Progress, Inc. (Sweetwater)	19,183.35	12,000.75	331,580.85	419,461.66	6%	3%
Rolling Plains Management Corp. (Crowell)	27,357.93	40,936.15	680,027.42	889,046.06	4%	5%
Rural Economic Assistance League, Inc. (REAL) (Alice)	15,410.00	17,083.00	305,096.44	373,369.73	5%	5%
San Patricio County Community Action Agency (Sinton)	12,875.99	9,028.03	401,130.11	325,357.77	3%	3%
Services Program for Aging Needs (SPAN) (Denton)	18,888.00	26,883.00	425,585.00	497,277.00	4%	5%
South East Texas Regional Planning Comm. (Beaumont)	42,429.32	35,793.39	721,360.92	734,957.40	6%	5%
South Padre Island, Town of (South Padre Island)	847.00	0.00	192,849.99	209,546.57	0%	0%
South Plains Community Action Assoc. (Levelland)	8,764.35	14,394.72	1,062,415.17	1,095,467.68	1%	1%
Texoma Area Paratransit System/TAPS (Sherman)	86,752.92	74,283.86	740,818.76	810,003.43	12%	9%
Transit System Inc., The (Glen Rose)	29,505.58	26,554.58	607,966.14	651,372.77	5%	4%
Webb Co. Community Action Agency (Laredo)	134,359.71	132,921.75	644,795.00	528,836.95	21%	25%
West Texas Opportunities, Inc. (Lamesa)	34,238.94	39,317.46	699,730.48	760,087.38	5%	5%
Totals	\$4,210,552.61	\$4,343,494.91	\$29,693,306.48	\$30,920,974.11		
Average for 41 Systems	\$102,696	\$105,939	\$724,226.99	\$754,170.10	14%	14%

#-See Notes/Comment Section

TABLE 15: NONURBANIZED TRANSIT SYSTEMS
Cost Per Passenger Trip
Fiscal Year 1999

**ELDERLY AND DISABLED TRANSPORTATION
SERVICES PROVIDED BY NONPROFIT ENTITIES**

SUMMARY

Elderly and Disabled Transportation Services Provided by Nonprofit Entities

During FY99, over three million one-way passenger trips were provided by 314 nonprofit entities operating vehicles purchased through the Federal Transit Administration's Section 5310 program. The number of vehicles maintained and operated by such entities was 1,269. These vehicles were driven over 17.3 million miles. The nonprofit entities responsible for these vehicles spent over \$16.3 million in 1999 providing transportation services for elderly and disabled Texans. Ridership and service in this program showed a slight decrease from the FY98 data. Several factors may be contributing to this change. Contracts for purchased transportation instead of vehicles curtails growth in the fleet size. Also, existing urban and rural transit agencies are obtaining Section 5310 contracts, a change from past years. In such instances, the elderly/disabled vehicles and passenger counts are included in the agency's report of general public ridership.

As noted in the previous report the "New Contract" notation indicates that the agency received funding as part of the FY99 federal program of projects. The notation applies to both existing providers replacing or augmenting their fleet as well as agencies entering the program for the first time.

NOTE: Fiscal year is the agency's fiscal year. With only a few exceptions, the fiscal year ends on August 31 or September 30.

<p>TABLE 16: ELDERLY AND DISABLED TRANSPORTATION A Comparison of Fiscal Year 1998 and 1999</p>
--

Ridership

Total passengers decreased by 7.5 % to 3.7 million
Passengers/vehicle mile remained the same at .21

Service

Total vehicle miles decreased 8% to 17.3 million
Average number of vehicles decreased 4.9% to 1,269

Finances

Operating expenses increased 2.5% to \$16.3 million

TABLE 17: ELDERLY AND DISABLED TRANSPORTATION
Section 5310 Report*

Year	Average Number of Vehicles	One-Way Passenger Trips	Vehicle Miles	Operating Expenses
1994	983	3,759,137	13,893,284	\$11,201,493.00
1995	1,123	4,045,4112	15,401,264	\$13,016,956.00
1997	1,296	3,873,988	16,481,964	\$14,852,050.72
1998	1,335	3,958,561	18,767,804	\$15,937,829.27
1999	1,269	3,714,742	17,291,486	\$16,322,578.53

* FY96 omitted because not all data for a 12 month period.

TABLE 18: ELDERLY AND DISABLED TRANSPORTATION PROVIDERS
Section 5310 Report
Fiscal Year 1998

Transportation Providers (Headquarters)	1998 Average No. of Vehicles	1998 Total One-Way Passenger Trips	1998 Total Vehicle Miles	1998 Total Operating Expenses	1998 Cost Per Mile	1998 Cost Per Passenger Trip	1998 Passengers Per Mile	1998 New Contracts
100 D.I.D. Memor Nurs & Rehab Ctr (Dumas)	2	118	3,497	2,708.10	0.77	22.95	0.03	
Abilene Adult Day Care (Abilene)	2	5,431	22,712	24,109.45	1.06	4.44	0.24	
Abilene Goodwill Industries (Abilene)	2	1,111	23,714	5,686.70	0.24	5.12	0.05	
ActionS, Inc. of Brazoria County (Angleton)	6	17,189	93,973	75,933.94	0.81	4.42	0.18	
Adult Day Activity & Health Center (Lubbock)	4	31,320	64,841	84,463.00	1.30	2.70	0.48	
Adult Day Care of San Angelo (San Angelo)	2	12,125	39,264	44,111.57	1.12	3.64	0.31	New Contract
Affectionate Arms Adult Day Health Care Center (Victoria)	3	9,060	24,935	7,744.00	0.31	0.85	0.36	
AIDS Resources of Rural Texas (Weatherford)	3	2,782	35,671	20,408.62	0.57	7.34	0.08	
Air Force Village Foundation, Inc. (San Antonio)	5	11,986	44,450	60,139.67	1.35	5.02	0.27	New Contract
Air Force Village II, Inc. (San Antonio)	4	16,585	57,594	53,231.58	0.92	3.21	0.29	
Alameda Heights Outreach Foundation Ctr. (Dallas)	2	6,834	13,896	31,970.00	2.30	4.68	0.49	New Contract
Alamo Hearing Impaired Sr Citizens Inc (San Antonio)	1	1,344	12,576	8,872.57	0.71	6.60	0.11	
Alcoholic Rehabilitation Center (San Antonio)	1	2,569	103,780	16,842.00	0.16	6.56	0.02	
Aliviane NO-AD, Inc. (IRWCRC) (El Paso)	6	32,419	127,066	113,635.36	0.89	3.51	0.26	
Alpha Tau Omega Sr. Opp. Svcs. (San Antonio)	2	10,933	74,077	180,167.16	2.43	16.48	0.15	New Contract
Amarillo Multi. Ctr. for the Aging (Amarillo)	19	77,801	286,435	1,494,024.00	5.22	19.20	0.27	New Contract
Amarillo Wesley Community Center, Inc. (Amarillo)	1	31,574	4,443	5,379.06	1.21	0.17	7.11	
American Assoc. Retired Persons (Brownwood)	2	4,429	20,795	13,584.12	0.65	3.07	0.21	
American Legion of Tuscola (Tye)	1	295	1,679	2,364.50	1.41	8.02	0.18	
American Red Cross HIV/AIDS Gtr Hou Area Chpt (Houston)	40	83,418	1,166,440	729,084.00	0.63	8.74	0.07	New Contract
American Religious Town Hall Meeting, Inc. (Irving)	12	42,553	233,586	152,006.00	0.65	3.57	0.18	
Amigos Del Valle, Inc. (Mission)	24	104,426	210,499	240,060.00	1.14	2.30	0.50	New Contract
Anderson County Sheltered Workshop (Palestine)	2	5,105	16,295	14,972.50	0.92	2.93	0.31	New Contract
Andrews Central Smith County (Tyler)	6	40,152	114,429	47,861.95	0.42	1.19	0.35	
Andrews Senior Center (Andrews)	2	1,232	11,735	15,344.00	1.31	12.45	0.10	
Archer Neighborhood Action Group, Inc. (Archer City)	1	2,102	7,452	13,133.08	1.76	6.25	0.28	
Austin Recovery Center (Austin)	8	27,991	84,150	48,608.60	0.58	1.74	0.33	
Austin State School (Austin)	35	71,786	179,468	54,935.79	0.31	0.77	0.40	
Azleway Boys Ranch (Tyler)	3	4,686	92,808	20,567.00	0.22	4.39	0.05	
Balmorhea Sr Citizens Cir of Reeves Co (Balmorhea)	1	3,673	8,037	7,700.00	0.96	2.10	0.46	
Baptist Memorial Geriatric Center (San Angelo)	2	22,269	54,472	61,075.00	1.12	2.74	0.41	
Bastrop Co Emergency Food Pantry & Support Ctr Inc (Bastrop)	1	1,553	4,872	2,495.39	0.51	1.61	0.32	
Beaumont Assoc. for Sr. Cits. (Beaumont)	9	37,290	164,443	143,192.64	0.87	3.84	0.23	
Beaumont Products and Services, Inc. (Beaumont)	5	5,411	42,494	101,194.20	2.38	18.70	0.13	
Bethel United Methodist Church (San Antonio)	1	5,242	12,740	16,882.00	1.33	3.22	0.41	
Bethpage Community Services (Brownwood)	0	1,363	6,355	7,435.35	1.17	5.46	0.21	
Bethpage Mission South (San Angelo)	11	35,101	132,443	59,362.81	0.45	1.69	0.27	

TABLE 18: ELDERLY AND DISABLED TRANSPORTATION PROVIDERS
Section 5310 Report
Fiscal Year 1998

	1998 Average No. of Vehicles	1998 Total One-Way Passenger Trips	1998 Total Vehicle Miles	1998 Total Operating Expenses	1998 Cost Per Mile	1998 Cost Per Passenger Trip	1998 Passengers Per Mile	1998 New Contracts
Bethpage Mission South at Lubbock (Lubbock)	7	38,591	92,548	14,004.17	0.15	0.36	0.42	New Contract
Bienvivir Senior Health Services (El Paso)	12	63,026	178,394	462,253.00	2.59	7.33	0.35	
Big Bend Community Action Committee, Inc. (Marfa)	5	1,589	69,592	55,345.00	0.80	34.83	0.02	
Big Spring Rotary Club (Big Spring)	1	4,053	9,857	10,132.00	1.03	2.50	0.41	
Bivins Memorial Nursing Home (Amarillo)	1	533	1,231	9,904.66	8.05	18.58	0.43	
Blessed Sacrament Church Senior Center (San Antonio)	1	3,569	1,444	1,700.00	1.18	0.48	2.47	
Booker Booster Club, Inc. dba Twin Oakes (Amarillo)	1	82	7,699	2,384.42	0.31	29.08	0.01	
Border Area Nutrition Center (Laredo)	7	101,732	80,435	76,033.27	0.95	0.75	1.26	
Bowie Senior Citizens Project, Inc. (Bowie)	2	3,853	21,911	17,219.36	0.79	4.47	0.18	
Brenham State School (Brenham)	45	102,227	217,354	126,715.00	0.58	1.24	0.47	
Brown Co. Assoc. Retarded Cits. (Brownwood)	2	10,630	12,835	12,363.50	0.96	1.16	0.83	New Contract
Bukner Villas (Austin)	1	0	0	0.00	0.00	0.00	0.00	New Contract
Burke Foundation (Austin)	6	32,427	136,787	32,930.06	0.24	1.02	0.24	
Burnet Co MHMR Advisory Board (Marble Falls)	1	6,187	18,418	5,265.57	0.29	0.85	0.34	
C.C. Young Memorial Home (Dallas)	1	1,286	5,147	9,208.29	1.79	7.16	0.25	
Caldwell Co Mental Retardation Assoc. (Lockhart)	1	400	773	5,550.00	7.18	13.88	0.52	
Calhoun County Senior Cits. Assoc. (Port Lavaca)	3	7,983	45,659	44,168.00	0.97	5.53	0.17	
Callahan County Nutrition Project (Baird)	1	4,041	3,306	735.86	0.22	0.18	1.22	
Camp Co. Develop. Disabled Assoc. (Pittsburg)	3	8,293	30,162	14,973.45	0.50	1.81	0.27	
Camp Summit, Inc. (Dallas)	1	87	2,369	3,480.00	1.47	40.00	0.04	
Canyon Lake Action Center (Canyon Lake)	2	723	3,509	5,983.47	1.71	8.28	0.21	
Canyons Retirement Community (Amarillo)	1	5,735	31,645	17,814.90	0.56	3.11	0.18	
Capital Area Rehab. Ctr. (Austin)	11	7,586	110,025	172,704.28	1.57	22.77	0.07	
Caprock Community Actuib Association Inc. (Crosbyton)	1	619	5,560	3,750.69	0.67	6.06	0.11	New Contract
Center for the Retarded, Inc. (Houston)	2	3,762	32,731	8,417.40	0.26	2.24	0.11	
Central Texas Senior Ministry (Waco)	8	20,750	141,717	139,902.00	0.99	6.74	0.15	
Centro de Salud Familiar La Fe, Inc. (El Paso)	1	100	2,319	1,302.00	0.56	13.02	0.04	
Cherokee County MR Association (Rusk)	8	41,565	135,339	69,388.81	0.51	1.67	0.31	New Contract
Childress Pride (Childress)	2	55,443	22,433	24,522.88	1.09	0.44	2.47	
Chillicothe Travelers, Inc. (Chillicothe)	1	1,481	4,627	1,600.52	0.35	1.08	0.32	
Christ the King Church Sr. Citizens Ctr. (San Antonio)	1	11,960	6,286	17,692.02	2.81	1.48	1.90	
Christian Care Centers (Lakewood Village)	2	3,068	23,003	7,059.57	0.31	2.30	0.13	
Christian Care Centers, Inc. (Mesquite)	5	30,300	69,815	25,438.60	0.36	0.84	0.43	
Christian Senior Services (San Antonio)	1	469	881	3,854.72	4.38	8.22	0.53	New Contract
City of Grand Prairie (Grand Prairie)	2	4,232	39,679	65,463.16	1.65	15.47	0.11	New Contract
City of Lancaster Senior Citizen's Program(Dallas)	1	4,666	7,739	7,413.00	0.96	1.59	0.60	

TABLE 18: ELDERLY AND DISABLED TRANSPORTATION PROVIDERS
Section 5310 Report
Fiscal Year 1998

Transportation Providers (Headquarters)	1998 Average No. of Vehicles	1998 Total One-Way Passenger Trips	1998 Total Miles	1998 Total Operating Expenses	1998 Cost Per Mile	1998 Cost Per Passenger Trip	1998 Passengers Per Vehicle Mile	1998 New Contracts
City of Portland (Portland)	1	582	7,017	3,940.80	0.56	6.77	0.08	
City of San Antonio Housing Authority E&D Prog (San Antonio)	1	400	1,500	3,000.00	2.00	7.50	0.27	
City of San Antonio Support Serv. for Elderly (San Antonio)	19	31,005	292,859	371,234.00	1.27	11.97	0.11	
Clay County Senior Citizens, Inc. (Heneritta)	1	1,539	13,884	7,611.90	0.55	4.95	0.11	
Cliff Haven Adult Health Care (Dallas)	1	9,636	28,650	48,695.00	1.70	5.05	0.34	
Cochran County Sr Citizens Assoc. Inc. (Morton)	1	2,622	11,282	12,052.46	1.07	4.60	0.23	
Comal County Senior Citizens Foundation (New Braunfels)	2	5,201	36,087	54,913.72	1.52	10.56	0.14	
Combined Community Action (Smithville)	2	12,796	56,985	44,960.31	0.79	3.51	0.22	
Community Action Corp. of Wichita Falls (Wichita Falls)	3	8,204	105,300	89,339.00	0.85	10.89	0.08	
Community Action Corporation of South Texas (Alice)	4	7,640	8,419	26,637.65	3.16	3.49	0.91	
Community Action Council of South Texas (Rio Grande City)	1	464	6,263	844.81	0.13	1.82	0.07	New Contract
Community Action Nacogdoches, Inc. (Nacogdoches)	1	593	3,405	7,173.30	2.11	12.10	0.17	New Contract
Community Action Program, Inc. (Abilene)	1	1,899	89,445	2,768.79	0.03	1.46	0.02	
Community and Senior Services of Midland, Inc. (Midland)	1	6,173	8,227	16,205.84	1.97	2.63	0.75	New Contract
Community Council of SC Texas Inc Aging Prog (Seguin)	11	29,207	256,098	328,419.23	1.28	11.24	0.11	
Community Council of Southwest Texas, Inc. (Uvalde)	4	54,498	88,963	23,457.49	0.26	0.43	0.61	
Community Homes for Adults, Inc. (Dallas)	2	3,894	20,680	10,510.00	0.51	2.70	0.19	
Concerned Citizens of Jack Co. (Jacksboro)	2	9,603	22,848	36,157.73	1.58	3.77	0.42	
Cornerstone Retirement Community (Texarkana)	1	872	7,916	13,895.50	1.76	15.94	0.11	New Contract
Council Oaks Vocational Enhancement Services (San Antonio)	1	809	13,436	1,956.22	0.15	2.42	0.06	
Council of Independent Living (San Antonio)	1	0	0	0.00	0.00	0.00	0.00	New Contract
County Rehabilitation Center, Inc. (Tyler)	4	45,713	117,509	40,957.00	0.35	0.90	0.39	
Cozby - Germany Hospital (Grand Saline)	2	1,004	30,289	5,863.86	0.19	5.84	0.03	
Crane County Senior Citizens (Crane)	1	5,153	3,386	8,515.00	2.51	1.65	1.52	
Crockett Resource Center for Independent Living (Crockett)	1	0	0	354.00	0.00	0.00	0.00	
Dan Danciger Jewish Community Ctr (Fort Worth)	1	3,181	5,529	12,382.80	2.24	3.89	0.58	
Dawson Co. Sr. Cits. Center (Lamesa)	5	3,761	19,131	19,445.00	1.02	5.17	0.20	
Dietert Claim Senior Citizens Center, Inc. (Kernville)	7	23,985	125,135	127,274.00	1.02	5.31	0.19	
Donley County Senior Citizens Assoc. (Clarendon)	0	56	244	218.50	0.90	3.90	0.23	
Dora Roberts Rehabilitation Center (Big Spring)	1	3,038	10,249	1,164.01	0.11	0.38	0.30	
Dublin Senior Citizens, Inc. (Dublin)	1	3,024	6,240	14,669.00	2.35	4.85	0.48	
East Sabine Senior Services (Hemphill)	6	2,590	117,984	9,396.81	0.08	3.63	0.02	
East Texas AIDS Project (Nacogdoches)	1	1,773	24,396	60,140.45	2.47	33.92	0.07	New Contract
East Texas Open Door, Inc. (Marshall)	4	36,270	46,730	30,777.12	0.66	0.85	0.78	
East Texas Treatment Center (Kilgore)	2	2,052	28,025	20,563.08	0.73	10.02	0.07	
Ector County Senior Center (Odessa)	1	2,419	8,694	13,006.99	1.50	5.38	0.28	

TABLE 18: ELDERLY AND DISABLED TRANSPORTATION PROVIDERS
Section 5310 Report
Fiscal Year 1998

Transportation Providers (Headquarters)	1998 Average No. of Vehicles	1998 Total One-Way Passenger Trips	1998 Total Miles	1998 Total Operating Expenses	1998 Cost Per Mile	1998 Cost Per Passenger Trip	1998 Passengers Per Vehicle Mile	1998 New Contracts
Eden Heights, Inc. (New Braunfels)	1	2,219	1,090	2,856.24	2.62	1.29	2.04	
Eden Home for the Aged, Inc. (New Braunfels)	1	6,899	15,805	19,329.45	1.22	2.80	0.44	
Edgewater Methodist Retirement Comm. (Houston)	1	4,074	9,142	2,779.00	0.30	0.68	0.45	
Electra Service Corporation (Electra)	2	4,988	25,442	22,465.74	0.88	4.50	0.20	
Elizabeth J. Bivins Home for the Aged(Amarillo)	1	341	2,591	12,000.00	4.63	35.19	0.13	
Ella Austin Community Center/Sr. Nutrition (San Antonio)	1	20,280	20,794	20,302.51	0.98	1.00	0.98	
Ellis County Committee on Aging (Waxahachie)	6	5,597	15,423	29,306.00	1.90	5.24	0.36	
Elmwood United Methodist Church (Dallas)	1	6,047	16,543	9,862.19	0.60	1.63	0.37	
Erath County Senior Citizens, Inc. (Stephenville)	3	3,342	10,862	18,843.26	1.73	5.64	0.31	New Contract
Evangelical Luth Good Sam Soc/dba Pks Good Sam Vge (Odessa)	1	2,213	27,063	7,063.34	0.26	3.19	0.08	
Family Outreach and Resource Inc. (Palestine)	2	8,606	60,078	23,749.36	0.40	2.76	0.14	
Farwell Convalescent Center (Farwell)	1	910	7,758	4,517.71	0.58	4.96	0.12	
Fayette County Comm for MHMR Agency, Inc (Schulenberg)	1	2,802	8,341	3,248.19	0.39	1.16	0.34	
First United Methodist Church (New Braunfels)	2	280	10,591	2,211.00	0.21	7.90	0.03	
Fisher County Memorial Post 5072 (Roby)	3	847	33,020	6,279.42	0.19	7.41	0.03	
Foard County Senior Citizens Corp. (Crowell)	1	3,887	3,847	11,447.00	2.98	2.94	1.01	
Fort Bend Co. Senior Citizens (Richmond)	15	31,807	188,105	138,503.15	0.74	4.35	0.17	
Foundation for MHMR/Permian Basin (Midland)	8	13,178	68,341	138,907.00	2.03	10.54	0.19	
Friends of Elder Citizens, Inc. (Palacios)	7	19,291	996,461	180,001.38	0.18	9.33	0.02	New Contract
Gillespie Co. Committee on Aging (Fredericksburg)	4	12,259	53,303	52,682.66	0.99	4.30	0.23	
Golden Acres Activity Center (Dallas)	5	14,807	40,146	115,415.87	2.87	7.79	0.37	
Golden Age Home (Lockhart)	3	3,129	19,320	8,082.00	0.42	2.58	0.16	New Contract
Gonzales County HealthAgency(Gonzales)	1	343	2,680	1,853.97	0.69	5.41	0.13	New Contract
Goodwill Industries (Lubbock)	5	59,818	65,732	27,668.11	0.42	0.46	0.91	
Goodwill Industries of San Antonio (San Antonio)	8	36,449	137,852	147,399.00	1.07	4.04	0.26	
Grace Presbyterian Village, Inc. (Dallas)	3	3,919	24,097	21,672.00	0.90	5.53	0.16	New Contract
Greater Randolph Ser. Prog. Inc. (Universal City)	3	10,298	44,748	32,483.49	0.73	3.15	0.23	
Gregg Harrison Center for MHMR Services (Gladewater)	5	10,790	70,654	18,619.00	0.26	1.73	0.15	
Gregg-Harrison Co. Assoc. MHMR Serv. (Marshall)	6	13,351	75,056	20,648.00	0.28	1.55	0.18	
Gulf Coast Community Services Association (Houston)	85	98,670	987,929	160,113.67	0.16	1.62	0.10	
Hale Center Senior Cits. Assoc, Inc. (Hale Center)	1	3,861	9,167	9,827.30	1.07	2.55	0.42	
Hall's Residential Treatment Center (Kempner)	2	2,889	18,333	16,795.00	0.92	5.81	0.16	
Hansford Manor Nursing Home (Spearman)	1	1,759	13,824	7,194.89	0.52	4.09	0.13	
Harlandale Senior Center (San Antonio)	1	13,546	10,856	16,221.41	1.49	1.20	1.25	
Hays County Veterans Administration (Austin)	2	1,648	31,643	14,985.44	0.47	9.09	0.05	
Health, Inc. (San Antonio)	2	5,811	13,017	29,586.69	2.27	5.09	0.45	

TABLE 18: ELDERLY AND DISABLED TRANSPORTATION PROVIDERS
Section 5310 Report
Fiscal Year 1998

Transportation Providers (Headquarters)	1998 Average No. of Vehicles	1998 Total One-Way Passenger Trips	1998 Total Miles	1998 Total Operating Expenses	1998 Cost Per Mile	1998 Cost Per Passenger Trip	1998 Passengers Per Vehicle Mile	1998 New Contracts
Hedley Senior Citizens Assoc. (Hedley)	0	252	537	112.00	0.21	0.44	0.47	
HIALCO-OIC, Housing Assistance, Inc. (Corpus Christi)	1	12	5,180	1,909.87	0.37	159.16	0.00	
Hill Country MHMR Community Services (Del Rio)	2	2,135	22,081	13,792.00	0.62	6.46	0.10	
Hilltop Haven (Gunter)	2	1,437	23,556	\$30,523.47	1.30	21.24	0.06	
Hockley County Sr. Cits. Assoc. (Levelland)	4	9,068	25,078	46,852.64	1.87	5.17	0.36	
Holy Family Senior Center (San Antonio)	1	10,344	15,095	14,661.63	0.97	1.42	0.69	
Holy Rosary Senior Center (San Antonio)	1	7,249	7,472	8,818.68	1.18	1.22	0.97	New Contract
Hood County Committee on Aging (Granbury)	8	3,600	75,656	32,857.31	0.43	9.13	0.05	
Housing Authority of the City of Center (Center)	1	125	352	362.11	1.03	2.90	0.36	New Contract
Independence Square, Inc. (San Antonio)	1	7,127	13,580	10,300.91	0.76	1.45	0.52	
Indochinese Culture Center (Houston)	2	10,650	26,400	55,181.67	2.09	5.18	0.40	
Inman Christian Center (San Antonio)	4	2,208	14,320	24,072.00	1.68	10.90	0.15	
Institute of Cognitive Develop Inc (San Angelo)	3	18,671	21,444	32,128.00	1.50	1.72	0.87	
James L. West Presby. Spec Care Ctr (Ft. Worth)	3	2,788	2,753	7,854.00	2.85	2.82	1.01	New Contract
Jewish Community Ctr/Houston (Houston)	5	14,814	32,583	16,541.07	0.51	1.12	0.45	New Contract
Jewish Federation of El Paso (El Paso)	2	3,755	5,050	8,285.00	1.64	2.21	0.74	New Contract
Jim Hogg County Transp. Program (Hebbronville)	1	3,659	11,001	10,541.24	0.96	2.88	0.33	
Jones County Aging Services Program (Anson)	2	2,550	13,145	8,750.47	0.67	3.43	0.19	New Contract
Juliette Fowler Homes, Inc. (Dallas)	2	1,108	2,974	13,833.00	4.65	12.48	0.37	
Junior Helping Hand for Children (Austin)	1	1,634	6,195	1,451.00	0.23	0.89	0.26	
Kenmar Opportunity Center, Inc. (La Grange)	1	1,560	33,679	3,485.53	0.10	0.00	0.00	
King's Manor Methodist Home, Inc. (Hereford)	2	1,195	13,645	4,119.96	0.30	3.45	0.09	
Kiwanis Club of Colorado City (Colorado City)	1	332	4,314	4,259.92	0.99	12.83	0.08	
Kiwanis Golden K (Snyder)	1	3,336	4,704	7,232.40	1.54	2.17	0.71	
Kleberg County Human Services (Kingsville)	3	2,539	12,334	6,546.60	0.53	2.58	0.21	
L.U.L.A.C. Project Amistad (El Paso)	7	20,238	266,879	329,087.00	1.23	16.26	0.08	New Contract
Lamar County Human Resources Council (Paris)	15	62,641	425,213	285,175.65	0.67	4.55	0.15	New Contract
Land Manor, Inc. (Beaumont)	3	57,344	33,081	16,545.15	0.50	0.29	1.73	
Liberty County Project on Aging (Liberty)	9	10,827	116,789	71,942.65	0.62	6.64	0.09	New Contract
Lubbock Faith Center, Inc. (Lubbock)	1	5,171	44,773	8,735.29	0.20	1.69	0.12	
Lubbock Regional MHMR Center (Lubbock)	4	15,360	62,818	26,884.71	0.43	1.75	0.24	
Lufkin Workshop & Opp. Ctr. (Lufkin)	1	3,960	16,000	8,000.00	0.50	2.02	0.25	
Lutheran Community Svcs./El Paso (El Paso)	9	52,452	192,197	191,895.68	1.00	3.66	0.27	New Contract
Lutheran Home of West Texas (Lubbock)	1	1,302	47,570	3,964.85	0.08	3.05	0.03	
Lutheran Soc. Svc./Adult Day (Austin)	4	6,325	43,753	33,227.27	0.76	5.25	0.14	
Lynn Co. Pioneers, Inc. (Tahoka)	1	10,237	9,803	13,489.46	1.38	1.32	1.04	

TABLE 18: ELDERLY AND DISABLED TRANSPORTATION PROVIDERS
Section 5310 Report
Fiscal Year 1998

Transportation Providers (Headquarters)	1998 Average No. of Vehicles	1998 Total One-Way Passenger Trips	1998 Total Miles	1998 Total Operating Expenses	1998 Cost Per Mile	1998 Cost Per Passenger Trip	1998 Passengers Per Vehicle Mile	1998 New Contracts
Marbridge Foundation, Inc. (Manhaca)	5	81,592	268,745	175,268.59	0.65	2.15	0.30	
Marian Moss Enterprises, Inc. (Lubbock)	1	1,897	7,428	3,586.52	0.48	1.89	0.26	
Marshall Area Assoc. Retarded Citizens (Marshall)	4	27,920	91,663	40,581.00	0.44	1.45	0.30	
Martin County Senior Center (Stanton)	1	2,584	5,470	5,646.00	1.03	2.18	0.47	New Contract
Mary Lee Foundation (Austin)	16	26,905	74,007	100,666.00	1.36	3.74	0.36	New Contract
May Senior Citizens, Inc. (May)	1	1,181	15,741	5,377.00	0.34	4.55	0.08	
Meals-on-Wheels of Johnson County (Cleburne)	4	1,336	52,881	39,318.77	0.74	29.43	0.03	
Medical Center Nursing Home (Clarendon)	1	712	6,766	1,596.16	0.24	2.24	0.11	
Medina County Public Transportation (Hondo)	20	49,278	288,646	316,997.43	1.10	6.43	0.17	
Mexican American Unity Council (San Antonio)	1	625	3,861	12,427.00	3.22	19.88	0.16	
MHMR Services of Concho Valley (San Angelo)	6	8,500	44,777	4,815.57	0.11	0.57	0.19	
MHMR Services of Texoma (Denison)	70	37,277	655,407	47,128.00	0.07	1.26	0.06	
Middle Rio Grande Development Foundation (Carrizo Springs)	16	66,904	116,661	93,800.03	0.80	1.40	0.57	
Midland Assoc for Retarded Citizens (Midland)	5	32,480	59,030	50,121.09	0.85	1.54	0.55	
Midtown Manor, Inc. (Wichita Falls)	1	4,790	4,726	17,624.53	3.73	3.68	1.01	
Mission Road Develop. Ctr. (San Antonio)	7	34,465	114,254	72,841.00	0.64	2.11	0.30	
Mission San Jose Church Sr Ctr (San Antonio)	1	5,574	8,352	4,430.32	0.53	0.79	0.67	
Monahans MR Service of San Angelo State School (Monahans)	1	1,079	20,852	5,608.02	0.27	5.20	0.05	
Montague Co. Carpenters Shop (Nocona)	2	7,065	22,362	16,737.66	0.75	2.37	0.32	
Montague Co. Individual Development Corp. (Bowie)	1	1,829	4,745	1,342.13	0.28	0.73	0.39	
Montgomery County Corn. on Aging (Conroe)	12	42,769	344,319	404,859.42	1.18	9.47	0.12	New Contract
Murray Manor - 200 Oblate (San Antonio)	1	712	3,586	1,505.55	0.42	2.11	0.20	New Contract
Nacogdoches Handicapped Housing (Nacogdoches)	1	4,126	12,705	18,211.63	1.43	4.41	0.32	
Nacogdoches Treatment Ctr. (Nacogdoches)	2	3,315	12,338	4,644.63	0.38	1.40	0.27	New Contract
Navarro Co. Assoc. for Retarded Cits. (Corsicana)	5	17,851	92,918	37,873.50	0.41	2.12	0.19	
New Horizons Ranch & Center, Inc. (Goldthwaite)	15	29,392	259,760	73,901.00	0.28	2.51	0.11	
New Milestones Foundation, Inc. (Austin)	40	50,860	370,270	251,922.00	0.68	4.95	0.14	
New Mount Pleasant Senior Center (San Antonio)	1	20,336	23,711	7,894.00	0.33	0.39	0.86	
New Vistas, Inc. (El Paso)	7	1,678	31,112	61,501.87	1.98	36.65	0.05	
Northeast Texas Opportunities (Mt. Vernon)	11	34,215	164,686	224,491.65	1.36	6.56	0.21	New Contract
Notre Dame of Dallas Schools (Irving)	8	17,052	46,505	34,803.00	0.75	2.04	0.37	
Nutrition and Services for Seniors (Beaumont)	5	12,462	142,273	33,155.00	0.23	2.66	0.09	
Oak Lawn Community Services (Dallas)	4	8,860	104,274	218,105.10	2.09	24.62	0.08	
Ochiltree County Sr. Cits. Assoc. (Perryton)	1	192	1,050	1,200.00	1.14	6.25	0.18	
Opportunities, Inc. (Borger)	1	3,190	6,467	3,505.00	0.54	1.10	0.49	
Opportunity Workshop, Inc. (Monahans)	1	3,450	4,551	9,556.00	2.10	2.77	0.76	

TABLE 18: ELDERLY AND DISABLED TRANSPORTATION PROVIDERS
Section 5310 Report
Fiscal Year 1998

Transportation Providers (Headquarters)	1998 Average No. of Vehicles	1998 Total One-Way Passenger Trips	1998 Total Miles	1998 Total Operating Expenses	1998 Cost Per Mile	1998 Cost Per Passenger Trip	1998 Passengers Per Vehicle Mile	1998 New Contracts
Our Lady of Guadalupe Nutr. (San Antonio)	1	504	8,261	10,455.00	1.27	20.74	0.06	
Panola Co. Assoc. for Retarded Citizens (Carthage)	1	3,508	16,068	2,823.51	0.18	0.80	0.22	
Paraplectics on Independent Nature Trails (Point) (Dallas)	1	484	18,509	4,543.42	0.25	9.39	0.03	
Parker County Comm. on Aging (Weatherford)	3	2,679	15,265	18,346.68	1.20	6.85	0.18	
Pecos Co. Community Action (Fort Stockton)	3	2,487	32,974	8,177.35	0.25	3.29	0.08	New Contract
Phoenix House, Inc. (Dallas)	5	7,709	75,988	36,861.85	0.49	4.78	0.10	
Pittsburg Medical Ctr dba Sunshine Center (Pittsburg)	2	7,055	40,934	33,573.23	0.82	4.76	0.17	
Plano Community Homes, Inc. (Plano)	2	13,925	14,936	26,692.00	1.79	1.92	0.93	New Contract
Pleasanton Senior Citizen Assoc. (Pleasanton)	3	1,993	11,602	8,733.81	0.75	4.38	0.17	New Contract
Presa Community Service Ctr. (San Antonio)	6	43,733	108,761	100,085.00	0.92	2.29	0.40	
Quannah Senior Citizens Ctr. Inc. (Quanah)	2	4,629	12,858	23,176.71	1.80	5.01	0.36	
Rainbow Senior Center Foundation, Inc. (Boerne)	1	0.00	0.00	0.00	0.00	0.00	0.06	
Rankin Senior Citizens Services, Inc. (Rankin)	2	2,619	11,725	9,424.60	0.80	3.60	0.22	
Ray of Hope, Inc. (Avinger)	1	1,171	20,390	10,431.07	0.51	8.91	0.06	
Red River Council on Alcohol and Drug Abuse (Texarkana)	1	5,182	18,208	2,549.41	0.14	0.49	0.28	
Rehabilitation Mission (Houston)	1	2,231	2,028	4,514.24	2.23	2.02	1.10	
Rescue Mission of El Paso (El Paso)	2	2,106	22,807	5,407.00	0.24	2.57	0.09	
Residential Independent Living, Inc. (Mesquite)	2	8,025	22,378	10,529.56	0.47	1.31	0.36	
Rio Concho Manor (San Angelo)	3	382	2,157	6,393.34	2.96	16.74	0.18	
Rio Concho West (San Angelo)	1	5,214	7,221	9,511.17	1.32	1.82	0.72	
Rio Grande State Center (Harlingen)	1	2,003	5,308	18,174.08	3.42	9.07	0.38	
Riverside Healthcare, Inc. dba. Normandy Terrace (san Antonio)	1	0.00	10,977	9,601.68	0.26	1.92	0.13	New Contract
Rural Taylor Co Aging Serv (Tye)	2	1,617	7,080	6,605.48	0.93	4.09	0.23	
Sabine ValleyCenter (Marshall)	0	5,002	37,360	6,758.00	0.18	1.35	0.13	
Sabine ValleyCenter (Marshall)	6	9,397	44,592	7,601.00	0.17	0.81	0.21	
Sacred Heart Senior Citizens Center (San Antonio)	2	5,710	9,759	1,400.00	0.14	0.90	0.06	
Salvation Army Community Senior Citizens Center (Tyler)	0	0	0	0.00	0.00	0.00	0.00	New Contract
Salvation Army William Booth Apts. (Tyler)	3	1,548	26,495	10,518.00	0.40	6.79	0.06	
San Antonio AIDS Foundation (San Antonio)	1	1,334	8,344	23,604.00	2.83	17.69	0.16	
San Antonio Urban Ministries (San Antonio)	4	7,110	66,395	19,828.89	0.30	2.79	0.11	
San Juan de Los Lagos Church (San Antonio)	1	9,089	7,804	9,185.47	1.18	1.01	1.16	
San Patricio County Community Action Agency (Sinton)	2	4,531	56,813	15,889.80	0.28	3.51	0.08	
San Pedro Church of Christ Nutrition Ctr (San Antonio)	1	1,476	5,297	2,828.66	0.53	1.92	0.28	
Sears Memorial Methodist Ctr. (Abilene)	2	7,949	49,147	39,982.00	0.81	5.03	0.16	
Senior Citizen Project of Chambers County (Anahuac)	1	2,893	22,812	22,930.82	1.01	7.93	0.13	
Senior Citizens Activities, Inc. (Temple)	0	74	118	391.94	3.32	5.30	0.63	

TABLE 18: ELDERLY AND DISABLED TRANSPORTATION PROVIDERS
Section 5310 Report
Fiscal Year 1998

Transportation Providers (Headquarters)	1998 Average No. of Vehicles	1998 Total One-Way Passenger Trips	1998 Total Miles	1998 Total Operating Expenses	1998 Cost Per Mile	1998 Cost Per Passenger Trip	1998 Passengers Per Mile	1998 New Contracts
Senior Citizens Activity Ctr. Burkburnett (Burkburnett)	1	3,380	5,726	11,909.38	2.08	3.52	0.59	
Senior Citizens Club of Petrolia, Inc. (Petrolia)	1	663	1,912	805.14	0.42	1.21	0.35	
Senior Citizens of Buffalo Gap (Buffalo Gap)	1	1,108	2,045	200.50	0.10	0.18	0.54	
Senior Citizens Services (Texarkana)	4	8,209	44,486	59,547.49	1.34	7.25	0.18	
Senior Citizens Services of N. Tx. (Wichita Falls)	5	3,424	28,592	14,147.09	0.49	4.13	0.12	
Senior Nutrition Activities Program (SNAP) Sweetwater)	1	1,971	4,058	2,017.42	0.50	1.02	0.49	
Sequoia, Inc. (Dallas)	3	4,707	25,644	13,815.00	0.54	2.93	0.18	
Serenity Foundation of Texas	1	214	1,234	2,031.24	1.65	9.49	0.17	
Service Ctr. Older Americans (Crockett)	2	1,068	10,509	5,195.64	0.49	4.86	0.10	
Seven Acres Jewish Geriatric Center (Houston)	3	12,058	16,416	52,396.79	3.19	4.35	0.73	
Sherman County Older Texans (Strafford)	1	1,033	4,382	16,603.87	3.79	16.07	0.24	
Smith County Senior Cit. Transport Inc. (Tyler)	21	66,340	341,225	336,944.32	0.99	5.08	0.19	New Contract
Somerset Senior Citizens Center, Inc. (Somerset)	1	8,323	20,996	20,479.89	0.98	2.46	0.40	
South Plains AIDS Resource Center (Lubbock)	1	2,240	19,193	11,431.93	0.60	5.10	0.12	
South Plains Community Action Association, Inc. (Levelland)	2	11,354	54,551	16,676.87	0.31	1.47	0.21	
South Plains Food Bank, Inc. (Lubbock)	1	2,013	22,637	10,980.85	0.49	5.45	0.09	
Southern Healthcare Systems, Inc. (Yoakum)	1	1,295	4,966	8,007.00	1.61	6.18	0.00	
Southview Nursing Center (Tyler)	1	732	4,529	2,498.50	0.55	3.41	0.16	
Southwest AIDS Committee (El Paso)	1	2,289	18,754	26,372.44	1.41	11.52	0.12	
Southwest Key Program, Inc. (Brownsville)	4	79,138	43,024	108,152.00	2.51	1.37	1.84	
Special Health Resources of East Texas (Longview)	2	2,232	30,732	19,019.11	0.62	8.52	0.07	
St. Agnes Church Senior Center (San Antonio)	1	13,727	13,290	12,441.83	0.94	0.91	1.03	
St. Alphonsus Church Nutrition Program (San Antonio)	1	5,608	6,940	17,632.24	2.54	3.14	0.81	
St. Anthony Senior Center (Elmendorf)	1	27,870	25,912	7,808.60	0.30	0.28	1.08	New Contract
St. Dominic Diocesan Center (Houston)	1	170	304	466.31	1.53	2.74	0.56	
St. Gregory the Great Parish (San Antonio)	1	0	0	168.00	0.00	0.00	0.00	New Contract
St. John's Episcopal Retirement Corporation (Odessa)	1	1,118	6,623	6,289.21	0.95	5.63	0.17	
St. Jude Catholic Church Nutri Ctr. (San Antonio)	1	2,749	11,724	5,295.00	0.45	1.93	0.23	
St. Matthew's Nutrition Senior Center (San Antonio)	1	7,169	14,978	25,217.21	1.68	3.52	0.48	
St. Timothy's Catholic Church (San Antonio)	1	5,300	13,694	18,574.58	1.36	3.50	0.39	
Tarrant County/Amer. Red Cross (Ft. Worth)	26	30,243	493,678	923,541.46	1.87	30.54	0.06	
Tejas Home for Youth (Houston)	4	5,842	13,050	14,623.82	1.12	2.50	0.45	
Terrell County Senior Citizens Transp Program (Sanderson)	1	2,899	7,600	3,949.77	0.52	1.36	0.38	
Texarkana Sheltered Workshop (Texarkana)	10	45,806	58,533	28,634.91	0.49	0.63	0.78	
Texarkana Special Education Center, Inc. (Texarkana)	18	68,905	313,297	302,523.11	0.97	4.39	0.22	New Contract
Texas Elks Found. Handicapped Child. (Luling)	2	2,757	52,195	18,209.50	0.35	6.60	0.05	

TABLE 18: ELDERLY AND DISABLED TRANSPORTATION PROVIDERS
Section 5310 Report
Fiscal Year 1998

Transportation Providers (Headquarters)	1998 Average No. of Vehicles	1998 Total One-Way Passenger Trips	1998 Total Miles	1998 Total Operating Expenses	1998 Cost Per Mile	1998 Cost Per Passenger Trip	1998 Passengers Per Vehicle Mile	1998 New Contracts
The Friendly Door, Inc. (Iowa Park)	1	4,582	7,153	12,109.00	1.69	2.64	0.64	
Thomason Health Serv Foundation (El Paso)	5	7,965	89,697	120,396.00	1.34	15.12	0.09	New Contract
Town of Van Horn(El Paso)	1	247	7,389	3,971.54	0.54	16.08	0.03	New Contract
Triangle AIDS Network (Beaumont)	1	3,246	27,908	34,752.24	1.25	10.71	0.12	
Trinity Co. Sr. Citizens, Inc. (Groveton)	1	76	3,253	1,480.50	0.46	19.48	0.02	
Trinity Lutheran Home (Round Rock)	0	210	401	1,270.51	3.17	6.05	0.52	
Trinity Lutheran Home (Shiner)	1	2,467	8,095	9,235.04	1.14	3.74	0.30	
Trinity Place, Inc. (Round Rock)	1	1,555	1,949	7,954.00	4.08	5.12	0.80	
Trinity Terrace Retirement Center (Fort Worth)	5	9,385	29,515	57,766.00	1.96	6.16	0.32	
United Cerebral Palsy/Capitol Area (Austin)	1	1,593	6,260	2,025.25	0.32	1.27	0.25	New Contract
Variety Club Care-Van System (Dallas)	26	53,977	231,456	257,145.85	1.11	4.76	0.23	
Victoria County Senior Citizens Assoc, Inc. (Victoria)	7	25,277	121,916	112,470.54	0.92	4.45	0.21	
W F MHR Work Act Ctr Melior Bridge (Wichita Falls)	1	4,291	4,116	6,569.06	1.60	1.53	1.04	
Walker County Senior Center (Huntsville)	4	4,995	64,669	24,353.11	0.38	4.88	0.08	
Ward County Grandfalls Senior Citizens (Grandfalls)	1	1,355	14,292	14,628.31	1.02	10.80	0.09	
Ward County Senior Citizens Center (Monahans)	1	2,308	3,394	5,697.99	1.68	2.47	0.68	
Warm Springs Rehab Hosp (Gonzales)	2	1,368	28,557	15,518.17	0.54	11.34	0.05	
Wellington Shelt. Workshop, Inc. (Wellington)	0	515	757	583.64	0.77	1.13	0.68	
Wesley Community Center of San Antonio (San Antonio)	1	4,010	4,927	12,060.00	2.45	3.01	0.81	
West Texas Christian Found. (San Angelo)	1	5,593	8,578	14,302.00	1.67	2.56	0.65	
Wichita Co. Chapter/Am. Red Cross (Wichita Falls)	1	385	3,435	3,834.30	1.12	9.96	0.11	
Wise County Committee on Aging (Decatur)	2	1,378	26,144	17,493.00	0.67	12.69	0.05	
Woodside Trails Wilderness Experience Inc (Smithville)	4	10,682	55,628	15,360.36	0.28	1.44	0.19	New Contract
YMCA of Metro. Fort Worth (Fort Worth)	13	72,110	197,035	373,366.00	1.89	5.18	0.37	New Contract
Young County Senior Citizens Assoc. (Graham)	1	6,425	12,820	26,901.65	2.10	4.19	0.50	
Young County Senior Cub Center (Olney)	1	2,120	13,548	8,878.28	0.66	4.19	0.16	
Youth and Family Enrichment Ctr. Inc. (Tyler)	5	4,250	131,206	44,117.74	0.34	10.38	0.03	
YWCA of Metropolitan Dallas (Dallas)	2	2,171	5,778	18,103.00	3.13	8.34	0.38	
YWCA OF San Antonio & Bexar County (San Antonio)	1	959	1,585	1,480.10	0.93	1.54	0.61	New Contract
Zapata County (Zapata)	2	4,368	24,838	23,825.79	0.96	5.45	0.18	New Contract
Total for Fiscal Year 1998	1,335	3,958,561	18,767,804	\$15,937,829.27				
Average for 319 Systems	4.18	12,409	58,833	\$49,961.85	\$0.85	\$4.03	0.21	

TABLE 18: ELDERLY AND DISABLED TRANSPORTATION PROVIDERS
Section 5310 Report
Fiscal Year 1999

Transportation Providers (Headquarters)	1999 Average No. of Vehicles	1999 Total One-Way Passenger Trips	1999 Total Vehicle Miles	1999 Total Operating Expenses	1999 Cost Per Mile	1999 Cost Per Passenger Trip	1999 Passengers Per Mile	1999 New Contracts
100 D.I.D. Memor Nurs & Rehab Ctr (Dumas)	2	383	5,661	709.96	0.13	1.85	0.07	
Abilene Adult Day Care (Abilene)	2	6,141	28,258	32,996.19	1.17	5.37	0.22	
Abilene Goodwill Industries (Abilene)	2	2,034	25,921	9,323.50	0.36	4.58	0.08	
ActionS, Inc. of Brazoria County (Angleton)	6	15,850	80,674	79,724.32	0.99	5.03	0.20	
Advocacy Outreach(Elgin)	0	961	13,915	2,214.50	0.16	2.30	0.07	New Contract
Adult Day Activity & Health Center (Lubbock)	4	33,677	63,079	83,703.00	1.33	2.49	0.53	
Adult Day Care of San Angelo (San Angelo)	3	11,611	36,127	44,098.06	1.22	3.80	0.32	New Contract
Affectionate Arms Adult Day Health Care Center (Victoria)	3	8,168	19,658	9,110.00	0.46	1.12	0.42	
AIDS Resources of Rural Texas (Weatherford)	4	3,474	45,306	16,703.02	0.37	4.81	0.08	
Air Force Village Foundation, Inc. (San Antonio)	5	15,251	53,788	61,381.15	1.14	4.02	0.28	
Air Force Village II, Inc. (San Antonio)	4	18,816	57,413	61,313.60	1.07	3.26	0.33	
Alameda Heights Outreach Foundation Ctr. (Dallas)	2	9,979	19,959	34,600.00	1.73	3.47	0.50	
Alamo Hearing Impaired Sr Citizens Inc (San Antonio)	1	78	492	656.42	1.33	8.42	0.16	
Alcoholic Rehabilitation Center (San Antonio)	1	5,022	25,630	14,998.00	0.59	2.99	0.20	
Aliviane NO-AD, Inc. (IRWCRC) (El Paso)	5	16,681	105,295	107,735.91	1.02	6.46	0.16	
Alpha Tau Omega Sr. Opp. Svcs. (San Antonio)	2	6,449	57,621	78,968.46	1.37	12.25	0.11	New Contract
Amarillo Multi. Ctr. for the Aging (Amarillo)	20	73,020	301,824	1,494,024.00	4.95	20.46	0.24	New Contract
American Assoc. Retired Persons (Brownwood)	2	3,231	16,390	9,876.60	0.60	3.06	0.20	
American Legion of Tuscola (Tye)	1	72	1,446	375.31	0.26	0.00	0.05	
American Red Cross HIV/AIDS Gtr Hou Area Chtp (Houston)	41	93,474	1,153,491	815,893.04	0.71	8.73	0.08	New Contract
American Religious Town Hall Meeting, Inc. (Irving)	11	39,848	166,125	165,868.00	1.00	4.16	0.24	
Amigos Del Valle, Inc. (Mission)	24	113,802	218,926	254,782.00	1.16	2.24	0.52	
Anderson County Community Council, Inc. (Palestine)	1	3,829	21,594	11,238.00	0.52	2.93	0.18	New Contract
Anderson County Sheltered Workshop (Palestine)	2	3,239	11,489	8,782.03	0.76	2.71	0.28	
Andrews Central Smith County (Tyler)	6	27,640	85,775	46,313.00	0.54	1.68	0.32	
Andrews Senior Center (Andrews)	2	1,607	10,965	8,367.00	0.76	5.21	0.15	
Archer Neighborhood Action Group, Inc. (Archer City)	1	1,841	4,627	7,301.85	1.58	3.97	0.40	
Austin Recovery Center (Austin)	8	24,140	66,371	24,877.00	0.38	1.03	0.37	
Austin State School (Austin)	33	68,697	171,747	45,820.00	0.27	0.67	0.40	
Austin Travis Co. MHMR Center (Austin)	38	43,927	331,742	243,427.00	0.73	5.54	0.13	
Azleway Boys Ranch (Tyler)	2	3,677	68,593	24,751.00	0.36	6.73	0.05	
Balmorea Sr Citizens Ctr of Reeves Co (Balmorhea)	1	2,991	7,575	8,857.00	1.17	2.96	0.39	
Baptist Memorial Geriatric Center (San Angelo)	2	17,120	40,573	60,186.00	1.48	3.52	0.42	
Bastrop Co Emergency Food Pantry & Support Ctr Inc (Bastrop)	1	926	5,233	4,096.54	0.78	4.42	0.18	
Beaumont Assoc. for Sr. Cits. (Beaumont)	8	36,800	167,076	190,492.00	1.14	5.18	0.22	New Contract
Beaumont Products and Services, Inc. (Beaumont)	5	5,694	59,847	106,820.43	1.78	18.76	0.10	

TABLE 18: ELDERLY AND DISABLED TRANSPORTATION PROVIDERS
Section 5310 Report
Fiscal Year 1999

Transportation Providers (Headquarters)	1999 Average No. of Vehicles	1999 Total One-Way Passenger Trips	1999 Total Vehicle Miles	1999 Total Operating Expenses	1999 Cost Per Vehicle Mile	1999 Cost Per Passenger Trip	1999 Passengers Per Vehicle Mile	1999 New Contracts
Bethel United Methodist Church (San Antonio)	1	5,211	11,599	9,176.00	0.79	1.76	0.45	
Bethpage Mission South (San Angelo)	9	32,115	107,780	51,435.00	0.48	1.60	0.30	
Bethpage Mission South at Lubbock (Lubbock)	2	8,704	23,139	2,614.05	0.11	0.30	0.38	
Blenvivir Senior Health Services (El Paso)	12	62,541	174,974	521,234.00	2.98	8.33	0.36	New Contract
Big Bend Community Action Committee, Inc. (Marfa)	5	2,136	81,784	35,307.00	0.43	16.53	0.03	
Big Spring Rotary Club (Big Spring)	1	2,687	9,167	8,432.32	0.92	3.14	0.29	
Bivins Memorial Nursing Home (Amarillo)	1	350	2,119	7,749.69	3.66	22.14	0.17	
Blessed Sacrament Church Senior Center (San Antonio)	1	3,644	1,412	1,700.00	1.20	0.47	2.58	
Booker Booster Club, Inc. dba Twin Oakes (Amarillo)	1	75	5,281	1,602.04	0.30	21.36	0.01	
Border Area Nutrition Center (Laredo)	6	94,384	83,352	82,593.49	0.99	0.88	1.13	
Bowie Senior Citizens Project, Inc. (Bowie)	2	4,078	27,605	12,403.51	0.45	3.04	0.15	
Brenham State School (Brenham)	45	118,960	251,195	104,826.00	0.42	0.88	0.47	New Contract
Brown Co. Assoc. Retarded Cits. (Brownwood)	2	6,318	9,346	19,989.80	2.14	3.16	0.68	
Bukner Villas (Austin)	1	403	714	608.17	0.85	1.51	0.56	
Burke Foundation (Austin)	2	8,980	37,560	10,967.69	0.29	1.22	0.24	
Burnet Co MHMR Advisory Board (Marble Falls)	1	10,596	27,060	6,169.99	0.23	0.58	0.39	
C.C. Young Memorial Home (Dallas)	1	1,388	5,183	9,902.36	1.91	7.13	0.27	
Calhoun County Senior Cits. Assoc. (Port Lavaca)	3	9,429	55,780	50,244.00	0.90	5.33	0.17	
Callahan County Nutrition Project (Baird)	1	6,360	3,444	1,111.10	0.32	0.17	1.85	
Camp Co. Develop. Disabled Assoc. (Pittsburg)	3	9,219	34,320	14,610.71	0.43	1.58	0.27	New Contract
Camp Summit, Inc. (Dallas)	1	64	1,755	3,376.00	1.92	52.75	0.04	
Canyon Lake Action Center (Canyon Lake)	2	1,487	5,182	4,742.01	0.92	3.19	0.29	
Canyons Retirement Community (Amarillo)	1	6,952	14,144	21,278.83	1.50	3.06	0.49	
Capital Area Rehab. Ctr. (Austin)	14	7,361	84,488	167,915.95	1.99	22.81	0.09	
Caprock Community Actuib Association Inc. (Crosbyton)	1	6,776	43,130	34,811.06	0.81	5.14	0.16	
Center for the Retarded, Inc. (Houston)	2	2,830	23,736	7,094.27	0.30	2.51	0.12	
Central Gulf Community MHMR (Houston)	97	115,132	1,449,735	219,926.84	0.15	1.91	0.08	
Central Texas Senior Ministry (Waco)	10	23,948	217,788	142,482.00	0.65	5.95	0.11	New Contract
Centro de Salud Familiar La Fe, Inc. (El Paso)	1	228	1,945	2,809.89	1.44	12.32	0.12	
Cherokee County MR Association (Rusk)	9	47,074	151,223	88,610.66	0.59	1.88	0.31	
Childress Pride dba Helen Farabee MHMR (Childress)	1	2,486	3,342	6,109.72	1.83	2.46	0.74	
Chillicothe Travelers, Inc. (Chillicothe)	1	2,229	6,593	2,350.83	0.36	1.05	0.34	
Christ the King Church Sr. Citizens Ctr. (San Antonio)	1	12,641	7,375	25,439.98	3.45	2.01	1.71	
Christian Care Centers (Lakewood Village)	1	640	4,079	2,738.32	0.67	4.28	0.16	
Christian Care Centers, Inc. (Mesquite)	4	27,028	74,835	24,767.27	0.33	0.92	0.36	
Christian Senior Services (San Antonio)	1	1,038	1,716	5,413.32	3.15	5.22	0.60	

TABLE 18: ELDERLY AND DISABLED TRANSPORTATION PROVIDERS
Section 5310 Report
Fiscal Year 1999

Transportation Providers (Headquarters)	1999 Average No. of Vehicles	1999 Total One-Way Passenger Trips	1999 Total Vehicle Miles	1999 Total Operating Expenses	1999 Cost Per Mile	1999 Cost Per Passenger Trip	1999 Passengers Per Mile	1999 New Contracts
City of Balch Springs (Balch Springs)	1	2,044	3,116	4,745.00	1.52	2.32	0.66	New Contract
City of Bangs (Brown Co.)	1	1,345	3,546	1,313.25	0.37	0.98	0.38	
City of Burleson/Senior Activity (Burleson)	1	1,021	3,794	3,325.36	0.88	3.26	0.27	New Contract
City of Grand Prairie (Grand Prairie)	3	6,421	19,500	79,549.18	4.08	12.39	0.33	
City of Lancaster Senior Citizen's Program(Dallas)	1	7,687	13,818	15,060.82	1.09	1.96	0.56	
City of Portland (Portland)	1	568	6,442	4,406.00	0.68	7.76	0.09	
City of San Antonio Housing Authority E&D Prog (San Antonio)	1	1,249	7,618	19,599.00	2.57	15.69	0.16	
City of San Antonio Support Serv. for Elderly (San Antonio)	20	32,318	354,541	376,598.00	1.06	11.65	0.09	New Contract
Clay County Senior Citizens, Inc. (Heneritta)	1	505	10,013	6,101.24	0.61	12.08	0.05	
Cliff Haven Adult Health Care (Dallas)	1	7,554	26,600	45,120.00	1.70	5.97	0.28	
Cochran County Sr Citizens Assoc. Inc. (Morton)	1	2,239	10,596	11,663.11	1.10	5.21	0.21	
Combined Community Action (Smithville)	2	12,892	57,301	46,378.16	0.81	3.60	0.22	New Contract
Community Action Corp. of Wichita Falls (Wichita Falls)	3	9,187	91,941	93,145.45	1.01	10.14	0.10	
Community Action Corporation of South Texas (Alice)	4	7,283	6,714	22,447.74	3.34	3.08	1.08	
Community Action Council of South Texas (Rio Grande City)	1	1,822	30,215	4,003.46	0.13	2.20	0.06	
Community Action Nacogdoches, Inc. (Nacogdoches)	1	282	2,236	4,033.96	1.80	14.30	0.13	
Community Action Program, Inc. (Abilene)	2	1,556	22,061	3,476.41	0.16	2.23	0.07	
Community and Senior Services of Midland, Inc. (Midland)	1	7,420	11,904	19,831.00	1.67	2.67	0.62	
Community Council of SC Texas Inc Aging Prog (Seguin)	14	23,996	335,303	296,969.97	0.89	12.38	0.07	
Community Council of Southwest Texas, Inc. (Uvalde)	4	37,315	144,291	70,496.51	0.49	1.89	0.26	
Community Homes for Adults, Inc. (Dallas)	2	3,961	18,399	11,506.00	0.63	2.90	0.22	
Concerned Citizens of Jack Co. (Jacksboro)	2	8,610	22,504	40,171.90	1.79	4.67	0.38	
Cornerstone Retirement Community (Texarkana)	2	1,954	18,427	25,065.91	1.36	12.83	0.11	
Council Oaks Vocational Enhancement Services (San Antonio)	1	632	28,048	3,235.10	0.12	5.12	0.02	
County Rehabilitation Center, Inc. (Tyler)	3	36,956	102,732	36,546.49	0.36	0.99	0.36	
Cozby - Germany Hospital (Grand Saline)	2	1,108	29,725	5,964.00	0.20	5.38	0.04	
Crane County Senior Citizens (Crane)	1	5,613	4,259	12,496.00	2.93	2.23	1.32	
Crockett Resource Center for Independent Living (Crockett)	0	0	0	0.00	0.00	0.00	0.00	
Dan Danciger Jewish Community Ctr (Fort Worth)	1	3,731	5,282	8,689.54	1.65	2.33	0.71	
Dawson Co. Sr. Cits. Center (Lamesa)	3	3,691	19,291	18,662.00	0.97	5.06	0.19	
Dieterf Claim Senior Citizens Center, Inc. (Kerrville)	8	23,307	142,259	123,067.36	0.87	5.28	0.16	
Dora Roberts Rehabilitation Center (Big Spring)	1	1,730	7,349	1,407.08	0.19	0.81	0.24	
Dublin Senior Citizens, Inc. (Dublin)	1	2,677	5,099	13,783.00	2.70	5.15	0.53	
East Sabine Senior Services (Hemphill)	3	0	31,395	1,934.72	0.06	0.00	0.00	
East Texas AIDS Project (Nacogdoches)	1	1,270	24,438	66,730.09	2.73	52.54	0.05	
East Texas Open Door, Inc. (Marshall)	4	28,977	27,500	27,088.98	0.99	0.93	1.05	

TABLE 18: ELDERLY AND DISABLED TRANSPORTATION PROVIDERS
Section 5310 Report
Fiscal Year 1999

Transportation Providers (Headquarters)	1999 Average No. of Vehicles	1999 Total One-Way Passenger Trips	1999 Total Vehicle Miles	1999 Total Operating Expenses	1999 Cost Per Vehicle Mile	1999 Cost Per Passenger Trip	1999 Passengers Per Vehicle Mile	1999 New Contracts
East Texas Treatment Center (Kilgore)	2	960	17,737	17,212.94	0.97	17.93	0.05	New Contract
Ector County Senior Center (Odessa)	1	2,372	7,955	12,993.17	1.63	5.48	0.30	
Eden Heights, Inc. (New Braunfels)	1	2,320	870	3,815.00	4.39	1.64	2.67	
Eden Home for the Aged, Inc. (New Braunfels)	1	6,718	15,603	20,762.85	1.33	3.09	0.43	New Contract
Edgewater Methodist Retirement Comm. (Houston)	1	4,954	12,076	3,227.00	0.27	0.65	0.41	
Edward Abraham Memorial Home (Amarillo)	1	1,352	3,023	4,890.00	1.62	3.62	0.45	
Electra Service Corporation (Electra)	2	5,318	19,741	24,572.77	1.24	4.62	0.27	New Contract
Elizabeth J. Bivins Home for the Aged(Amarillo)	1	256	2,074	9,750.00	4.70	38.09	0.12	New Contract
Ella Austin Community Center/Sr. Nutrition (San Antonio)	1	22,840	21,157	21,213.00	1.00	0.93	1.08	
Ellis County Committee on Aging (Waxahachie)	5	6,982	11,022	31,908.00	2.89	4.57	0.63	
Elmwood United Methodist Church (Dallas)	1	7,277	17,632	8,940.71	0.51	1.23	0.41	
Erath County Senior Citizens, Inc. (Stephenville)	2	5,402	20,393	18,130.08	0.89	3.36	0.26	
Evangelical Luth Good Sam Soc/dba Pks Good Sam Vge (Odessa)	1	1,533	5,358	7,354.48	1.37	4.80	0.29	
Family Outreach and Resource Inc. (Palestine)	2	14,086	65,894	23,053.55	0.35	1.64	0.21	
Farwell Convalescent Center (Farwell)	1	1,100	8,542	6,696.77	0.78	6.09	0.13	
Fayette County Comm for MHMR Agency, Inc (Schulenberg)	1	3,785	9,873	2,947.67	0.30	0.78	0.38	
First United Methodist Church (New Braunfels)	1	242	10,018	1,463.00	0.15	6.05	0.02	
Fisher County Memorial Post 5072 (Roby)	3	1,036	29,474	8,827.18	0.30	8.52	0.04	
Foard County Senior Citizens Corp. (Crowell)	2	4,123	4,195	11,056.00	2.64	2.68	0.98	
Fort Bend Co. Senior Citizens (Richmond)	15	39,292	195,997	164,827.69	0.84	4.19	0.20	
Fort Bend County Precinct 1 (Richmond)	2	2,619	18,066	24,987.25	1.38	9.54	0.14	New Contract
Foundation for MHMR/Permian Basin (Midland)	8	12,107	61,167	128,935.82	2.11	10.65	0.20	
Foundation of Behavior Education Modification (Fort Worth)	1	176	6,068	1,450.00	0.24	8.24	0.03	New Contract
Fowler Christian Apartments (Dallas)	1	478	2,135	19,129.00	8.96	40.02	0.22	New Contract
Friends of Elder Citizens, Inc. (Palacios/Bay City)	8	25,202	281,271	253,102.00	0.90	10.04	0.09	
Gillespie Co. Committee on Aging (Fredericksburg)	4	13,400	52,536	63,102.42	1.20	4.71	0.26	
Golden Acres Activity Center (Dallas)	5	13,761	44,196	110,914.87	2.51	8.06	0.31	
Golden Age Home (Lockhart)	3	5,086	31,282	17,683.18	0.57	3.48	0.16	New Contract
Golden Crescent Regional Planning Commission(Victoria)	6	1,839	13,281	14,991.53	1.13	8.15	0.14	New Contract
Gonzales County HealthAgency(Gonzales)	1	2,368	16,471	11,997.68	0.73	5.07	0.14	
Goodwill Industries (Lubbock)	5	52,165	66,554	30,891.33	0.46	0.59	0.78	
Goodwill Industries of San Antonio (San Antonio)	8	36,647	174,402	186,754.00	1.07	5.10	0.21	
Grace Presbyterian Village, Inc. (Dallas)	2	3,241	23,122	19,362.00	0.84	5.97	0.14	
Greater Randolph Ser. Prog. Inc. (Universal City)	3	8,432	34,413	25,150.14	0.73	2.98	0.25	New Contract
Hale Center Senior Cits. Assoc, Inc. (Hale Center)	1	3,400	11,363	11,629.82	1.02	3.42	0.30	
Hall's Residential Treatment Center (Kempner)	2	2,186	22,123	11,589.00	0.52	5.30	0.10	New Contract

TABLE 18: ELDERLY AND DISABLED TRANSPORTATION PROVIDERS
Section 5310 Report
Fiscal Year 1999

Transportation Providers (Headquarters)	1999 Average No. of Vehicles	1999 Total One-Way Passenger Trips	1999 Total Vehicle Miles	1999 Total Operating Expenses	1999 Cost Per Vehicle Mile	1999 Cost Per Passenger Trip	1999 Passengers Per Vehicle Mile	1999 New Contracts
Hansford Manor Nursing Home (Spearman)	1	497	13,831	8,636.31	0.62	17.38	0.04	
Hartlandale Senior Center (San Antonio)	1	13,156	10,299	11,615.14	1.13	0.88	1.28	
Haskell Co. Experienced Citizen Center (Haskell)	1	150	331	103.00	0.31	0.69	0.45	New Contract
Hays County Veterans Administration (Austin)	2	1,676	31,659	18,088.85	0.57	10.79	0.05	
Health, Inc. (San Antonio)	2	5,144	11,840	27,963.02	2.36	5.44	0.43	
HIALCO-OIC, Housing Assistance, Inc. (Corpus Christi)	1	56	4,344	1,154.00	0.27	20.61	0.01	
Hill Country MHMR Community Services (Del Rio)	2	3,941	27,193	13,792.00	0.51	3.50	0.14	
Hilltop Haven (Gunter)	2	1,469	24,072	31,133.03	1.29	21.19	0.06	
Hockley County Sr. Cits. Assoc. (Levelland)	4	8,944	29,459	48,632.43	1.65	5.44	0.30	
Holy Family Senior Center (San Antonio)	1	9,261	11,855	16,198.48	1.37	1.75	0.78	
Holy Rosary Senior Center (San Antonio)	1	9,318	7,911	8,065.07	1.02	0.87	1.18	
Hood County Committee on Aging (Granbury)	8	4,125	78,712	32,636.00	0.41	7.91	0.05	
Housing Authority of the City of Center (Center)	1	59	141	425.00	3.01	7.20	0.42	New Contract
Independence Square, Inc. (San Antonio)	1	8,536	13,468	10,193.95	0.76	1.19	0.63	
Indochinese Culture Center (Houston)	2	10,258	26,340	59,273.90	2.25	5.78	0.39	
Inman Christian Center (San Antonio)	4	1,497	16,618	19,070.81	1.15	12.74	0.09	New Contract
Institute of Cognitive Develop Inc (San Angelo)	2	13,735	25,179	34,829.00	1.38	2.54	0.55	
James L. West Presby. Spec Care Ctr (Ft. Worth)	3	3,167	3,281	8,980.62	2.74	2.84	0.97	
Jewish Community Ctr/Houston (Houston)	4	28,544	61,868	47,633.00	0.77	1.67	0.46	
Jewish Federation of El Paso (El Paso)	3	1,864	14,237	20,757.71	1.46	11.14	0.13	
Jim Hogg County Transp. Program (Hebbronville)	1	2,546	9,412	10,541.24	1.12	4.14	0.27	
Jones County Aging Services Program (Anson)	2	2,596	22,105	17,184.78	0.78	6.62	0.12	
Junior Helping Hand for Children (Austin)	1	387	2,513	975.00	0.39	2.52	0.15	
Kenmar Opportunity Center, Inc. (La Grange)	1	1,031	31,384	9,092.24	0.29	8.82	0.03	
King's Manor Methodist Home, Inc. (Hereford)	2	1,044	38,989	3,153.12	0.08	3.02	0.03	
Kiwanis Club of Colorado City (Colorado City)	1	213	2,408	2,230.24	0.93	10.47	0.09	
Kiwanis Golden K (Snyder)	1	3,679	4,795	7,353.29	1.53	2.00	0.77	
Kleberg County Human Services (Kingsville)	3	1,566	7,749	10,684.62	1.38	6.82	0.20	New Contract
L.U.L.A.C. Project Amistad (El Paso)	8	20,398	266,379	358,908.00	1.35	17.60	0.08	
Lamar County Human Resources Council (Paris)	17	48,416	436,242	286,480.23	0.66	5.92	0.11	New Contract
Land Manor, Inc. (Beaumont)	2	54,378	31,853	18,714.41	0.59	0.34	1.71	
Liberty County Project on Aging (Liberty)	11	9,608	160,442	174,342.59	1.09	18.15	0.06	New Contract
Lubbock Faith Center, Inc. (Lubbock)	1	4,449	40,058	8,518.55	0.21	1.91	0.11	New Contract
Lubbock Independent School District (Lubbock)	1	1,226	11,395	457.85	0.04	0.37	0.11	New Contract
Lubbock Regional MHMR Center (Lubbock)	3	6,154	27,486	21,491.74	0.78	3.49	0.22	
Lufkin Workshop & Opp. Ctr. (Lufkin)	1	3,960	16,000	8,000.00	0.50	2.02	0.25	

TABLE 18: ELDERLY AND DISABLED TRANSPORTATION PROVIDERS
Section 5310 Report
Fiscal Year 1999

Transportation Providers (Headquarters)	1999 Average No. of Vehicles	1999 Total One-Way Passenger Trips	1999 Total Miles	1999 Total Operating Expenses	1999 Cost Per Vehicle Mile	1999 Cost Per Passenger Trip	1999 Passengers Per Vehicle Mile	1999 New Contracts
Lutheran Community Svcs./El Paso (El Paso)	9	52,132	99,823	198,698.89	1.99	3.81	0.52	
Lutheran Home of West Texas (Lubbock)	1	1,521	33,730	11,753.04	0.35	7.73	0.05	
Lutheran Soc. Svc./Adult Day (Austin)	3	8,459	35,729	35,715.62	1.00	4.22	0.24	New Contract
Lynn Co. Pioneers, Inc. (Tahoka)	1	2,617	8,125	696.47	0.09	0.27	0.32	
Marbridge Foundation, Inc. (Manchaca)	5	46,481	228,593	174,527.51	0.76	3.75	0.20	
Marian Moss Enterprises, Inc. (Lubbock)	1	1,914	5,714	10,118.52	1.77	5.29	0.33	
Marshall Area Assoc. Retarded Citizens (Marshall)	4	26,130	72,517	42,444.00	0.59	1.62	0.36	
Martin County Senior Center (Stanton)	1	3,522	7,998	8,111.00	1.01	2.30	0.44	
Mary Lee Foundation (Austin)	14	30,187	59,938	115,434.00	1.93	3.82	0.50	
May Senior Citizens, Inc. (May)	1	838	13,197	5,081.00	0.39	6.06	0.06	
Meals-on-Wheels of Johnson County (Cleburne)	4	1,689	53,794	35,679.00	0.66	21.12	0.03	
Medical Center Nursing Home (Clarendon)	1	1,162	2,045	618.38	0.30	0.53	0.57	
Medina County Public Transportation (Hondo)	24	62,409	374,835	390,666.72	1.04	6.26	0.17	
Mexican American Unity Council (San Antonio)	1	1,490	2,358	12,178.00	5.16	8.17	0.63	
MHMR Services for Concho Valley (San Angelo)	5	1,817	30,665	1,830.80	0.06	1.01	0.06	
MHMR Services of Texoma (Denison)	5	1,734	81,208	3,205.69	0.04	1.85	0.02	
Middle Rio Grande Development Foundation (Carrizo Springs)	17	56,246	114,762	123,728.21	1.08	2.20	0.49	New Contract
Midland Assoc for Retarded Citizens (Midland)	5	33,310	56,583	36,461.36	0.64	1.09	0.59	New Contract
Midtown Manor, Inc. (Wichita Falls)	1	4,854	5,402	19,211.51	3.56	3.96	0.90	
Mission Road Develop. Ctr. (San Antonio)	7	31,951	108,067	55,616.00	0.51	1.74	0.30	New Contract
Mission San Jose Church Sr Ctr (San Antonio)	1	4,318	4,103	7,323.19	1.78	1.70	1.05	
Monahans MR Service of San Angelo State School (Monahans)	1	2,496	14,206	5,216.36	0.37	2.09	0.18	
Montague Co. Carpenters Shop (Nocona)	2	4,678	14,890	6,496.12	0.44	1.39	0.31	
Montague Co. Individual Development Corp. (Bowie)	1	1,369	6,397	1,003.60	0.16	0.73	0.21	
Montgomery County Com. on Aging (Conroe)	12	37,716	426,334	488,353.02	1.15	12.95	0.09	New Contract
Murray Manor - 200 Oblate (San Antonio)	1	1,375	7,251	6,310.47	0.87	4.59	0.19	
Nacogdoches Handicapped Housing (Nacogdoches)	1	4,647	11,838	19,753.00	1.67	4.25	0.39	
Nacogdoches Treatment Ctr. (Nacogdoches)	1	2,367	10,490	7,957.03	0.76	3.36	0.23	
Navarro Co. Assoc. for Retarded Cits. (Corsicana)	5	18,061	84,084	37,323.42	0.44	2.07	0.21	
New Horizons Ranch & Center, Inc. (Goldthwaite)	15	90,119	195,103	72,588.00	0.37	0.81	0.46	
New Mount Pleasant Senior Center (San Antonio)	1	14,217	16,735	8,454.00	0.51	0.59	0.85	
New Vistas, Inc. (El Paso)	7	1,152	38,667	74,386.21	1.92	64.57	0.03	
Northeast Texas Opportunities (Mt. Vernon)	15	60,508	272,577	318,172.61	1.17	5.26	0.22	
Notre Dame of Dallas Schools (Irving)	8	13,616	25,249	26,972.00	1.07	1.98	0.54	
Nutrition and Services for Seniors (Beaumont)	5	12,576	135,029	33,008.00	0.24	2.62	0.09	New Contract
Ochiltree County Sr. Cits. Assoc. (Perryton)	1	270	2,703	2,250.00	0.83	8.33	0.10	

TABLE 18: ELDERLY AND DISABLED TRANSPORTATION PROVIDERS
Section 5310 Report
Fiscal Year 1999

Transportation Providers (Headquarters)	1999 Average No. of Vehicles	1999 Total One-Way Passenger Trips	1999 Total Vehicle Miles	1999 Total Operating Expenses	1999 Cost Per Mile	1999 Cost Per Passenger Trip	1999 Passengers Per Vehicle Mile	1999 New Contracts
Opportunities, Inc. (Borger)	1	3,070	5,242	3,420.00	0.65	1.11	0.59	
Opportunity Workshop, Inc. (Monahans)	2	3,399	15,653	23,478.00	1.50	6.91	0.22	New Contract
Our Lady of Guadalupe Nutr. (San Antonio)	1	496	8,891	10,566.40	1.19	21.30	0.06	
Panola Co. Assoc. for Retarded Citizens (Carthage)	1	2,654	14,664	3,303.94	0.23	1.24	0.18	
Paraplegics on Independent Nature Trails (Point) (Dallas)	1	437	12,298	6,060.00	0.49	13.87	0.04	
Pecos Co. Community Action (Fort Stockton)	4	3,507	39,093	7,371.49	0.19	2.10	0.09	New Contract
Phoenix House, Inc. dba Lifenet (Dallas)	5	5,445	33,367	23,459.50	0.70	4.31	0.16	
Pittsburg Medical Ctr dba Sunshine Center (Pittsburg)	3	1,763	29,055	10,435.46	0.36	5.92	0.06	New Contract
Plano Community Homes Sponsor (Plano)	1	567	3,393	1,822.95	0.54	3.22	0.17	New Contract
Plano Community Homes, Inc. (Plano)	2	11,551	14,854	25,764.00	1.73	2.23	0.78	
Pleasanton Senior Citizen Assoc. (Pleasanton)	3	1,339	8,260	10,563.79	1.28	7.89	0.16	
Presa Community Service Ctr. (San Antonio)	5	28,032	87,332	87,629.31	1.00	3.13	0.32	New Contract
Quanah Senior Citizens Ctr. Inc. (Quanah)	1	5,868	12,824	23,751.66	1.85	4.05	0.46	
Rankin Senior Citizens Services, Inc. (Rankin)	2	2,340	11,885	6,914.00	0.58	2.95	0.20	
Red River Council on Alcohol and Drug Abuse (Texarkana)	1	928	5,425	1,107.59	0.20	1.19	0.17	
Rehabilitation Mission (Houston)	1	3,255	7,699	6,097.82	0.79	1.87	0.42	
Rescue Mission of El Paso (El Paso)	2	2,388	16,350	6,367.00	0.39	2.67	0.15	
Residential Independent Living, Inc. (Mesquite)	1	3,671	12,430	5,125.17	0.41	1.40	0.30	
Rio Concho East (San Angelo)	1	2,699	1,273	3,827.91	3.01	1.42	2.12	
Rio Concho Manor (San Angelo)	1	0	0	1,307.25	0.00	0.00	0.00	
Rio Concho West (San Angelo)	1	5,027	7,219	8,573.67	1.19	1.71	0.70	
Rio Grande State Center (Harlingen)	1	4,327	6,805	1,452.87	0.21	0.34	0.64	
Riverside Healthcare, Inc. dba. Normandy Terrace (San Antonio)	2	0.00	31,877	9,775.44	2.29	9.45	0.24	
Rural Economic Assistance League, Inc. (Alice)	2	6,266	33,243	4,400.90	0.13	0.70	0.14	New Contract
Rural Taylor Co Aging Serv (Tye)	2	1,034	4,268	1,595.92	0.37	1.54	0.24	New Contract
Sabine ValleyCenter (Marshall)	0	8,361	60,715	15,351.00	0.25	1.84	0.14	
Sabine ValleyCenter (Marshall)	11	16,331	90,664	17,319.00	0.19	1.06	0.18	
Sacred Heart Senior Citizens Center (San Antonio)	1	6,599	10,378	1,754.00	0.17	0.42	0.10	
Salvation Army Community Senior Citizens Center (Tyler)	1	1,815	8,816	2,819.00	0.32	1.55	0.21	New Contract
Salvation Army William Booth Apts. (Tyler)	3	4,209	40,914	16,886.00	0.41	4.01	0.10	
San Antonio AIDS Foundation (San Antonio)	1	1,836	8,848	25,676.34	2.90	13.98	0.21	
San Antonio Urban Ministries (San Antonio)	4	5,277	66,639	18,860.00	0.28	3.57	0.08	
San Juan de Los Lagos Church (San Antonio)	2	8,272	8,162	7,361.00	0.90	0.89	1.01	New Contract
San Patricio County Community Action Agency (Sinton)	1	3,374	12,784	9,092.00	0.71	2.69	0.26	
San Pedro Church of Christ Nutrition Ctr (San Antonio)	1	1,173	4,508	6,110.00	1.36	5.21	0.26	
Sears Memorial Methodist Ctr. (Abilene)	2	8,987	50,218	43,347.00	0.86	4.82	0.18	New Contract

TABLE 18: ELDERLY AND DISABLED TRANSPORTATION PROVIDERS
Section 5310 Report
Fiscal Year 1999

Transportation Providers (Headquarters)	1999 Average No. of Vehicles	1999 Total One-Way Passenger Trips	1999 Total Miles	1999 Total Operating Expenses	1999 Cost Per Mile	1999 Cost Per Passenger Trip	1999 Passengers Per Vehicle Mile	1999 New Contracts
Senior Citizen Project of Chambers County (Anahuac)	1	2,245	20,114	18,521.13	0.92	8.25	0.11	
Senior Citizens Activity Ctr. Burkburnett (Burkburnett)	1	3,332	5,113	10,460.44	2.05	3.14	0.65	
Senior Citizens of Buffalo Gap (Buffalo Gap)	1	1,733	2,356	221.00	0.09	0.13	0.74	
Senior Citizens Services (Texarkana)	4	8,484	44,816	52,693.89	1.18	6.21	0.19	New Contract
Senior Citizens Services of N. Tx. (Wichita Falls)	4	3,300	20,713	8,116.16	0.39	2.46	0.16	
Senior Nutrition Activities Program (SNAP) Sweetwater)	1	1,606	3,746	1,830.77	0.49	1.14	0.43	
Sequoia, Inc. (Dallas)	3	1,653	18,138	31,702.83	1.75	19.18	0.09	
Serenity Foundation of Texas	1	2,776	7,255	3,512.07	0.48	1.27	0.38	
Service Ctr. Older Americans (Crockett)	2	528	7,392	8,167.44	1.10	15.47	0.07	
Seven Acres Jewish Geriatric Center (Houston)	3	5,982	28,248	47,421.26	1.68	7.93	0.21	
Shackelford County Community Resource Center (Albany)	1	93	749	393.45	0.53	4.23	0.12	New Contract
Shady Oak Nursing Center (Moulton)	1	55	3,740	654.08	0.17	11.89	0.01	New Contract
Sherman County Older Texans (Strafford)	1	664	4,188	11,125.00	2.66	16.75	0.16	
Smith County Senior Cit Transport Inc.dba. Mibus (Tyler)	18	44,174	243,641	342,676.51	1.41	7.76	0.18	New Contract
Somerset Senior Citizens Center, Inc. (Somerset)	1	8,258	22,027	19,851.14	0.90	2.40	0.37	
South Plains AIDS Resource Center (Lubbock)	1	2,040	17,958	12,064.40	0.67	5.91	0.11	
South Plains Community Action Association, Inc. (Levelland)	3	3,139	41,802	50,386.30	1.21	16.05	0.08	New Contract
South Plains Food Bank, Inc. (Lubbock)	1	2,397	23,363	9,525.68	0.41	3.97	0.10	
Southern Healthcare Systems, Inc. (Yoakum)	1	1,069	7,572	6,030.41	0.80	5.64	0.14	
Southview Nursing Center (Tyler)	1	1,138	8,066	3,949.12	0.49	3.47	0.14	
Southwest AIDS Committee (El Paso)	1	517	4,250	6,819.00	1.60	13.19	0.12	
Southwest Key Program, Inc. (Brownsville)	3	86,460	54,891	106,045.00	1.93	1.23	1.58	New Contract
Special Health Resources of East Texas (Longview)	2	2,181	40,405	22,959.88	0.57	10.53	0.05	
St. Agnes Church Senior Center (San Antonio)	1	13,438	17,950	15,352.31	0.86	1.14	0.75	
St. Alphonsus Church Nutrition Program (San Antonio)	1	5,665	5,914	18,820.00	3.18	3.32	0.96	
St. Anthony Senior Center (Elmendorf)	1	25,571	25,182	7,418.39	0.29	0.29	1.02	New Contract
St. Gregory the Great Parrish (San Antonio)	1	914	5,409	1,171.09	0.22	1.28	0.17	New Contract
St. John's Episcopal Retirement Corporation (Odessa)	1	1,130	4,315	4,978.04	1.15	4.41	0.26	
St. Jude Catholic Church Nutri Ctr. (San Antonio)	1	1,952	3,149	5,848.83	1.86	3.00	0.62	
St. Matthew's Nutrition Senior Center (San Antonio)	1	5,763	23,897	25,322.81	1.06	4.39	0.24	
St. Timothy's Catholic Church (San Antonio)	1	6,432	12,075	12,903.68	1.07	2.01	0.53	
Sterling County (Sterling County)	1	12	240	31.00	0.13	2.58	0.05	New Contract
Tarrant County/Amer. Red Cross (Ft. Worth)	27	35,370	531,108	947,950.65	1.78	26.80	0.07	
Tejas Home for Youth (Houston)	4	15,063	33,369	21,126.64	0.63	1.40	0.45	
Terrell County Senior Citizens Transp Program (Sanderson)	1	2,992	7,167	5,729.97	0.80	1.92	0.42	
Texarkana Sheltered Workshop (Texarkana)	10	34,550	63,200	22,187.66	0.35	0.64	0.55	

TABLE 18: ELDERLY AND DISABLED TRANSPORTATION PROVIDERS
Section 5310 Report
Fiscal Year 1999

Transportation Providers (Headquarters)	1999 Average No. of Vehicles	1999 Total One-Way Passenger Trips	1999 Total Vehicle Miles	1999 Total Operating Expenses	1999 Cost Per Vehicle Mile	1999 Cost Per Passenger Trip	1999 Passengers Per Vehicle Mile	1999 New Contracts
Texasarkana Special Education Center, Inc. (Texarkana)	25	93,176	445,370	418,482.53	0.94	4.49	0.21	New Contract
The Friendly Door, Inc. (Iowa Park)	1	4,246	9,682	7,548.00	0.78	1.78	0.44	
Thomason Health Serv Foundation (El Paso)	5	8,173	98,806	144,682.00	1.46	17.70	0.08	New Contract
Town of Van Horn (El Paso)	1	907	29,663	11,287.48	0.38	12.44	0.03	
Triangle AIDS Network (Beaumont)	1	593	4,893	10,627.38	2.17	17.92	0.12	
Trinity Co. Sr. Citizens, Inc. (Groveton)	1	87	3,593	1,008.00	0.28	11.59	0.02	
Trinity Lutheran Home (Shiner)	1	3,828	8,289	9,781.60	1.18	2.56	0.46	
Trinity Place, Inc. (Round Rock)	1	694	1,164	8,108.00	6.97	11.68	0.60	
Trinity Terrace Retirement Center (Fort Worth)	5	9,836	31,711	53,519.00	1.69	5.44	0.31	
United Cerebral Palsy/Capitol Area (Austin)	1	7,593	2,099	1,462.00	0.70	0.19	3.62	
Variety Club Care-Van System (Dallas)	25	49,194	228,377	217,856.40	0.95	4.43	0.22	New Contract
Victoria County Senior Citizens Assoc, Inc. (Victoria)	2	5,266	17,128	18,112.00	1.06	3.44	0.31	
W F MHMR Work Act Ctr Meilor Bridge (Wichita Falls)	1	6,252	7,855	8,802.34	1.12	1.41	0.80	
Walker County Senior Center (Huntsville)	3	7,014	62,700	41,234.21	0.66	5.88	0.11	
Ward County Grandfalls Senior Citizens (Grandfalls)	1	1,333	13,888	11,128.70	0.80	8.35	0.10	
Ward County Senior Citizens Center (Monahans)	1	2,640	3,997	5,128.66	1.28	1.94	0.66	New Contract
Warm Springs Rehab Hosp (Gonzales)	1	582	13,166	11,166.78	0.85	19.19	0.04	New Contract
Wesley Community Center of San Antonio (San Antonio)	1	868	456	3,588.81	7.87	4.13	1.90	
West Texas Christian Found. (San Angelo)	1	3,338	7,552	6,986.00	0.93	2.09	0.44	
Woodside Trails Wilderness Experience Inc (Smithville)	5	8,103	84,676	19,027.65	0.22	2.35	0.10	New Contract
YMCA of Metro. Fort Worth (Fort Worth)	13	83,590	162,901	378,961.00	2.33	4.53	0.51	New Contract
Young County Senior Citizens Assoc. (Graham)	1	4,586	11,272	26,066.26	2.31	5.68	0.41	
Young County Senior Cub Center (Olney)	1	1,127	8,244	8,030.81	0.97	7.13	0.14	
Youth and Family Enrichment Ctr. Inc. (Tyler)	4	4,564	78,430	24,789.65	0.32	5.43	0.06	
YWCA of Metropolitan Dallas (Dallas)	2	1,655	5,953	11,371.00	1.91	6.87	0.28	
YWCA OF San Antonio & Bexar County (San Antonio)	1	2,867	5,774	4,413.00	0.76	1.54	0.50	New Contract
Zapata County (Zapata)	3	7,043	33,269	39,190.44	1.18	5.56	0.21	
Total for Fiscal Year 1999	1,269	3,714,742	17,291,486	\$16,322,578.53				
Average for 314 Systems	4.03	11,830	55,068	\$51,982.73	\$0.94	\$4.39	0.21	

DEFINITIONS FOR TRANSIT STATISTICS REPORT

Note: Definitions are retrieved from NATIONAL TRANSIT DATABASE REPORTING MANUAL

A. SERVICE

ACTUAL VEHICLE MILES AND HOURS: The miles/hours a vehicle travels while in revenue service (actual vehicle revenue miles/hours) plus deadhead miles/hours. Actual vehicle miles/hours exclude miles and hours for charter services, school bus service, operator training and maintenance testing.

ACTUAL VEHICLE REVENUE MILES AND HOURS: The miles/hours a vehicle travels while in revenue service. A transit vehicle is in revenue service only when the vehicle is available to the public and there is a reasonable expectation of carrying passengers that either directly pay fares, are subsidized by public policy, or provide payment through some contractual agreement. This does not imply that a cash fare must be paid. Vehicles operated in free fare services are considered in revenue service. Vehicle revenue miles/hours includes layover/recovery but excludes travel to and from storage facilities, training operators prior to revenue service, road tests and deadhead travel, as well as school bus and charter services.

UNLINKED ONE-WAY PASSENGER TRIPS: The number of passengers who board public transportation vehicles. A passenger is counted each time he/she boards a vehicle even though he/she may be on the same journey from origin to destination.

B. ROLLING STOCK

TOTAL NUMBER OF BUSES, RAIL/TROLLEYS IN SERVICE: The number of revenue vehicles available to meet the annual maximum service requirements. Vehicles available for maximum service include spares, out-of-service vehicles, and vehicles in or awaiting maintenance, but exclude vehicles awaiting sale and emergency contingency vehicles.

TOTAL NUMBER OF EMPLOYEES: Actual person count: Full and part time employees of the transit agency, permanent or temporary, who hold approved and filled positions at the end of the fiscal year.

C. SYSTEM REVENUES:

PASSENGER FARE REVENUES: The total passenger fares earned during the report year for directly operated service, regardless of whether they are used during the report year to pay for operating expenses. These are fares collected and/or paid for through tickets, passes, tokens, and other fare payment methods. They may be used in a future year or they may be used to pay for capital expenses.

SALES TAX: (DEDICATED FUNDS): Any funds raised specifically for transit purposes and which are dedicated at their source (e.g., sales taxes, gasoline taxes) rather than through an allocation from the pool of general funds.

OTHER OPERATING REVENUE: Revenue derived from (1) organizations paying money in lieu of passenger fares, etc. (2) transit-related services such as station and vehicle concessions and advertising; an (3) non-transit related services, such as rental of vehicles and properties, investment income, and non-park-and-ride parking revenue.

DEFINITIONS FOR TRANSIT STATISTICS REPORT

Note: Definitions are retrieved from NATIONAL TRANSIT DATABASE REPORTING MANUAL

TOTAL OPERATING REVENUE: The total revenue earned by a transit agency through its transit operations. It includes passenger, advertising, financial assistance for transit operations (not capital expenditures) such as federal, state and local government.

D. CAPITAL AND OPERATING FUNDING:

FEDERAL FUNDS: Financial assistance from the federal government to assist in paying the capital and operating costs of providing transit service.

STATE FUNDS: Financial assistance obtained from the state government to assist in paying the capital and operating costs of providing transit revenue services.

LOCAL FUNDS: Financial assistance from local government (below the state level) to help cover the capital and operating costs of providing transit services.

OTHER FUNDS: Any miscellaneous funds. Examples are funds dedicated to a local government agency for transportation rather than specifically for transit, profits from charter service, advertising revenues, and private donations.

E. EXPENSES

TOTAL OPERATING EXPENSE: The total operating cost incurred by a transit agency through its transit operation. It includes the following ten expense objects: labor, fringe benefits, service, materials & supplies, utilities, casualties/liabilities cost, taxes, purchased transportation, misc. expenses, and expense transfers. These expense objects are summed by the following four functions: vehicle operations, vehicle maintenance, non-vehicle maintenance and general administration for the total agency expense. Then include the ADA-related expenses and total reconciling items expenses to get the total expenses from published reports.

TRANSIT SYSTEM ADDRESSES

Metropolitan Transit Authorities (MTA)

AUSTIN

Ms. Karen Rae
General Manager
Capital Metropolitan
Transportation Authority
2910 East Fifth Street
Austin, TX 78702
(512)389-7425
(512)389-0474 Fax
karenrae@capmetro.austin.tx.us
www.capmetro.austin.tx.us

CORPUS CHRISTI

Ms. Linda Watson
General Manager
Regional Transportation Authority
1812 South Alameda Street
Corpus Christi, TX 78404-2933
(361)883-2287
(361)887-7266 Fax
linwat@swbell.net

DALLAS

Roger Snoble
Executive Director
Dallas Area Rapid Transit
P.O. Box 660163
Dallas, TX 75266-0163
(214)749-3278
(214)749-3655 Fax
jbowers@dart.org
www.dart.org

EL PASO

Terry L. Scott
General Manager
Sun Metro (City of El Paso)
700 A. San Francisco
El Paso, TX 79901
(915)533-1220
(915)534-5816 Fax

FORT WORTH

Mr. John Bartosiewicz
General Manager
Fort Worth Transit Authority
P.O. Box 1477
Fort Worth, TX 76101
(817)215-8700
(817)215-8709 Fax
johnb@the-t.com
www.the-t.com

HOUSTON

Ms. Shirley DeLibero
General Manager
Metropolitan Transit Authority
P.O. Box 61429
Houston, TX 77208
(713)739-4831
(713)759-9537 Fax
jg06@ridemetro.org
www.ridemetro.org

SAN ANTONIO

Mr. John Milam
General Manager
VIA Metropolitan Transit
P.O. Box 12489
San Antonio, TX 78212
(210)227-5371
(210)227-0584 Fax
VIA.milam@stic.net
www.viainfo.net

Urbanized Transit Systems

ABILENE

CITY OF ABILENE/CITYLINK
Brent Black - General Mgr.
1189 S Second Street
Abilene Tx 79602
915-676-6403
915-676-6407 Fax
black@abilenetx.com

AMARILLO

CITY OF AMARILLO/
AMARILLO TRANSIT COMPANY
Judy Phelps, Trans. Mgr.
PO Box 1971
Amarillo Tx 79105
806-342-9142
806-342-9146 Fax
transit2@ci.amarillo.tx.us

ARLINGTON

CITY OF ARLINGTON/HANDITRAN
Sue Stevens-Manager
PO Box 231
Arlington Tx 76010
817-459-5390
817-275-2286 Fax
careeu@aol.com

BEAUMONT

CITY OF BEAUMONT/
BEAUMONT TRANSIT SYSTEM
William Munson- Transit Mgr.
550 Milam
Beaumont Tx 77701
409-835-7895
409-832-3609 Fax
bmunson@beaumonttransit.com

BROWNSVILLE

CITY OF BROWNSVILLE/
BROWNSVILLE URBAN SYSTEM
Norma Zamora
700 S Iowa
Brownsville Tx 78520
956-541-4881
956-544-7603 Fax
nzamora@ci.brownsville.tx.us

BRYAN-COLLEGE STATION

BRAZOS TRANSIT DISTRICT
John McBeth-Administrator
504 E 27th Street
Bryan Tx 77803-4025
409-779-7443
409-822-7758 Fax
transit@myriad.net

DENTON

CITY OF DENTON
Veronica Rolon
215 E McKinney
Denton Tx 76201
940-349-8590
940-349-8376 Fax
vsrolen@cityofdenton.com

FORT WORTH

NORTH RICHLAND HILLS/NETS
YMCA URBAN SERV.
Brenda Cross
5408 Davis Blvd Ste A.
Fort Worth Tx 76180
817-485-3933
817-428-7162 Fax
Bcross@flash.net

GALVESTON

CITY OF GALVESTON
Wayne Cook - General Mgr.
PO Box 779
Galveston Tx 77553
409-762-2903
409-762-7085 Fax
cookway@cityofgalveston.org

GRAND PRAIRIE

CITY OF GRAND PRAIRIE
Doan Stephens
PO Box 534045
Grand Prairie Tx 75053-4045
972-237-8319
972-237-8116 Fax
sbarrett@ci.grand-prairie.tx.us

KILLEEN

DBA HILL COUNTRY TRANSIT DISTRICT
Carole Warlick
P.O. Box 846
San Saba, Tx 76877
915-372-3799
915-372-6110 Fax
hctd@centex.net.com

LAREDO

LAREDO MUNICIPAL TRANSIT SYSTEM
Peter Behrman-General Mgr.
1301 Farragut, 3rd floor west
Laredo Tx 78040
956-795-2250
956-795-2279 Fax
metrogm@icsi.net

LEWISVILLE

LEWISVILLE DIAL-A-RIDE
Stanley Nixon-Grant Coordinator
PO Box 299002
Lewisville Tx 75029-9002
972-219-3780
972-219-3487 Fax
snixon@cityoflewisville.com

LONGVIEW

EAST TEXAS COUNCIL OF
GOVERNMENTS
Roxanne Pitts
3800 Stone Road
Kilgore Tx 75662
903-984-8641
903-237-1009 Fax
roxanne.pitts@twc.state.tx.us

LUBBOCK

CITY OF LUBBOCK dba CITIBUS
John Wilson-General Mgr.
PO Box 2000
Lubbock Tx 79457
806-767-2380 ext.230
806-767-2387 Fax
jwilson.@citibus.com

MCALLEN

LOWER-RIO GRANDE VALLEY
DEVELOPMENT COUNCIL (LRGVDC)
Richard Hinojosa -Dir. of Regional
Planning
311 N 15th Street
McAllen Tx 78501
956-682-3481
956-631-4670 Fax
hinojosa@lrgvdc6.vt.com

MESQUITE

CITY OF MESQUITE
MESQUITE TRANSPORTATION FOR
ELDERLY AND DISABLED (MTED)
Bill Doran
PO Box 850137
Mesquite Tx 75185-0137
972-216-6411
972-216-8102 Fax
bdoran@ci.mesquite.tx.us

PORT ARTHUR

CITY OF PORT ARTHUR/PORT ARTHUR
TRANSIT
Tom Kestranek-Transit Mgr.
PO Box 1089
Port Arthur Tx 77641-1089
409-983-8767
409-983-8609 Fax
pat@ih2000.net

SAN ANGELO

CITY OF SAN ANGELO /
SAN ANGELO STREET RAILROAD
COMPANY
J.D. Reyes
PO Box 1751
San Angelo Tx 76902-1751
915-657-4210
915-655-4874 Fax
citybus@wcc.net

SHERMAN

TEXOMA COUNCIL OF GOVERNMENTS
Robert Wood
3201 Texoma Parkway, Ste. 240
Sherman Tx 75090
903-813-3534
903-813-3539 Fax
rwood@texoma.cog.tx.us

TEMPLE

TEMPLE TRANSIT
Ed Kabobel-Transit Mgr.
Municipal Building-2 North Main
Temple Tx 76501
254-298-5603
254-298-5637 Fax
ekabobel@ci.temple.tx.us

TEXAS CITY LAMARQUE

CITY OF TEXAS CITY/
GULF COAST CENTER
Paulette Shelton
Dir. Of Transportation
PO Box 2490
Galveston Tx 77553
409-763-2373
409-763-5538 Fax
paulettes@gcmhmr.com

TYLER

CITY OF TYLER/
TYLER TRANSIT SYSTEM
Glory Fon
412 West Locust Street
Tyler Tx 75702
903-531-1202
903-531-9418 Fax
glo@ballistic.com

VICTORIA

CITY OF VICTORIA dba GOLDEN
CRESCENT REGIONAL PLANNING
COMMISSION
Lisa Cotinas - Dir. Of Transportation
PO Box 2028
Victoria Tx 77902-2028
361-578-1587
361-578-8865 Fax
lisac@gcrpc.org

WACO

WACO TRANSIT SYSTEM
Chris Phelps -General Mgr.
421 Columbus Avenue
Waco Tx 76701
254-753-1316
254-753-8878 Fax
chrisp@ci.waco.tx.us

WICHITA FALLS

CITY OF WICHITA FALLS
Steve Seese -City Planning Admin.
P.O. Box 1431
Wichita Falls Tx 76307-1431
940-761-7451
940-761-7461 Fax
sseese@cwftx.net

Nonurbanized Transit Systems

Alamo Area Council of Governments

Al J. Notzoon- Ex. Director
Adrienne R. Cohen-Program Mgr.
118 Broadway, Suite 400
San Antonio, TX 78205
210-362-5238
210-225-5937 Fax
a.cohen@aacog.dst.tx.us

Ark-Tex Council of Governments

James Fisher-Ex. Director
Lynda Woods-Dir. Of Regional Dev.
P.O. Box 5307
Texarkana, TX 75505
903-832-8636
903-832-3441 Fax
lwoods@atcog.org

Aspermont Small Business Development Center, Inc.

Don Mullis-Ex. Director
Dana Myers-Program Director
P.O. Box 188
Aspermont, TX 79502
940-989-3538
940-989-3445 Fax
asbdc@westex.net

Bee Community Action Agency

Cynthia Carriger-Ex. Director
P.O. Box 1540
Beeville, TX 78104
361-358-5530
361-358-8947 Fax
cindyc@bcni.net

Brazos Transit District

John McBeth- Ex. Director
504 E. 27th Street
Bryan, TX 77803-4025
979-779-7443
979-822-7758 Fax
transit@myriad.net

Capital Area Rural Transportation System

David Marsh- Ex. Director
Edna Burroughs-Deputy Dir.
P.O. Box 6050
Austin, TX 78762-6050
512-389-1011
512-478-1110 Fax
Dave@RideCARTS.com

Caprock Community Action Association, Inc.

Claudia Cowley - Ex. Director
224 S. Berkshire
Crosbyton, TX 79322
806-675-7370
806-675-2291 Fax
claudiac@llano.net

Central Texas Rural Transit District

J.R. Salazar-Gen. Manager
2310 S Concho
Coleman, TX 76834
915-625-4491
915-625-5044 Fax
carr@web-access.net

City of Cleburne (Cletrans)

Ron Parnell-Purchasing Manager
P.O. Box 677
Cleburne, TX 76033-0657
817-645-0951
817-645-0926 Fax
ronpa@Cleburne.net

City of Del Rio

Elsa Reyes-Acct. Supv.
P.O. Box 4239
Del Rio, TX 78841
830-774-8558
830-703-5304 Fax
riocitynut@wcsonline.net

Collin County Committee

on Aging
Ed Casper- Ex. Director
P.O. Box 396
McKinney, TX 75069
972-562-6996
972-562-0308 Fax
mobilmeals@earthlink.net

Colorado Valley Transit, Inc.

Vastene Olier- Ex. Director
Claudia Wicks-Asst. Dir.
P.O. Box 940
Columbus, TX 78934
409-732-6281
409-732-6283 Fax
cvt@intertex.net

Community Action Council of South Texas

Eli Ramirez-Trans. Program Director
P.O. Box Drawer 98
Rio Grande City, TX 78582
956-487-2585
956-487-2871 Fax
cacsttrn@southtx.quik.com

Community Council of Southwest Texas, Inc.

Jorge Botello- Ex. Director
Sarah Hidalgo-Cook-Asst. Director
P.O. Drawer 1709
Uvalde, TX 78802-1709
830-278-6268
830-278-4281 Fax
ccswt@aol.com

Community Services, Inc.**Larry Herrera-Dir. Of Transportation**

P.O. Box 612
Corsicana, TX 75110
903-872-2405
903-872-0561 Fax
lherrera@pflash.com

Concho Valley Council of Governments

Robert Stephens-Trans. Director
P. O. Box 60050
San Angelo, TX 76906
915-944-9666
915-944-9925 Fax
rob@cvocog.org

County of El Paso

David Marquez
County Courthouse, Rm. 314
500 E. San Antonio
El Paso, TX 79901
915-543-3848
915-546-2198 Fax
Damarquez@co.el-paso.tx.us

East Texas Council of Governments

Roxanne Pitts
3800 Stone Road
Kilgore, TX 75647
903-984-8641
903-983-1440 Fax
roxanne.pitts@twc.state.tx.us

Golden Crescent Regional Planning Commission

Lisa Cortinas-Transp. Coordinator
P.O. Box 2028
Victoria, TX 77902
361-578-1587
361-578-8865 Fax
lisac@gcrpc.org

Gulf Coast Center

Paulette Shelton-Dir. Of Transportation
P.O. Box 2490
Galveston, TX 77553
409-763-2373
409-763-5538 Fax
paulettes@gcmhmr.com

Heart of Texas Council of Governments

Jim Hart-Transp. Coordinator
320 Franklin Avenue
Waco, TX 76701
254-756-7822
254-756-0102 Fax
jim@hot.cog.tx.us

Hill Country Transit District

Carole Warlick-General Manager
P.O. Box 846
San Saba, TX 76877
915-372-3799
915-372-6110 Fax
hctd@centexnet.com

Hunt County Committee on Aging

Sally Ann Chavarria-Director
3720 O'Neal Street
Greenville, TX 75401
903-454-1444
903-454-4150 Fax
hccoaed@pulse.net

Kaufman County Senior Citizens Services, Inc.

Omega A. Hawkins-Director
P.O. Box 836
Terrell, TX 75160
972-563-1422
972-563-1491 Fax
oahkcsc@aol.com

Kleberg County Human Services

Alberto Guerrero-Dir. Of Transportation
720 E. Lee
Kingsville, TX 78363
361-595-8572
361-595-8578 Fax
klebergcohumanserv@excite.com
KCHS@intcomm.net

Lower Rio Grande Valley Development Council

Richard Hinojosa-Dir. Of Regional Planning
4900 North 23rd
McAllen, TX 78504
956-682-3481
956-631-4670 Fax
hinojosa@lrgvdc6.vt.com

Palo Pinto County Transportation Council

Reta Imboden-Dir. Of Transportation
P.O. Box 1055
Mineral Wells, TX 76068
940-328-1391
940-328-1392 Fax
ppctc@mesh.net

Panhandle Community Services, Inc.

Robert Whorton-Transportation Director
P.O. Box 32150
Amarillo, TX 79120
806-372-2531
806-373-8143 Fax
pctrans@arn.net

Parker County Transportation Services, Inc.

Maggie Franklin-Director
P.O. Box 1236
Weatherford, TX 76086
817-613-8729
817-599-7433 Fax
maggie@trax.org

People for Progress, Inc.

Gladys Gerst-Ex. Director
301 W. Arkansas
Sweetwater, TX 79556
915-235-1748
915-235-4950 Fax
ggerst@netscape.net

Rolling Plains Management Corporation

Jerry McMillan-Consultant
P.O. Box 490
Crowell, TX 79227
1-800-633-0852
940-684-1571
940-684-1718 Fax
transit@chipshot.net

Rural Economic Assistance League, Inc.

Gloria Ramos-Ex. Director
301 Lucero
Alice, TX 78332
361-668-3158
361-664-9695 Fax
Realtran@intcomm.net

**San Patricio County Community
Action Agency**

Lupita Paiz-Ex. Director
512 E. Sinton
Sinton, TX 78387
361-364-4290
361-364-5842 Fax
lrondon160@aol.com

**South East Texas Regional Planning
Commission**

Bob Dickinson-Dir. Of 911 Air Quality &
Trans. Programs
P.O. Drawer 1387
Nederland, TX 77627
409-724-1911
409-724-6295 Fax
strpc911@datarecall.net

**South Plains Community Action
Association, Inc.**

William Powell, Jr.-Ex. Director
806-894-6104
Irma Guerra- Dir. Of Transportation
806-894-3800
806-894-5349 Fax
Box 610
Levelland, TX 79336
spartan@llano.net

SPAN, Inc.

Erika Lissberger-Ex. Director
1800 Malone
Denton, TX 76201-1746
940-382-2224
940-383-8433 Fax
span@iglobal.net

**Texoma Area Paratransit
System, Inc.**

Ven Hammonds-Ex. Director
6104 Texoma Parkway
Sherman, TX 75090
903-893-4601
903-893-4766 Fax
tapsinc1@airmail.net

The Transit System, Inc.

Barbara Perry-General Manager
P.O. Box 332
Glen Rose, TX 76043
254-897-2964
254-897-7922 Fax
ttsgen.manager@itexas.net

Town of South Padre Island

Robert Fudge P.E.
P.O. Box 3410
South Padre Island, TX 78597
956-761-6456
956-761-1659 Fax
rfudge@prodigy.net

**Webb County Community
Action Agency**

Jose Gamez-Transportation Director
4801 Daugherty
Laredo, TX 78044
956-722-5499
956-791-2149 Fax
cmares@icsi.net

West Texas Opportunities, Inc.

Janet Everheart-Ex. Director
P.O. Box 1308
Lamesa, TX 79331
806-872-8354
806-872-5816 Fax
wto@pics.net

Elderly and Disabled Transportation Providers

To obtain a list of addresses for the nonprofit entities providing transportation to the elderly and disabled, please contact the Texas Department of Transportation, Public Transportation Division, 125 East 11th Street, Austin, Texas, 78701-2483 or call (512) 416-2810.

Web E-Mail ptninet@dot.state.tx.us