
10 Oak Street, Taunton, MA 02780
508-823-8828

www.gatra.org

Fiscal Year

2017
Annual
Report

Attleboro
Bellingham
Berkley
Carver
Dighton
Duxbury
Foxborough
Franklin
Hanover
Kingston
Lakeville
Mansfield
Marshfield
Medway
Middleborough
Norfolk
North Attleboro
Norton
Pembroke
Plainville
Plymouth
Raynham
Rehoboth
Scituate
Seekonk
Taunton
Wareham
Wrentham

The GATRA
Service Area
and Participating
Communities

Created in 1974 by Massachusetts General Laws Chapter 161B, the Greater Attleboro
Taunton Regional Transit Authority provides comprehensive affordable public transporta-
tion services to meet the mobility needs of people throughout 28 member communities
in southeastern Massachusetts. GATRA transit services include fixed-route bus service,
paratransit (Dial-A-Ride) service for people with disabilities and senior citizens, Medicaid
and Human Service transportation for MassHealth recipients as well as commuter rail
connection services. Funding for GATRA comes from local, state and federal sources.

1

GATRA service area and existing fixed routes, FY 2017.

Wareham-New Bedford Connection launched in February 2017.

Message
from the
Administrator
I am happy to submit the Annual Report for Fiscal Year 2017 Operations for the Greater
Attleboro Taunton Regional Transit Authority (GATRA). The report highlights some of the
accomplishments and major events which have taken place during the fiscal year.

Fiscal Year 2017 saw a dramatic decrease in ridership for the fixed route service and to a
limited degree for demand response service. The continued growth in the economy and
stable gas prices as well as other ride options available, especially for our younger transit
riders, all were factors that contributed to the decline. As we move into Fiscal Year 2018,
these downward trends have slowed but GATRA, as well as many other transit systems, are
concerned ridership will continue to remain flat or decrease further in this present economy.

Still, there were opportunities for the operation of new services in FY 2017. GATRA extended
its popular SLOOP route into North Scituate and launched the Wareham-New Bedford
Connection, which not only connects the Gateway Town with the Whaling City, but also
connects GATRA to the SRTA service area. And, in response to rider demand, the South
Attleboro route now travels to the new Market Basket at Bristol Place.

On another positive note, GATRA made some significant capital investments in Fiscal Year
2017 as well as continued to upgrade the RideMatch software program to help our region’s
riders find available resources to meet their transportation needs. The RideMatch software
program has been launched statewide and now utilizes Google Transit technology for more
accurate search results.

As GATRA moves into Fiscal Year 2018, it is faced with a budget reduction at the state level
which will impact its current levels of transit service and throughout the entire RTA network.
This again does not help with the ridership issues confronting all the RTAs. As always,
GATRA continues to look at new and innovative ways to provide transportation service locally
and is working with our local partners to assess and implement all new services.

2

Francis J. Gay
Administrator,
Greater Attleboro Taunton Regional Transit Authority

ACCOMPLISHMENTS

3

•	 Extended the SLOOP service to North Scituate - January 2017

•	 Launched Wareham-New Bedford Connection - February 2017
A new bus service connecting riders to vital services in both the
GATRA and SRTA service areas was launched in early 2017. The
route originates at the New Bedford Terminal and travels along Route
6 between Fairhaven and Wareham.

•	 Taunton Terminal Renovations
The Authority made a commitment to improve life safety and air quality
systems at the Taunton terminal in FY 2017.

GATRA purchased three 30 ft. buses and 11
passenger vans in FY 2017.

•	 Attleboro/Taunton (5)
•	 Carver (1)
•	 Mansfield (1)
•	 Pembroke (1)
•	 Wareham (1)
•	 Wrentham (1)
•	 United DAR* (1)

New Service Accomplishments:

Capital Accomplishments:

•	 Purchase of New Buses
Three (3) new buses were delivered and placed into service during the
fiscal year. These new buses are 30’ in length and will be used in the
Plymouth fixed-route system.

•	 Van Replacement
During the fiscal year, GATRA purchased 11 passenger vans. These
new vans replaced aging Dial-A-Ride vehicles in use in the following
communities:

* The communities of Foxborough, Franklin, Norfolk, and Wrentham comprise the United DAR.

Planning Accomplishments:

State Wide Public Transit Process – During the fiscal year GATRA
participated in meetings of the Massachusetts Association of Regional
Transit Authorities (MARTA) which covered issues relating to state
funding of public transportation beyond the greater Boston area.
	
At the same time, GATRA continues to rely on its own Regional Transit
Plan which was adopted in September 2015 as its guiding document
in looking at new or changes in services. Unfortunately, a lot of which
was identified in the plan requires new operating assistance and this
has not become a reality with state funding partners.

GATRA will continue to work with the Legislature to educate it about
the necessity for additional services and funding which can be used to
meet those needs.

GATRA continues it transit planning contract with its regional planning
agency, Southeastern Regional Planning and Economic Development
District (SRPEDD). SRPEDD staff conducts a majority of GATRA’s
short and long term planning activities, reviews ridership trends and
identifies new areas of the market for public transit services.

4

PLANNING

5

COMMUNITY
OUTREACH

	 Throughout the year, GATRA participates in numerous community outreach events at area high
schools and colleges, councils on aging, senior housing complexes, and local YMCAs. GATRA staff
also attends regional, state, and national transportation conferences. Our goal is to keep current on
public transportation trends and build awareness as well as promote GATRA’s fixed route and Dial-
a-Ride services to the communities we serve. Here is a sampling of the many outreach meetings
and events that GATRA attended in FY ‘17:

•	 Taunton Area School to Career (TASC), Taunton High School, July 2016

•	 Duxbury High School, Informational Session, July 2016

•	 Wheaton College New Students’ Orientation Weekend, August 2016

•	 ATI Mobility Conference, St.Paul, MN, August 2016

•	 Community Counseling of Bristol County Resource Fair, Sept. 2016

•	 Franklin Senior Expo, Franklin Senior Center, September 2016

•	 Taunton Council on Aging Resources & Info Fair, Taunton COA, September 2016

•	 CEATI, Las Vegas, NV, October 2016

•	 MassDOT Moving Together 2016 Transit Session, October 2016

•	 Attleboro School to Career Partnership (Transition Night), November 2016

•	 SRPEDD Kick Off Meeting for Bus Stop Capital Improvement, February 2017

•	 Department of Developmental Services (DDS), Information Night, February 2017

•	 Community Counseling of Bristol County Health Fair, February 2017

•	 Neponset Valley Regional Coordinating Council, Ongoing Meetings, 2017

•	 Healthy Plymouth Career Fair, March 2017

•	 John Parker Middle School, Parent University, Taunton, March 2017

•	 Taunton High School, Intro to High School Night, April 2017

•	 Massachusetts Community Transportation Conference, May 2017

•	 Arbor Fuller Hospital Health Fair, Attleboro, May 2017

•	 GATRA Consumer Advisory Committee (GCAC) Meetings - monthly 2016/17

•	 Taunton Emergency Task Force Meetings - monthly 2016/17

•	 SERCCOT Meetings - monthly 2016/17

	 For the seventh year, GATRA has partnered with the Taunton
Area School to Career, Inc., to provide travel training instruction
to high school students in the work-study program. Travel training
instruction teaches students how to travel safely and indepen-
dently using public transportation.

6

Get Rewards for GREENER Trips!

Get rewards when you take transit, bike,
walk, carpool, vanpool, tele-commute,

or even ride the GATRA bus!

visit www.gatra.org or www.nuride.com
Enter Promo Code: BUSREWARDS

GATRA
Riders!

	 GATRA in partnership with MassDOT and NuRide, offer riders’
rewards for choosing healthier and “greener” transportation
options through the NuRide program. NuRide was developed
to encourage people to make greener trips and earn rewards for
doing so. From riding the GATRA bus, to walking, carpooling,
van pooling, and biking, this program rewards points that can be
accumulated and then redeemed for retail discounts, restaurant
coupons, and tickets to shows and attractions.

PARTNERSHIPS

	 GATRA participates in the South East Regional Coordinating
Council on Transportation (SERCCOT), which provides an
ongoing forum for open discussion where stakeholders can
exchange information about transportation access issues,
especially as they relate to low-income individuals, seniors, and
people with disabilities. SERCCOT works toward increasing
transportation opportunities for both consumers and the
communities in the southeastern section of the GATRA region.

	 Each year, GATRA receives funding from the United Way of
Greater Attleboro/Taunton (UWGAT) to provide vital programs
such as MedWheels, a shared long-distance medical van service
for seniors, persons with disabilities and low income individuals,
plus a free bus pass program for Taunton area agencies and
their clients.

RIDERSHIP
STATISTICS

2017
	 Fixed	 Demand 	 Human 	 Total
	 Route	 Response	 Services	 Ridership
			 Brokerage
Annual
Ridership	 767,711	 294,052	 1,634,255	 2,696,018

7

2016
	 Fixed	 Demand 	 Human 	 Total
	 Route	 Response	 Services	 Ridership
			 Brokerage
Annual
Ridership	 832,044	 272,608	 1,636,165	 2,740,817

2015
	 Fixed	 Demand 	 Human	 Total
	 Route	 Response	 Services	 Ridership
			 Brokerage
Annual
Ridership	 849,716	 262,417	 1,530,383	 2,642,516

Fixed Route by Service Area			 	 Unlinked Passenger Trips

Attleboro/Taunton	 491,624

Plymouth Area Link (PAL)	 117,108	

Marshfield/Duxbury/Kingston (SAIL)	 31,633

Onset Wareham Link (OWL)	 80,270

Franklin Area Bus (FAB)	 10,807

Tri-Town Connector	 3,536

Bellingham Commuter Shuttle	 3,894

Medway Commuter Shuttle	 8,091

Middleborough Downtown Shuttle	 10,124

Pembroke Commuter Shuttle	 1,515

Scituate SLOOP Shuttle	 8,594

Wareham/New Bedford Shuttle	 515

Total Fixed Route	 767,711

Demand Response by Town	 Unlinked Passenger Trips

United Dial-A-Ride (Foxborough, Franklin, Norfolk, Wrentham)	 22,621

Attleboro/Taunton	 111,471

Bellingham	 7,237

Carver	 6,449

Duxbury	 10,384

Hanover	 3,231

Kingston	 9,435

Lakeville	 2,555

Mansfield	 9,565

Marshfield	 5,693

Medway	 2,112

Middleborough	 10,358

Pembroke	 7,984

Plainville	 3,256

Plymouth	 32,676

Scituate	 4,127

Wareham	 19,862

Wrentham	 2,444

Total Demand Response	 294,052

8

FINANCE

The revenues and expenses by source for GATRA operations for the period ending June 30, 2017 are
delineated in the following graphs:

9

70%

9%

7%

6%
8%

Transportation revenues

Federal grants

Local communities

State operating
appropriations

Federal, state and other
capital appropriations

83%

4%
6%

7% Transportation services

Maintenance

Administration

Depreciation

Revenues by Source
FY 2017

Expenses by Source
FY 2017

LEGISLATIVE HIGHLIGHTS
& RECOMMENDATIONS

The state legislature needs to instruct MassDOT to undertake a mass transit policy statement for the
entire Commonwealth, and not just the Greater Boston Area. There is no overarching transit policy which
details the levels or types of services to be provided throughout the Commonwealth. The failure to have
such a guiding document allows for administrations to propose and fund transit programs within their own
priorities without addressing a statewide blueprint for services. A statewide blueprint would provide all
interested parties, including the regional transit authorities, with a clear list of priorities that recognizes a
common set of goals for all urban areas throughout the Commonwealth is essential for an effective and
coordinated system. Until a statewide mass transit policy is adopted, the administration will continue to
prioritize to meet its own needs of providing mass transit outside the City of Boston.

On the State Level

During his campaign run, Donald Trump pledged he would ask Congress to invest in infrastructure.
However, in May 2017, Trump’s 2018 budget proposal revealed a 13 percent cut to U.S. DOT funding. In
response, Congress disregarded President Trump’s budget proposal to slash a number of federal transit
programs and instead voted to increase 2017 funding for many of those same initiatives. Still, advocates
and non-profit organizations like the American Public Transportation Association (APTA) fear that Trump
will move again to cut or phase out key transit programs, including funding for regional transit grants. This
action is likely to negatively impact state funding for public transit programs in 2018 and beyond.

10

The 2016 Elections

COMMUNITY 	 ELECTED OFFICIAL	 DESIGNEE		

Attleboro		 Mayor Kevin J. Dumas		 Mayor Kevin J. Dumas
Bellingham		 Michael Soter			 Laura DeMattia, COA Director
Berkley			 George F. Miller			 Gil Pontes, Selectman		
Carver			 Alan Dunham			 Carole Julius, COA Director
Dighton			 John P. Taylor			 Alice Souza, COA Director
Duxbury		 Shawn Dahlen			 Joanne Moore, COA Director
Foxborough		 David S. Feldman		 Vicki Lowe, COA Director	
Franklin			 Matthew Kelly			 Robert Dellorco, Town Council Member
Hanover		 Brian Barthelmes		 Robyn Mitton, COA Director
Kingston		 R. Lindsay Wilson, II		 Tammy Murray, COA Director
Lakeville		 John Powderly			 James Gouveia
Mansfield		 Michael Trowbridge		 Gale Farrugia, COA Director
Marshfield		 Michael J. Bradley		 Greg Guimond, Town Planner
Medway		 Glenn Trindade			 Courtney Riley
Middleboro		 Allin Frawley			 Andrea Priest, COA Director	
Norfolk			 Scott Bugbee			 Scott Bragdon, Human Services Director
No. Attleboro		 Michael Lennox			 JoAnn Cathcart, Admin. Office
Norton			 Timothy Giblin			 Richard Leitch
Pembroke		 Willard J. Boulter		 Anna Seery, COA Director
Plainville		 Andrea Soucy			 Leland Ross, COA Board Member
Plymouth		 Kenneth Tavares		 Sean Page
Raynham		 Joseph Pacheco		 Elizabeth Moura, COA Director
Rehoboth		 Frederick Vadnais, Jr.		 Bradley Marshall, Outreach Worker, SHINE
Scituate		 Martin J. O’Toole		 Linda Hayes, COA Director
Seekonk		 David Andrade			 Bernie Huck, COA Director
Taunton			 Mayor Thomas C. Hoye		 Mayor Thomas C. Hoye
Wareham		 Peter W. Teitelbaum		 Alan Slavin, Selectmen
Wrentham		 Jerome P. McGovern		 Janet Angelico, COA Director

Disabled Rider Community Representative		 Anthony Marino
Rider Community Representative			 Vacant

ADVISORY BOARD MEMBERS

