

Oregon Public Transit Provider Information

About the grouping of transit agencies by population served: Oregon public transportation providers are each unique and reflect the needs and characteristics of the area that they serve. There are may be more than one provider in an area. Some providers will be partially reflected in more than one category, others may not quite fit into any of the categories. In addition, relatively similar communities or transit providers may operate in very different contexts throughout the state; these complexities cannot be adequately reflected in a basic typology but will be considered throughout OPTP development. Also, these groupings differ from typical federal reporting categories to better reflect areas in Oregon.

Group	Description	Examples
1: Large Urban Areas	Population greater than 200,000	TriMet, Lane Transit, Salem-Keizer Transit
2: Medium-Sized Urban Areas	50,000 to 200,000 population	Rogue Valley Transit District, Albany, Corvallis
3: Small Urban Areas	10,000 to 50,000 population	Basin Transit, South Lane Wheels, City of Woodburn
4: Large County and Regional Systems	Counties greater than 50,000 population and systems serving multiple counties	Yamhill County, Central Oregon Intergovernmental Council, Confederated Tribes of Umatilla Indian Reservation
5: Small County and Rural Community Systems	County less than 50,000 population and communities smaller than 10,000 population	Harney County, Wheeler County, City of Lebanon

Data sets are derived from FY 2013 National Transit Data which is reported to USDOT Federal Transit Administration, using two primary sources: American Public Transit Association Annual Fact Book and Florida State University online NTD analysis tool.
<http://www.ftis.org/INTDAS/NTDLogin.aspx>;
<http://www.apta.com/resources/statistics/Documents/FactBook/2013-APTA-Fact-Book.pdf>

The data sets do not include services offered by agencies providing services exclusively for special transportation and intercity bus operations provided by private sector providers.

Oregon Public Transit Provider Information

Summary Comparisons of Groups:

Group 1: Transit Agencies Serving Large Urban Areas with Population of 200,000 or greater

Provider Name	Governance Type	Federal Designation	Service Area	Type of Service	Connects to:	Vehicles operated in revenue service	Annual Service Miles	Annual Service Hours	Total Passenger Trips
Salem Area Mass Transit District (Cherriots, CARTS)	Mass transit district	Large urban	Urban area of Salem and Keizer, also rural areas of Marion and Polk Co. Is a broker of NEMT services for CCO.	Fixed route with additional services for older adults and people with disabilities. Is a broker of NEMT services for CCO.	Wilsonville, Grande Ronde, Monmouth, Dallas, Independence, Santiam Canyon area	222	6,604,667	409,066	3,975,034
Tri County Metropolitan Transportation District (TriMet)	Mass transit district	Large urban	Urban area of Multnomah, Clackamas and Washington Co.	Fixed route with additional services for older adults and people with disabilities.	Many rural and regional transit agencies connect with TriMet at various locations.	888	34,419,799	2,659,678	99,316,048
Lane Transit District (LTD)	Mass transit district	Large urban	Urban area of Eugene and Springfield, also outlying communities such as Junction City, Cottage Grove and Oakridge.	Fixed route with additional services for older adults and people with disabilities. Is a broker of NEMT services for CCO.	In district, plus service to Oakridge	275	5,870,466	405,600	11,820,144
TOTAL						1385	46,894,932	3,474,344	115,111,226

Group 2: Transit Agencies Serving Medium Sized Urban Areas with Population Between 50,000 and 200,000

Provider Name	Governance Type	Federal Designation	Service Area	Type of Service	Connects to:	Vehicles operated in revenue service	Annual Service Miles	Annual Service Hours	Total Passenger Trips
City of Corvallis (Corvallis Transit System/CTS)	City department	Small urban	Corvallis and Philomath urban area	Fixed route. services for older adults and people with disabilities provided by Benton Co.	Several regional transit agencies connect with CTS in Corvallis	11	411,400	28,300	1,183,100
Rogue Valley Transportation District (RVTD)	Transportation district	Small urban	Urbanized area of the Rogue Valley, including Medford, Ashland, White City, etc.	Fixed route with additional services for older adults and people with disabilities. Is a broker of NEMT services for CCO.	Connects with Josphine Co in Medford.	38	1,257,919	84,783	1,474,400
City of Albany (Albany Transit System/ATS)	City department	Small urban	Albany urban area (which includes a portion of Benton Co); also connecting to Corvallis	Fixed route with additional services for older adults and people with disabilities.	Connects with CTS in Corvallis, also connects with Linn Shuttle and many intercity bus and rail services.	12	272,076	16,865	245,400
TOTAL						61	1,941,395	129,948	2,902,900

Group 3: Transit Agencies Serving Cities and Counties with Populations Between 10,000 and 50,000

Provider Name	Governance Type	Federal Designation	Service Area	Type of Service	Connects to:	Vehicles operated in revenue service	Annual Service Miles	Annual Service Hours	Total Passenger Trips
Canby, City of (Canby Area Transit/CAT)	City department	Rural	Canby area connecting to nearby cities	Commuter Bus; General Public Demand Response	Oregon City, Woodburn	13	194,077	13,758	124,878
Sandy, City of (Sandy Area Metro/SAM)	City department	Rural	Sandy area, connecting to nearby cities	Fixed route with additional services for older adults and people with disabilities.	Gresham, Eagle Creek, Estacada	13	320,888	14,497	246,016
Basin Transit Service Transportation District (Basin Transit Service/BTS)	Transportation district	Rural	Urban area of Klamath Falls	Fixed route with additional services for older adults and people with disabilities.	in city only	13	346,205	24,964	381,205
Lebanon, City of (Dial a Bus)	City department	Rural	Lebanon area	General Public Demand Response	in city plus five miles from city	4	40,586	3,875	19,358
Woodburn, City of (Woodburn Transportation Services/WTS)	City department	Rural	Woodburn area	Fixed route with additional services for older adults and people with disabilities.	in city only	10	94,041	8,640	53,076
Pendleton, City of (Dial a Ride)	City department	Rural	City area	General Public Demand Response; Special Needs Demand Response	in city only	6	84,449	9,153	33,261
Hood River County Transportation District (Columbia Area Transit/CAT)	Transportation District	Rural	county and connects to neighboring counties	Commuter Bus; General Public Demand Response	The Dalles, Gresham, Portland	9	166,385	9,655	36,160

Group 3: Transit Agencies Serving Cities and Counties with Populations Between 10,000 and 50,000

Provider Name	Governance Type	Federal Designation	Service Area	Type of Service	Connects to:	Vehicles operated in revenue service	Annual Service Miles	Annual Service Hours	Total Passenger Trips
Wilsonville, City of (SMART)	City department	Large urban (inside Metro boundaries)	City area connecting to nearby cities	Fixed route with additional services for older adults and people with disabilities.	Portland, Salem	18	607,195	43,331	351,374
TOTAL						86	1,853,826	127,873	1,245,328

Group 4: Transit Agencies Serving Large County and Multiple County Areas with Populations Greater than 50,000

Provider Name	Governance Type	Federal Designation	Service Area	Type of Service	Connects to:	Vehicles operated in revenue service	Annual Service Miles	Annual Service Hours	Total Passenger Trips
Benton County (Benton County Special Transportation; Coast to Valley Connector)	County department	Rural; note city is small urban.	Benton Co. Note that Benton Co provides demand response service for seniors and people with disabilities in Corvallis to supplement CTS service.	Primarily services for older adults and people with disabilities, also provide regional fixed route for general public.	Newport	18	401,600	29,600	83,800
Clackamas County (Clackamas County Consortium; Mt Hood Express)	County department	Rural; note that a portion of county is large urban.	Clackamas Co areas not served by TriMet; also provides demand response service for seniors and people with disabilities to supplement TriMet.	Fixed route with additional services for older adults and people with disabilities.	Route serves the Highway 26, Mt Hood corridor between Sandy to Timberline. DR services also connect to other regional transit agencies.	2	71,934	2,087	20,487
Columbia County (CC Rider)	County department	Rural	County cities, also Longview and Portland	Fixed route with additional services for older adults and people with disabilities.	Sunset Empire Transit District, River City Transit (Kelso/Longview) and TriMet	24	674,715	28,732	107,021

Group 4: Transit Agencies Serving Large County and Multiple County Areas with Populations Greater than 50,000

Provider Name	Governance Type	Federal Designation	Service Area	Type of Service	Connects to:	Vehicles operated in revenue service	Annual Service Miles	Annual Service Hours	Total Passenger Trips
Coos County Area Transit Service District (CAT)	County Transit Service District	Rural	County cities, also Reedsport in Douglas Co	Fixed route with additional services for older adults and people with disabilities.	Curry Public Transit at Coos Bay; proximate to regional intercity bus.; meets Douglas Co in Reedsport	13	203,737	11,786	46,513
Central Oregon Intergovernmental Council (Cascades East Transit)	Council of governments	Small Urban	Cities in Deschutes, Crook and Jefferson Cos. Also serves Mt Bachelor	Fixed route with additional services for older adults and people with disabilities. Is a broker of NEMT services for CCO.	Regional intercity carriers serving Bend	52	1,129,300	68,800	700,400
Douglas County (Douglas Rides; UTRans)	County, in partnership with non-profit and small city providers	Rural	County cities	Fixed route with additional services for older adults and people with disabilities.	Coos Transit at Reedsport	28	598,394	39,416	196,368
Josephine County (Josephine Community Transit)	County department	Small urban	County cities, also Medford	Fixed route with additional services for older adults and people with disabilities.	RVTD in Medford	15	330,511	20,696	191,948

Group 4: Transit Agencies Serving Large County and Multiple County Areas with Populations Greater than 50,000

Provider Name	Governance Type	Federal Designation	Service Area	Type of Service	Connects to:	Vehicles operated in revenue service	Annual Service Miles	Annual Service Hours	Total Passenger Trips
Senior Citizens of Sweet Home, Inc. (Sweet Home Dial a Bus/Linn Shuttle)	Non-profit	Rural	Sweet Home area, Holly, Crawfordsville, Lebanon, Albany; Highway 20 to Clear Lake seasonally	Regional fixed route with additional services for older adults and people with disabilities.	Albany Transit, City of Lebanon transit, and many intercity bus and rail services	9	250,756	12,253	82,140
Confederated Tribes of the Umatilla Indian Reservation (Kayak Transit)	Department of Indian Tribal Government	Rural	Walla Walla, TriCities, WA; Hermiston, Pilot Rock, Pendleton, Mission, Milton Freewater, La Grande.	Regional fixed route with additional services for older adults and people with disabilities.	Connects to other local and regional transit services in most of the communities served	10	395,023	20,804	96,073
Community Connection of Northeast Oregon, Inc. (NEO Transit)	Non-profit	Rural	Wallowa, Union and Baker Counties	Fixed route with additional services for older adults and people with disabilities.	Connects with Greyhound and Kayak Transit	31	327,659	21,583	73,628
Yamhill County Transportation Area (YCTA)	County Transit Service District	Rural	Cities in county, also Salem, Forest Grove, Hillsboro	Fixed route with additional services for older adults and people with disabilities.	Connects with TriMet light rail and bus; TCTD at Grand Ronde, SAMTD at Salem and Grand Ronde.	29	674,715	28,732	107,021
TOTAL						231	5,058,344	284,489	1,705,399

Group 5: Transit Agencies Serving Counties with Population Less 50,000 and Cities with Population Less than 10,000

Provider Name	Governance Type	Federal Designation	Service Area	Type of Service	Connects to:	Vehicles operated in revenue service	Annual Service Miles	Annual Service Hours	Total Passenger Trips
South Clackamas Transportation District (SCTD)	Transportation district	Rural	city area and connects to Clack County comm college	Fixed route, General Public Demand Response	Clackamas CC; TriMet services	6	247,846	10,942	94,863
Hood River County Transportation District (Columbia Area Transit/CAT)	Transportation district	Rural	County and connects to neighboring counties	Fixed route; General Public Demand Response	The Dalles, Gresham, Portland	9	166,385	9,655	36,160
Sunset Empire Transportation District (SETD)	Transportation district	Rural	County and connects to neighboring counties	Fixed Route; Special Needs Demand Response	Rainier, Manzanita	19	403,716	19,622	177,829
Curry County Public Transit Service District (Curry Public Transit/Coastal Express)	transportation service district, in partnership with non-profit provider	Rural	County , travels to regional cities in area	Fixed route; General Public Demand Response	Coos Bay, Crescent City, CA	12	242,507	11,058	27,863
Gilliam County (Gilliam County Transportation/GTC)	County	Rural	County , travels to regional cities in area	General Public Demand Response	Connections scheduled as needed: The Dalles, Portland, TriCities (WA), Hermiston, etc.	8	244,389	5,982	8,202
Grant County Transportation District (People Mover)	Transportation district	Rural	County , travels to regional cities in area	Commuter Bus; General Public Demand Response	Bend	6	138,300	7,400	33,700
Harney County (Harney County Dial a Ride)	County, in partnership with non-profit provider	Rural	County , travels to regional cities in area	General Public Demand Response	Bend	6	95,282	8,846	40,687

Group 5: Transit Agencies Serving Counties with Population Less 50,000 and Cities with Population Less than 10,000

Provider Name	Governance Type	Federal Designation	Service Area	Type of Service	Connects to:	Vehicles operated in revenue service	Annual Service Miles	Annual Service Hours	Total Passenger Trips
Lake County	County, in partnership with non-profit providers	Rural	County , travels to regional cities in area	General Public Demand Response	Connections scheduled as needed to nearby communities, K Falls, Medford.	4	155,501	11,581	6,931
City of Cottage Grove (South Lane Wheels)	City, in partnership with non-profit provider	Rural	City area; Note that City is inside LTD boundaries.	General Public Demand Response	City area and nearby communities; connects with LTD.	10	140,862	9,806	16,580
Lincoln County Transportation Service District	County transportation service district	Rural	County and connects to neighboring counties	Commuter Bus; General Public Demand Response	Corvallis, Albany	19	553,533	30,851	328,892
Malheur County (Snake River Transit)	County, in partnership with non-profit provider	Rural	County , travels to regional cities in area	Commuter Bus; Fixed Route, General Public Demand Response	Connects with regional ID transit operator; Nappa, Boise	13	255,395	15,494	46,407
City of Silverton (Silver Trolley)	City department	Rural	City area	General Public Demand Response	Connects with CARTS in Silverton	3	17,987	2,195	12,977
Morrow County (Morrow County Transportation Collaborative)	County	Rural	County area	Demand Response for older adults and people with disabilities	Connections scheduled as needed: Hermiston, Pendleton, TriCities (WA), etc.	7	68,890	7,291	3,038

Group 5: Transit Agencies Serving Counties with Population Less 50,000 and Cities with Population Less than 10,000

Provider Name	Governance Type	Federal Designation	Service Area	Type of Service	Connects to:	Vehicles operated in revenue service	Annual Service Miles	Annual Service Hours	Total Passenger Trips
Sherman County (Sherman County Community Transportation)	County	Rural	County , travels to regional cities in area	General Public Demand Response	Connections scheduled as needed: The Dalles, Portland, etc.	8	144,556	5,985	4,791
Ride Connection, Inc. (Washington County Community Bus)	Portland	Rural	Rural portion of Washington county	General Public Demand Response	Connections in western Washington Co	5	297,557	18,068	53,114
Tillamook County Transportation District	Transportation district	Rural	County , travels to regional cities: Portland, Lincoln City, Grand Ronde, Cannon Beach, Salem	Fixed route, General Public Demand Response	Connects with SAMTD, YCTA, SETD, LCTD	14	583,692	25,137	123,287
City of Milton-Freewater	City department	Small Urban	City area and commuter service to Walla Walla	Fixed route with additional services for older adults and people with disabilities.	Connects with Valley Transit (Walla Walla), KAYAK Transit.	2	65,500	5,300	13,900
Mid-Columbia Council of Governments	Council of Governments	Rural	County area	General Public Demand Response	Connections scheduled as needed with other nearby transit services and communities.	9	80,978	5,991	23,548
Wheeler County (Wheeler County Community Transportation)	County	Rural	County , travels to regional cities in area	Demand response for older adults and people with disabilities	Connections scheduled as needed to Bend, The Dalles, other regional cities as needed.	10	101,328	6,365	11,776

Group 5: Transit Agencies Serving Counties with Population Less 50,000 and Cities with Population Less than 10,000

Provider Name	Governance Type	Federal Designation	Service Area	Type of Service	Connects to:	Vehicles operated in revenue service	Annual Service Miles	Annual Service Hours	Total Passenger Trips
Florence	Department of city, in partnership with Lane Transit District	Rural	City area	Fixed route with additional services for older adults and people with disabilities.	Connects in Florence with regional intercity operator	3	25,659	2,135	11,244
Confederated Tribes of Warm Springs	Department of Indian Tribal Government	Rural	Reservation area; connects with COIC to Madras	Demand response for older adults and people with disabilities	Connections scheduled as needed with other nearby transit services and communities.	3	30,582	1,716	1,416
Burns Paiute Tribe	Department of Indian Tribal Government	Rural	Travels between reservation and Burns	Fixed route with additional services for older adults and people with disabilities.	Burns	1	23,824	3,229	2,163
The Klamath Tribes	Department of Indian Tribal Government	Rural	Connects communities in southern Klamath County and to Klamath Falls	Fixed route with additional services for older adults and people with disabilities.	Connects with BTS in Klamath Falls	10	177,318	7,711	12,861
Confederated Tribes of Siletz Indians	Tribal Government, contracts with Lincoln Co Service District for FR service	Rural	Tribal service area; See Lincoln County Transportation Service District	Fixed route with additional services for older adults and people with disabilities.	Connections scheduled as needed with Coos County Area Transit.	7	43,518	1,866	2,859

Group 5: Transit Agencies Serving Counties with Population Less 50,000 and Cities with Population Less than 10,000

Provider Name	Governance Type	Federal Designation	Service Area	Type of Service	Connects to:	Vehicles operated in revenue service	Annual Service Miles	Annual Service Hours	Total Passenger Trips
Confederated Tribes of Grand Ronde Community of Oregon	Tribal Government, contracts with Tillamook Co TD, Yamhill Co and SAMTD for service	Rural	See SAMTD and Yamhill Co			0	-	-	-
Coquille Indian Tribe	Department of Indian Tribal Government	Rural	Tribal service area	Demand Response for older adults and people with disabilities	Connections scheduled as needed with other nearby transit services and communities.	4	5,840	124	226
Confederated Tribes of Coos, Lower Umpqua and Siuslaw	Department of Indian Tribal Government	Rural	Tribal members are served by Coos County Area Transit	No service at this time		0	-	-	-
Cow Creek Band of Umpqua Tribe of Indians	Tribal Government, contracts with human service agency for service	Rural	See Douglas Co/Utrans			0	-	-	-
TOTAL						198	4,310,945	234,350	1,095,314