[Accept and Expend Grant - Federal Transportation Elderly and Disabled Specialized Transit Program - \$239,000]

Resolution retroactively authorizing the Department of Public Health, Laguna Honda Hospital and Rehabilitation Center, to enter into the California Department of Transportation's Standard Agreement to accept and expend a grant of two medium sized transit shuttle vehicles and one large transit shuttle vehicle with a value of \$239,000 as part of the Federal Transportation Elderly and Disabled Specialized Transit Program for the period of October 9, 2013, through December 31, 2025.

WHEREAS, California Department of Transportation is the recipient of a grant award from the Federal Transit Administration supporting the Federal Transportation Elderly and Disabled Specialized Transit Program (FTA Section 5310); and

WHEREAS, With a portion of these funds, California Department of Transportation has subcontracted with San Francisco Department of Public Health, Laguna Honda Hospital and Rehabilitation Center to acquire two medium sized transit shuttle vehicles and one large transit shuttle vehicle with a value of \$239,000 for the period of October 9, 2013, through December 31, 2025; and

WHEREAS, As a condition of receiving the grant funds, California Department of Transportation requires the City to enter into an agreement (the "Agreement"), a copy of which is on file with the Clerk of the Board of Supervisors in File No. <u>150092</u>; which is hereby declared to be a part of this resolution as if set forth fully herein; and

WHEREAS, On November 4, 2014, the Health Commission approved San Francisco
Department of Public Health, Laguna Honda Hospital and Rehabilitation Center acquiring and
operating two medium sized transit shuttle vehicles by entering a Standard Agreement with

California Department of Transportation to obtain capital funding from the Federal Transit Administration Section 5310 program; and

WHEREAS, On December 16, 2014, the Health Commission approved San Francisco
Department of Public Health, Laguna Honda Hospital and Rehabilitation Center acquiring and
operating one large transit shuttle vehicle by entering a Standard Agreement with California
Department of Transportation to obtain capital funding from the Federal Transit Administration
Section 5310 program; and

WHEREAS, The purpose of this project is to replace the current shuttles that are being used to transport patients, visitors, and staff to and from the public transit stations and the hospital campus; and

WHEREAS, The Federal Transit Administration provides capital funding to address the transportation needs of elderly persons and persons with disabilities via its Section 5310 program; and

WHEREAS, California Department of Transportation administers the Federal Transit Administration Section 5310 program in California; and

WHEREAS, California Department of Transportation has notified Laguna Honda Hospital and Rehabilitation Center that it has successfully completed the grant process enabling designation of Federal Transit Administration grant funds; and

WHEREAS, The Federal Transit Administration Section 5310 program provides up to a total of \$134,000 in funding towards the acquisition of two medium sized transit shuttle vehicles and \$105,000 in funding towards the acquisition of one large transit shuttle vehicle; and

WHEREAS, Vehicles are to be operated at Laguna Honda Hospital and Rehabilitation Center located at 375 Laguna Honda Boulevard, San Francisco, California 94116; and

WHEREAS, Laguna Honda Hospital and Rehabilitation Center provides transportation for patients, visitors, and staff between public transportation stations and the Laguna Honda Hospital and Rehabilitation Center campus; and

WHEREAS, Laguna Honda Hospital and Rehabilitation Center provides transportation to patients to and from services located in the community that support their care plan and assist with community reintegration; and

WHEREAS, A request for retroactive approval is being sought because San Francisco Department of Public Health did not receive notification of the award until October 14, 2014, for a project start date of October 9, 2013; and

RESOLVED, That San Francisco Department of Public Health, Laguna Honda Hospital and Rehabilitation Center is hereby authorized to enter into a contract with California Department of Transportation by executing the California Department of Transportation Standard Agreement to accept and acquire two medium sized transit shuttle vehicles and one large transit shuttle vehicle with a value of \$239,000 with Federal Transit Administration Section 5310 grant funding; and, be it

RESOLVED, That San Francisco Department of Public Health, Laguna Honda Hospital and Rehabilitation Center is hereby authorized to retroactively accept and expend two medium sized transit shuttle vehicles and one large transit shuttle vehicle with a value of \$239,000 from California Department of Transportation; and, be it

FURTHER RESOLVED, That DPH is hereby authorized to retroactively accept and expend the grant funds pursuant to San Francisco Administrative Code, Section 10.170-1; and, be it

FURTHER RESOLVED, That the Director of Health is authorized to enter into the agreement on behalf of the City.

RECOMMENDED:

Barbara A. Garcia, MPA Director of Health APPROVED:

Office of the Mayor

Office of the Controller

City and County of San Francisco Tails

City Hall 1 Dr. Carlton B. Goodlett Place San Francisco, CA 94102-4689

Resolution

File Number: 150092

Date Passed: February 24, 2015

Resolution retroactively authorizing the Department of Public Health, Laguna Honda Hospital and Rehabilitation Center, to enter into the California Department of Transportation's Standard Agreement to accept and expend a grant of two medium sized transit shuttle vehicles and one large transit shuttle vehicle with a value of \$239,000 as part of the Federal Transportation Elderly and Disabled Specialized Transit Program for the period of October 9, 2013, through December 31, 2025.

February 11, 2015 Budget and Finance Committee - RECOMMENDED

February 24, 2015 Board of Supervisors - ADOPTED

Ayes: 11 - Avalos, Breed, Campos, Christensen, Cohen, Farrell, Kim, Mar, Tang, Wiener and Yee

File No. 150092

I hereby certify that the foregoing Resolution was ADOPTED on 2/24/2015 by the Board of Supervisors of the City and County of San Francisco.

Angela Calvillo
Clerk of the Board

Maybe

Date Approved