

RIDESOLUTIONS/AIR QUALITY RFP RESOLUTION T-16-16


Mid-Ohio Regional
Planning Commission

CAC November 28, 2016

TAC November 30, 2016

Requesting approval of Resolution T-16-16

“Accepting MORPC as the Prime Holder of a Transportation Demand Management (TDM) and Ridematching System Platform Contract for the Ohio Association of Regional Councils (OARC) with RideAmigos”

The MORPC RideSolutions Program

- MORPC's RideSolutions program promotes alternatives to driving alone, including vanpools, carpools, transit, walking, and cycling to work.
- RideSolutions helps commuters, the community, and the environment by saving on fuel costs, reducing congestion in our region, and improving our environment.

OARC Members

Actively promote alternative transportation options to their region's residents. Alternatives such as

- Biking,
- Ridesharing,
- taking transit, and
- Walking.

All positively impact the state's air quality. Each of these “active” modes of transportation enhance residents' mobility options while reducing air pollution.

Ohio Association of Regional Councils Rideshare and Air Quality Subcommittee


Current Conditions: Two Systems


Rideshareohio.com


Ohiorideshare.com

Process Over One Year

- OARC Subcommittee committed to improve air quality and rideshare management, services, programming and administration by upgrading and combining two incompatible systems
- Serve multiple regions in Ohio including mobility managers, human service agencies, activity centers and employers
- Hired a consultant to assist in developing the RFP to hire a vendor to provide a web-based platform using Local Government Innovation Funds from the Ohio Department of Administrative Services
- Received five proposals, interviewed three, and selected RideAmigos

MORPC Commission Resolution 21-16

- A companion resolution
- Authorizes the executive director to enter into and administer the RideAmigos contract as the prime contract holder and subcontract with OARC
- Request approval of T-16-16


Mid-Ohio Regional
Planning Commission

MARY ANN M. FRANTZ

mafrantz@morpc.org

111 Liberty Street, Suite 100
Columbus, Ohio 43215

Phone: (614) 233-4156

www.morpc.org


