South Bend Public Transit Corporation (Transpo)

South Bend, Indiana

ADA Complementary Paratransit Service

Compliance Review

October 20-23, 2008

Summary of Observations

Prepared for

Federal Transit Administration

Office of Civil Rights

Washington, DC

Prepared by

Planners Collaborative, Inc.

with

TranSystems Corporation

Final Report: April 7, 2011
CONTENTS

11
Purpose of the Review

2
Overview
3
2.1
Pre-Review
3
2.2
On-Site Review
4
3
Background
7
3.1
Description of ADA Complementary Paratransit Service
7
3.2
ADA Complementary Paratransit Performance Policies and Standards
8
3.3
Consumer Input
9
4
Summary of Findings
11
4.1
ADA Complementary Paratransit Service Criteria and Complaint Handling Process
11
4.2
ADA Complementary Paratransit Eligibility
11
4.3
Telephone Access
14
4.4
Trip Reservations and Scheduling
15
4.5
Service Performance
16
4.6
Resources
18
5
ADA Complementary Paratransit Service Criteria
20
5.1
Consumer Comments
20
5.2
Transpo Complaint Handling Process
20
5.3
Type of Service
21
5.4
Service Area
22
5.5
Days and Hours of Service
22
5.6
Fares
23
5.7
Trip Purposes
23
5.8
Subscription Service
24
5.9
Coordination with Adjoining Service Providers
24
5.10
Findings
24
5.11
Recommendations
25
6
ADA Complementary Paratransit Eligibility
26
6.1
Consumer Comments
26
6.2
Eligibility Determination Procedures and Practices
26
6.3
Observations
30
6.4
Findings
35
6.5
Recommendations
38
7
Telephone Access
41
7.1
Consumer Comments
41
7.2
Phone Service Standards
41
7.3
Phone System Design and Staffing
41
7.4
Telephone Performance
42
7.5
Findings
43
7.6
Recommendations
44
8
Trip Reservations Process
45
8.1
Consumer Comments
45
8.2
Policies and Procedures
45
8.3
Review of Recorded Trip Denials
46
8.4
Observations of the Handling of Trip Requests
46
8.5
Advance Reservations
47
8.6
Findings
48
8.7
Recommendations
49
9
Service Performance
51
9.1
Consumer Comments
51
9.2
Service Standards and Policies
52
9.3
Daily Operations
52
9.4
Vehicle Operator Interviews
55
9.5
On-Time Performance
57
9.6
Analysis of On-Board Travel Times
58
9.7
Findings
62
9.8
Recommendations
64
10
Resources
66
10.1
Consumer Comments
66
10.2
Vehicle Operator Comments
66
10.3
Vehicle Fleet and Vehicle Availability
66
10.4
Staffing and Operator Training
67
10.5
Planning, Budgeting, and Funding
67
10.6
Ridership
68
10.7
Findings
71
10.8
Recommendations
72

Attachment A

FTA Notification Letter
Attachment B

On-Site Review Schedule
Attachment C

ACCESS Rider’s Guide Brochure and Web Page

Attachment D

ACCESS ADA Paratransit Eligibility Application Form

Attachment E

ACCESS ADA Paratransit Identification Card

Attachment F

ACCESS Eligibility Sample Approval and Denial Letters

Attachment G

ACCESS Sample No-Show Warning and Suspension Letters

Attachment H

Sample Driver Schedule

Attachment I

Driver Interview Form

1 Purpose of the Review

Public entities that operate fixed route transportation services for the general public are required by the U.S. Department of Transportation (DOT) regulations implementing the Americans with Disabilities Act of 1990 (ADA) to provide ADA complementary paratransit service for persons who, because of their disability, are unable to use the fixed route system. These regulations (49 CFR Parts 27, 37, and 38) include six service criteria that must be met by ADA complementary paratransit service programs. Section 37.135(d) of the regulations requires that ADA complementary paratransit services meet these criteria by January 26, 1997.

The Federal Transit Administration (FTA) is responsible for ensuring compliance with the ADA and the DOT regulations implementing the ADA. As part of its compliance efforts, FTA, through its Office of Civil Rights, conducts periodic reviews of fixed route transit and ADA complementary paratransit services operated by Federal grantees.

The purpose of these reviews is to assist the transit agency and FTA in determining whether capacity constraints exist in ADA complementary paratransit services. The reviews examine policies and standards related to service capacity constraints such as those measured by on-time performance, on-board travel time, telephone hold times, trip denials, and any other trip-limiting factors. The reviews consider whether there are patterns or practices of a substantial number of trip limits, trip denials, early or late pickups or arrivals after desired arrival (or appointment) times, long trips, or long telephone hold times, as defined by established standards (or typical practices if standards do not exist). The examination of patterns or practices includes looking not just at service statistics, but also at basic service records and operating documents, and observing service to determine whether records and documents appear to reflect true levels of service delivery. Input is also gathered from local disability organizations and customers. Technical assistance is provided to assist the transit operator in monitoring service for capacity constraints.

FTA conducted a review of ADA complementary paratransit service provided by the South Bend Public Transit Corporation (Transpo) of South Bend, Indiana, from October 20 to 23, 2008. Planners Collaborative, Inc. and TranSystems Corp., both located in Boston, Massachusetts, conducted the review for the FTA Office of Civil Rights. The review focused primarily on compliance of Transpo’s ADA complementary paratransit service with the requirement in the DOT ADA regulations that this service be operated without capacity constraints (49 CFR § 37.131(f)).

The review also examined compliance of Transpo’s ADA paratransit service with the requirements related to eligibility determinations, rider assistance policies, service area, response time, fares, trip purposes, days and hours of service, and coordination with other ADA paratransit services in the area. Sections 37.123 through 37.127 of the DOT ADA regulations require that a process be established for determining who is ADA paratransit eligible and that determinations of eligibility be made consistent with regulatory criteria. Section 37.129(a) requires that ADA complementary paratransit be origin-to-destination service. Section 37.131(a) requires that ADA complementary paratransit service be provided in all geographic areas where non-commuter fixed route service is provided. Section 37.131(b) requires that “next-day” service be provided. Section 37.131(c) requires that ADA complementary paratransit fares be no more than twice the full fixed route fare. Section 37.131(d) requires that ADA complementary paratransit service be provided without restrictions or priorities placed on trip purpose. Section 37.131(e) requires that ADA complementary paratransit service be provided during all days and hours that fixed route service is provided. Section 37.139(g) requires that plans for ADA complementary paratransit service address efforts to coordinate with other public entities that have contiguous or overlapping ADA complementary paratransit service areas.

This report summarizes the observations and findings of the on-site review of Transpo’s ADA complementary paratransit service. Chapter 2 explains the approach and methodology used to conduct the review. Chapter 3 then describes key features of transit services provided by Transpo—fixed route bus and ADA complementary paratransit service. All of the findings of the review are summarized in Chapter 4. Chapter 5 includes observations and findings related to rider assistance policies, service area, response time, fares, trip purposes, days and hours of service, and coordination with other public transit entities. Observations and findings related to the eligibility determination process are presented in Chapter 6. Observations and findings related to the capacity constraint criteria, as well as additional observations on response time, are then presented in Chapters 7 through 10. Findings are presented at the conclusion of each chapter. Recommendations for addressing some of the findings are also provided.

Transpo was provided with a draft copy of the report for review and response. In an October 12, 2010 e-mail, the Transpo operations manager indicated that Transpo had no comments on the draft report.
2 Overview

This review focused primarily on compliance with the ADA complementary paratransit capacity constraints requirements of the DOT ADA regulations. The regulations identify several possible types of capacity constraints. These include “wait-listing” trips, having caps on the number of trips provided, and recurring patterns or practices that result in a significant number of trip denials or missed trips, untimely pickups, or excessively long trips. Capacity constraints also include other operating policies or practices that tend to significantly limit the amount of service to persons who are ADA complementary paratransit eligible.

To assess each of these potential types of capacity constraints, the review focused on observations and findings regarding:

· Trip denials and “wait-listing” of trips

· Trip caps

· On-time performance

· Travel times

The review team also made observations and findings related to five other sets of policies and practices that could affect access to ADA complementary paratransit service:

· Rider assistance policies

· Service area, response time, fares, trip purposes, and service times

· Coordination with other ADA complementary paratransit services in the area

· ADA complementary paratransit service eligibility process

· Telephone capacity

The review also addressed scheduling, dispatch, and operation of service as potential causes of, or contributors to, capacity constraints. Similarly, adequacy of resources was reviewed as a potential contributor to capacity constraints.

2.1 Pre-Review

A notification letter from the FTA Office of Civil Rights was sent to Transpo’s general manager, William Brown, on September 16, 2008, requesting dates for the review and information needed by the review team that should be sent in advance. The notification letter is provided in Attachment A.

Based on the information received from Transpo, the review team examined key service information prior to the visit. This information included:

· A description of how Transpo’s ADA complementary paratransit service is structured

· Public information describing Transpo’s ADA complementary paratransit service

· Transpo’s standards for on-time performance, trip denials, travel times, and telephone service, which were contained in a draft Paratransit Policies and Procedures Manual

As requested by FTA, Transpo made additional information available during the visit. This information included:

· Copies of completed driver manifests for recent months

· 36 months of service data, including the number of trips requested

· Records of recent customer comments and complaints related to capacity issues: trip denials, on-time performance, travel time, and telephone access

· Procedures for Passenger Service Reports (reporting complaints and other incidents)

· A listing of vehicles in the Transpo fleet

· A listing of paratransit employees and their starting dates

· Capital and operating budgets and cost data

In addition, the review team contacted several riders, disability advocates, and disability agency staff to get input on their recent experiences with Transpo’s ADA paratransit service.

2.2 On-Site Review

An on-site review of the ADA complementary paratransit service took place from October 20 to 23, 2008. The review began with an opening conference, held at 9 a.m. on Monday, October 20, at the Transpo offices at 901 East Northside Boulevard, South Bend, Indiana. The following people attended the meeting:

William “Rick” Brown
Transpo General Manager

Maurice Pearl
Transpo Controller

Chris Kubaszak
Transpo Maintenance Manager

David Chia
Planners Collaborative (team leader)

Jim Purdy
Planners Collaborative

Patricia Monahan
TranSystems

Jonathan Klein
FTA’s Office of Civil Rights (via telephone)

Mr. Klein opened the meeting by thanking Transpo for opening its office and operations to the review. He stressed that the review team would make every effort to complete the review with a minimal level of disruption to the Transpo operation. He also invited Transpo staff to contact him directly should they have any questions or concerns about the review. Mr. Klein noted that the main purpose of the review was to ensure compliance with requirements of the ADA. He also noted that the review team had significant experience with ADA paratransit operations and encouraged Transpo to utilize the review team for technical assistance.

Mr. Klein noted that FTA sees the compliance reviews not just as a way to assess Transpo’s operation of services, but as an opportunity to determine if Transpo has the resources and assistance it needs. He noted that preliminary findings and an opportunity to respond would be provided at a closing meeting on Thursday, October 23. He encouraged Transpo to ask questions about the preliminary findings as well as possible approaches for addressing any issues that might be identified.

David Chia of Planners Collaborative then presented the schedule for the on-site review, including the parts of the operation that would be observed each day. A copy of the review schedule is provided in Attachment B.

Following the opening conference, the review team met with Transpo staff to discuss the information sent in advance as well as the information and material that was available on site. Transpo policies and procedures were discussed.

For the remainder of the day on October 20, the review team discussed the process in place at Transpo to record and respond to rider comments and concerns and requested rider comments from recent months. The eligibility process was discussed with Transpo staff, and eligibility files were gathered for examination. In the afternoon, observations were made of reservations calls. Driver interviews were conducted.

On Tuesday, October 21, the review team continued its observations of the trip reservations and scheduling process and dispatching. The review team also met with the Transpo Coordinator to discuss procedures used to develop the final driver manifest. The review team also began examining completed driver manifests as a part of on-time performance verification. Driver interviews were completed. Review of eligibility files and interviews with Transpo staff on the eligibility determination process continued.

On Wednesday, October 22, the review team continued observations of reservations and dispatching. The team also continued its examination of on-time performance, on-board travel times, and eligibility determination records. The review team examined long paratransit trips and compared on-board travel times with those on the fixed route service. Transpo staff were interviewed regarding resources, budgeting, and staffing. The scheduler/dispatcher was interviewed regarding the scheduling process and dispatching.

On Thursday, October 23, the review team tabulated the various data that had been gathered and prepared for the exit conference.

The exit conference took place at 1 p.m. at the Transpo office. Attending the conference were:

Maurice Pearl
Transpo Operations Manager

Chris Kubaszak
Transpo Controller

David Chia
Planners Collaborative (team leader)

Jim Purdy
Planners Collaborative

Patricia Monahan
TranSystems

Jonathan Klein
FTA’s Office of Civil Rights (via telephone)

Mr. Klein opened the exit conference by thanking Transpo staff for their cooperation in the review. He said he hoped that the review had not caused any disruptions for Transpo staff and invited staff to contact him if they had any concerns. Mr. Klein reviewed the goals of the review—to assess compliance and also to provide technical assistance on ADA complementary paratransit services. He noted that:

· A report would be drafted and provided to Transpo for review and comment.

· Transpo would have 30 days to review the draft and provide comments, and the comments would be incorporated into a final report, which would then become a public document.

· If there were findings that require action, Transpo would be asked to propose corrective actions and a timetable for making required changes.

· Quarterly progress reports would then be prepared by Transpo and reviewed by FTA until all findings are addressed.

Mr. Klein noted that the draft and final reports would include both findings and recommendations. He noted that Transpo would be required to address any deficient findings, while the recommendations would be presented only for Transpo’s consideration as possible ways to address the findings. Mr. Klein encouraged Transpo to begin addressing findings noted during the on-site review while it awaited the draft and final reports. He also invited Transpo staff to contact FTA or the review team for technical assistance over the next several months if they decided to move ahead with corrective actions.

The review team members also thanked the Transpo and contractor staff for the cooperation they had provided throughout the week. They then presented initial findings in each of the following areas:

· Service design (rider assistance policies, service area, response time, fares, trip purposes, days and hours, and coordination)

· Eligibility determinations

· Telephone access

· Handling of trip requests

· On-time performance

· Trip duration

· Resources (vehicles, personnel, and financial resources)

3 Background

The South Bend Public Transportation Corporation (Transpo) is a public agency serving the cities of South Bend and Mishawaka, Indiana. The Transpo Board of Directors is composed of seven appointees of South Bend’s Mayor and Common Council and two appointees of Mishawaka’s Mayor and Common Council.

The 2000 Census population of the Transpo service area was 154,346. The University of Notre Dame increases the service population during the months when school is in session.

Transpo operates over 200 miles of bus routes with a fleet of approximately 65 fixed route vehicles, all of them wheelchair accessible. It also operates the ACCESS complementary paratransit service. Both fixed route service and ACCESS paratransit are operated entirely by Transpo employees using Transpo-owned vehicles.

The National Transit Database (NTD) report for 2007 indicated that Transpo fixed route service provided 3.5 million unlinked trips. Transpo’s operating budget was $9.4 million, of which 14 percent was paid by farebox revenue, 44 percent by local funds, and the remainder by state, federal, and other funds.

The Transpo facility at 901 East Northside Boulevard in South Bend comprises all Transpo headquarters facilities, bus and paratransit van storage, and maintenance facilities. There is a customer service counter at the South Bend Transfer Center, located on Michigan Avenue in downtown South Bend.

As noted in Section 2 of this report, at the time of the review team’s site visit, the ACCESS policies and procedures were in an unpublished draft. Accordingly, the description of complementary paratransit service and paratransit policies and standards is based on the ACCESS service brochure and the ACCESS web page; they are provided in Attachment C. In some instances noted below, the description of paratransit policies and standards was based upon interviews with the Transpo Operations Manager and the ACCESS employee responsible for reservations, scheduling, and dispatching.

3.1 Description of ADA Complementary Paratransit Service

Type of Service

ACCESS is a demand-responsive origin-to-destination service provided on a curb-to-curb basis. However, as discussed in Section 9 of this report, drivers stated that they provide assistance to passengers to and from the door if they feel help is needed or if requested.

Service Area

The ACCESS service brochure states that service is provided to “pick up and drop off locations within a 3/4-mile radius of regular bus routes.” The paratransit service area is not divided into zones.

Days and Hours of Service

At the time of review, both the ACCESS service brochure and the Transpo website stated that the ACCESS hours of service were 6 a.m. to 9 p.m. on weekdays and 7:30 a.m. to 5:30 p.m. on Saturdays. There is no fixed route service or complementary paratransit service on Sundays.

Fares

The ACCESS brochure and web page state that the ACCESS fare is “double the regular fixed route fare for a one-way trip.” All paratransit customers are charged $1.50, which is double the 75 cent fixed route fare that applies to all fixed routes except the downtown Trolley circulator.

Response Time
ACCESS accepts trip reservation requests from 8 a.m. to 5 p.m. on weekdays. The ACCESS brochure also states that “an answering service is available to make trip requests in the evening, on Sundays and holidays. Trip requests are not taken on Saturdays.” In addition, Transpo’s public information indicates that 24 hour advance notice is required for trip requests.

Trip Purposes

ACCESS trips are not restricted or prioritized by trip purpose.

Coordination with Adjoining Service Providers

There are no adjoining services to the Transpo fixed route service area, so no coordination is possible.

3.2 ADA Complementary Paratransit Performance Policies and Standards

The following policies and standards are based on public rider information and interviews with ACCESS staff.

Trip Denial Policies

Section 37.131(b) of the DOT ADA regulations allows transit agencies to negotiate pickup times with a rider, provided the customer is not required to travel more than one hour before or after the time requested. Transpo’s ACCESS reservationist attempts to schedule requested trips at the time requested, but was not aware of a standard time window within which negotiations were to occur in order to avoid a trip denial. At the time of review, Transpo had no standard for trip denials. Staff believed that they understood the regulatory definition of a trip denial and believed that ACCESS was not denying ADA complementary paratransit service to their riders.
Vehicle Wait Time and Rider No-Show Policy

Transpo’s ACCESS Rider’s Guide states that “Any cancellation less than 3 hours in advance will be considered a no-show,” and that “Persons having 3 or more no-shows in any given month are ineligible for service for a period of 30 days.” The brochure also states “Failure to appear within the 5-minute waiting period constitutes a no-show.”
Missed Trip Standard

At the time of the review, there was no written standard regarding missed trips, and all personnel indicated that it was not acceptable to miss any scheduled pickup.

On-Time Performance Standards

At the time of the review, Transpo did not have a written standard for on-time service. Transpo staff indicated that the effective standard is a window from 15 minutes before the scheduled pickup time to 15 minutes past the scheduled time. Transpo staff stated that they may provide same-day ACCESS trips if capacity is available.

On-Board Travel Time Standard

At the time of the review, there was no written standard for on-board travel time.

Telephone Service Standard

At the time of the review, there was no written standard for telephone response or hold times. As noted in Section 8 of this report, the reservations calls were accepted with little or no delay.

3.3 Consumer Input

FTA Complaints and Recent Service Issues

At the time of the review, there were no formal complaints on file with FTA concerning ACCESS ADA complementary paratransit services provided by Transpo.

Consumer Comments

Prior to and during the site visit, the review team conducted seven telephone interviews: two with Transpo ACCESS paratransit customers and five with other people speaking on behalf of clients who use ACCESS paratransit, including a trip coordinator at the Michiana Area Council of Governments (MACOG); an administrator at the Logan Center, a service and resource center for people with developmental disabilities; the adult services manager at Logan Industries, an employment center affiliated with the Logan Center; the manager of a residential site serving people with disabilities; and a social worker at a nephrology center.

Each interviewee was asked for input on various aspects of the service, including:

· Eligibility determination process

· Telephone hold times, trip denials, and getting trips scheduled at desired times

· On-time performance

· On-board travel times

· Vehicle operator assistance and professionalism

· Vehicle condition

Team members also asked for any other input on the service not covered by the specific questions. Please refer to Chapters 5 to 10 of this report for summaries of the consumer comments related to the service issues covered in the respective sections.

Rider Comments on File at Transpo

Transpo procedures for receiving and responding to customer comments and complaints are described in Section 5.2.

There were a total of 12 paratransit service complaints on file with Transpo from November 5, 2007 to September 26, 2008. These paratransit-related complaints comprise approximately 8 to 10 percent of the total complaints, estimated by Transpo to be roughly 120 to 150 complaints per year. There was an additional record of a third-party comment that stated that a driver had passed up a patient at a hospital. The record of Transpo’s investigation showed that the driver needed to move the van past the waiting room entrance due to construction in the driveway.

Table 3.1 summarizes these paratransit-related complaints. Documentation of follow-up actions was lacking for seven of the complaints.

Table 3.1 – ACCESS Complaints, November 2007 through September 2008

	Subject
	Number of Complaints
	Percent

	Late pickup:
	2
	17%

	Driver performance:
	6
	50%

	 Drop-off location
	2
	

	 Injury deboarding
	1
	

	 Rude
	2
	

	 Not familiar with area, can’t find addresses
	0
	

	 On cell phone while driving
	1
	

	 Arrived early and did not wait
	0
	

	Customer service:
	0
	0%

	Missed trip
	3
	25%

	Telephones:
	0
	0%

	Vehicles:
	0
	0%

	Reservations/Scheduling:
	1
	8%

	 Confusion regarding destination
	1
	

	Long on-board travel time
	0
	0%

	Early pickup
	0
	0%

	Incorrect determination of no-show
	0
	0%

	Total
	12
	100%

Summary of Findings

This chapter summarizes the findings made as a result of the review. Findings do not necessarily denote deficiencies, but are statements of observations made at the time of the compliance review. The observations related to these findings are detailed in Chapters 5 through 10. The findings should be used as the basis for any corrective actions proposed by Transpo.

3.4 ADA Complementary Paratransit Service Criteria and Complaint Handling Process

1. Both the ACCESS web page and the draft service brochure state that Transpo provides curb-to-curb service. The web site further states “ACCESS operators will not be able to assist clients from the curb to the doorway of their destination. Getting to the vehicle, parked at the curb, and getting to the doorway of their chosen destination remains the client’s responsibility.” This policy does not conform to DOT ADA regulations and the requirement to provide origin-to-destination service § 37.129(a)).

2. According to the ACCESS web page and draft service brochure, service hours were 6 a.m. to 9 p.m. on weekdays and 7:30 a.m. to 5:30 p.m. on Saturdays. However, many Transpo fixed routes begin service prior to 6 a.m. and/or end service after 10 p.m. on weekdays. On Saturdays, several fixed routes begin service before 7:30 a.m. and/or end service between 6 p.m. and 6:45 p.m. As a result, the stated hours for Transpo service do not comply with CFR § 37.131(e). The Transpo director operations changed the policy during the review team’s site visit, but the public information was not updated.

3. The Transpo fare of $1.50 per ACCESS trip complies with the requirement that the paratransit fare be no more than double the non-discounted fixed route fare. The Transpo bus fare is 75 cents. The fare for the downtown Transpo Trolley route at the time of the review was 25 cents. The downtown Trolley circulator serves a loop through the central business district for a fare of 25 cents. Consequently, Transpo cannot charge a fare greater than 50 cents for any ACCESS trip that has both its origin and destination within 3/4-mile of the trolley route. Alternatively, Transpo can develop a methodology for determining an area in which the comparable fixed route trip would most likely be taken on the Trolley circulator instead of the full-fare fixed route system. If Transpo elects to develop its own methodology, it must be broad enough to encompass trips between all origins and destination that a reasonable fixed route rider is likely to take using the Circulator Trolley.
4. Transpo does not restrict or prioritize ACCESS trips by trip purpose.

3.5 ADA Complementary Paratransit Eligibility

1. At the time of the review team’s site visit, the ACCESS ADA Paratransit Application form and related materials were not available in accessible formats. 49 CFR 37.125(b) states that all information related to eligibility and the eligibility determination process must be made available in accessible formats, upon request.

2. When Transpo sends the ACCESS ADA Paratransit Application form to an individual, it does not include the eligibility requirements, the application process and timeline, or recertification procedures. The ACCESS Coordinator says that she explains the process when someone calls to request the application form.

3. The professional verification section of Transpo’s application form for ACCESS service (Part C) asks about the applicant’s ability to travel three blocks or climb steps using a mobility aid or with the assistance of a PCA. As noted in § 37.123 (e)(1) and explained in more detail in Appendix D, Transpo should be assessing a person’s ability to travel independently rather than his ability to travel with the assistance of another person (other than the assistance of the vehicle operator to operate the wheelchair lift).

4. Transpo does not have a centralized log or database where it tracks the processing of ACCESS applications, determination outcomes, or appeals requests or outcomes. All information is recorded only on each individual application.

5. According to the Transpo staff who review the completed applications for ACCESS service, an applicant’s residence within the ACCESS service area is a factor in the eligibility decision. An applicant’s home address should have no role in determining eligibility.

6. At the time of the review team’s site visit, Transpo did not grant conditional or trip-by-trip eligibility.

7. The letter that Transpo sends to applicants who receive unconditional eligibility does not include an expiration date. The ID card does include the expiration date.

8. The letter that Transpo sends to applicants who receive temporary eligibility does not include information about the appeals process. Since temporary eligibility is a condition that limits eligibility, the notification letter should inform individuals of their right to appeal the decision.

9. The letters that Transpo sends to applicants to deny eligibility do not provide a detailed explanation of the reasons for the decision, as required by §37.125(d). The DOT ADA regulations require that eligibility determinations must be in writing, and if applicants are found to be ineligible, the determination must state the specific reasons for the finding. Appendix D further explains that the determination cannot merely state that the person has been found to be able to use fixed route service. The Transpo letters explaining that the denial was due to the fact that the applicant did not meet paratransit eligibility requirements do not meet this requirement.

10. A review of the files of all 22 applicants determined not eligible for ACCESS service between January and September 2008 identified problems with Transpo’s eligibility decisions. Six of the 22 determinations appeared to be reasonable. The determination letters that were sent to four of these six applicants, however, provided an incorrect rationale for the determination. The letters stated that the applicants had been denied eligibility because they live near a Transpo bus route and are able to get to it. Eligibility determinations should be based on an individual’s functional abilities to use fixed route service rather than his proximity to a bus stop. Eligibility determinations must consider an applicant’s ability to travel to any origin and destination within the service area. Not all trips that the individual might wish to make will begin at home, and the environmental conditions around each fixed route stop that might interact with a rider’s disability to prevent fixed route use (existence of curb cuts, terrain, or accessibility of intersections, for example) are not necessarily identical to those around the stop that is closest to the individual’s home.

11. Of the 22 applicants determined not eligible for ACCESS service between January and September 2008, two individuals were denied eligibility because they live outside of the ACCESS service area. Eligibility for ADA paratransit service should be based on the individual’s ability to use fixed route service, not the location of his or her residence.

12. Four of the 22 applicants who were denied eligibility appeared to be candidates for temporary eligibility or conditional eligibility, based on the information provided by their respective health professionals.

13. In two cases, the applicants and their health care professionals indicated that the individuals could not walk three blocks or any significant distance because of difficulty breathing due to congestive heart failure. If conditional eligibility were part of the ACCESS process, Transpo should have granted these applicants conditional eligibility for particular trips when the distance to or from a bus stop for a particular trip is greater than the number of blocks that the person can reasonably and consistently travel. Since Transpo did not use conditional eligibility at the time of the review, a grant of full eligibility would have been the appropriate decision.

14. For 10 of the 22 applicants who were denied eligibility, it appears that more information, either a completed professional verification form or a conversation with the applicant’s health care professional, was needed to clarify whether the disabling condition was temporary and how it affected the applicant’s functional ability to use fixed route.

15. Of 62 applications reviewed by a team member received by Transpo between January and September 2008 (including full, temporary, and not eligible), Transpo sent 37 determination letters (60 percent) to applicants within 21 days of the receipt of a completed application. Yet Transpo records indicate that Transpo staff made a determination within 21 days for 60 of the 62 applicants (97 percent). This delay in sending notification letters shows a weakness in the Transpo process.

16. The ACCESS Coordinator stated that if an individual calls to request a trip before he or she receives an eligibility notification letter and ID card—or if Transpo has not made a determination within 21 days—she allows the individual to make trip reservations and service is provided pending notification to the individual of the eligibility determination. However, this policy is not explained in the ACCESS Rider’s Guide or other public information materials, or on the Transpo web site. In practice, therefore, individuals who do not know that they are entitled to receive ACCESS service while the decision regarding their eligibility is being made (beyond the 21-day period) will not call to reserve trips and will not benefit from presumptive eligibility.

17. Transpo requires visitors to its service area to apply in advance for ACCESS ADA paratransit service eligibility. Section 37.127(e) states that the public entity shall not require a visitor to apply for paratransit eligibility before receiving paratransit service.

18. Transpo’s letter to applicants who are denied eligibility states that he or she may appeal the decision by submitting a request in writing within 30 days. Section 37.125(g)(1) requires that an applicant have at least 60 days to request an appeal.

19. Transpo’s late cancellation policy considers cancellations to be late—and the equivalent of a no-show—if made less than three hours before the scheduled pickup. The regulations allow transit systems to suspend service for a reasonable period for riders who a regularly fail to appear for scheduled trips. Where the effects of a late cancellation are operationally equivalent to a no-show in terms of the negative impact on the service, FTA has permitted them to be treated in the same manner as a no-show. FTA does not view a cancellation three hours prior to a scheduled ride as having the same level of operational impact as a no-show. The slack time created by a cancellation that far in advance can be used to make room for the addition of other trips.
20. Transpo’s written no-show policy at the time of the review stated that suspensions of service would be imposed on riders who no-show three times in a period of 30 days. Considering only three no-shows in a one-month period as grounds for suspension unreasonably limits service to ADA eligible customers, discourages use of the service and unfairly penalizes regular riders. Appendix D to the DOT ADA regulations states that suspension of service for no-shows are intended to prevent “a pattern or practice of ‘no-shows’” and further notes, “a pattern or practice involves intentional, repeated or regular actions, not isolated, accidental or singular incidents.” It is likely that a frequent rider could amass three no-shows in a 30 day period without meeting the definition of pattern and practice. In addition, the regulation states that trips missed by the transit provider cannot be counted against the rider and only those no-shows within the rider’s control can be counted against the rider.
21. Based on a review of a sample of Transpo’s letters notifying customers of suspension of service for violation of the no-show policy, it appears that Transpo often scheduled the start of the suspension period prior to the end of the seven-day period for filing a request for an appeal. In addition, the letters did not include notification that the suspension or other sanction is stayed pending the outcome of the appeal under § 37.125(h)(3).

22. Transpo allows a rider seven days, from the date of the proposed suspension notice for no-shows, for the rider to appeal. This is an unreasonably short time which does not permit administrative due process.

23. Transpo staff was unable to provide documentation or information on requests for appeals of eligibility determinations for the nine months immediately preceding the review team’s site visit (January to September 2008).

24. The ID card that Transpo provides to ACCESS riders does not indicate whether the rider may need to travel with a PCA.

3.6 Telephone Access

1. Transpo policies are unclear concerning making ACCESS reservations on Sundays and holidays. A printed brochure states that “An answering service is available to make trip requests in the evening, on Sundays & holidays.” However, the ACCESS web page does not mention after-hours reservation requests except to note that the emergency telephone number provided “cannot be used to accommodate trip requests.” To comply with DOT ADA regulations (§ 37.131(b)), Transpo must accept trip requests made the day before the service, e.g., a request made on Sunday for the following Monday or a request made on a holiday for the following day.

2. Section 37.131(b) requires that service must be scheduled and provided at any requested time in response to a request for service made the previous day. The Transpo website states that trip requests “MUST be scheduled by 5:00 p.m. the day prior to travel,” which FTA regards as compliant. However, Transpo staff stated that their procedure is to accept trips requests up to 24 hours in advance. This is inconsistent with the ADA DOT regulations, as a rider calling at 8:00 a.m. to reserve a trip for 3:00 p.m. the next day – 31 hours later – would be unable to do so.

3. The ACCESS Rider’s Guide states “you may request up to two [1-way] trips per call.” While the Coordinator did not enforce this limit at the time of the review, this rule likely unnecessarily inconveniences riders, may limit their use of the service, and may represent a prohibited capacity constraint. This rule also likely indicates a concern regarding limited telephone capacity for ACCESS, which may pose added burdens on riders. Such limits can increase hold times due to riders needing to make repeated calls.
4. Transpo does not have a formal standard for telephone hold times. Staff stated that every effort is made to ensure that ACCESS customers are not placed on hold for more than two minutes. Transpo has no processes in place to monitor compliance with this informal standard.

5. Transpo does not utilize an Automatic Call Distributor (ACD) system or otherwise track telephone hold times or the occurrence of busy signals. Transpo must track hold times or the occurrence of busy signals as FTA considers both long hold times and the occurrence of busy signals to be capacity constraints.

6. During observations by the review team, there were few instances in which the Coordinator and the receptionist were on the phone at the same time. Nevertheless, there was no way for Transpo to know if a caller encounters a busy signal.

7. The lack of telephone performance data makes it difficult to verify whether there may be times—whether occasional or periodic—during which callers do experience long hold times.

3.7 Trip Reservations and Scheduling

1. Transpo does not record information on the number of trips denials for ACCESS service.

2. During the team members’ observations of trip requests for ACCESS service, they observed two trips denials out of total of 124 trip requests. This yields a sample denial rate of 1.6 percent.

3. The reservationist was not aware that a negotiated time more than one hour earlier or later than the original request is considered a denial if the customer agrees to this pickup time. For the two denials observed by team members, the reservationist offered pickup times for two legs of a round trip that were each two hours later than the respective times requested by the caller.

4. Team members observed instances when the reservationist reminded other callers to request their trips as soon as possible, i.e., 14 days ahead.

5. Of the trip requests observed by the review team, 67.7 percent were made the maximum 14 days in advance. In contrast, only 6.4 percent of trips were requested one or two days in advance and only 14.5 percent of the trips were requested up to seven days in advance. This pattern suggests that capacity constraints existed at the time of the review and strongly indicates that riders believed that they would not get their desired pickup time if they called only a few days in advance, let alone one day in advance, thus discouraging use of the service.

6. At the time of the review, there was an inconsistency between Transpo’s public information regarding the provision of next day service, as required under §37.131(b). The website indicates that next-day service will be provided, while the printed public information states that 24-hour advance notice is required. The latter is prohibited under the regulations.

7. At the time of the review, Transpo’s public information started that personal care attendants must be “registered.” There is no provision in the ADA regulations which permits Transpo to restrict a rider’s choice of a PCA to those who have been registered.
8. At the time of the site visit, Transpo was operating only one Access vehicle on Saturdays. The reservationist had no authority to place more service on the road. It is likely that other riders are discouraged from calling and requesting Saturday service. This appears to constitute a capacity constraint prohibited under §37.131(f)(3).

3.8 Service Performance

1. Transpo had no written performance standard for on-time performance for ACCESS service. The Operations Manager stated that the window for an on-time pickup extends from 15 minutes before the requested time to 15 minutes after (-15/+15).

2. Transpo has no standard for on-time drop-offs for ACCESS service. While the reservationist takes some trip requests based on appointments, she does not record these times, and the drivers do not receive this information. As a result, Transpo cannot measure drop-off performance.

3. Transpo had no performance standard for travel time for ACCESS service, but implies a maximum travel time of 60 minutes in its customer information materials, which say “Please keep in mind that trip lengths vary, and it could take up to an hour to reach your destination.”

4. Transpo had no written standard regarding missed trips. The ACCESS Coordinator indicated that it was not acceptable to miss any scheduled pickup.

5. The eight paratransit vans that are staffed on most weekdays can provide 150 to 180 trips per weekday. Saturday service, which is limited to only one vehicle, can provide 25 to 30 trips. The Coordinator—who is the scheduler, reservationist, and dispatcher for ACCESS—creates vehicles schedules manually.

6. It is difficult for Transpo to satisfy a next-day trip request made on a Sunday or holiday, because the manifest for the following day has already been prepared and distributed to the drivers by the time the reservations staff receives the messages at 8 a.m. the following day.

7. The schedules do not provide a suggested sequence of drop-offs with respect to the pickups. The Coordinator relies on the drivers to be knowledgeable in the service area to make these decisions. In addition, the Coordinator relies on drivers to determine the best sequence of pickups when their schedule has multiple pickups with the same pickup time. This scheduling methodology appears to work for the existing volume of ACCESS service. However, this less formal system may not be practical if there is significant ridership growth and/or less experienced drivers.

8. Team member interviews with all eight ACCESS drivers found that there was considerable variation in the drivers’ understanding of the pickup window—including several drivers who were unfamiliar with the term “pickup window.”

9. The ACCESS dispatcher works from 8 a.m. to 5 p.m. on weekdays. Before 8 a.m., after 5 p.m., and on Saturday there is no ACCESS dispatcher on duty. ACCESS drivers talk to the Transpo fixed route road supervisor on duty if they need instructions or assistance.

10. While the public information in the ACCESS Rider’s Guide and website states that a customer must cancel more than 3 hours ahead to avoid penalty, the dispatcher penalizes riders only if the cancellation is within 1 hour of the pickup time. While the DOT ADA regulations permit penalties only for a pattern or practice of missing scheduled trips (“no-shows”), FTA has permitted late cancellations to be counted as no-shows where they have the same impact on operations. In practice, this is generally two hours or less before the scheduled pickup time.
11. Based on an analysis for a sample day (September 17, 2008), 73.4 percent of ACCESS pickups were within its -15/+15 window. Including pickups that took place before the beginning of the window, 95.9 percent of trips were on time.

12. Analysis of all ACCESS ADA paratransit trips completed on September 17, 2008 indicated that 93 percent of trips were completed in 60 minutes or less. Seven percent of trips had travel times between 61 and 90 minutes, and 0.6 percent of trips had travel times of greater than 90 minutes. The average travel time for this sample of trips was 27 minutes.

13. When the actual travel times of a sample of 15 long ADA paratransit trips (travel times of 61 minutes or more) provided between September 15 and September 20, 2008 were compared with the estimated travel times for comparable fixed route trips, six ADA paratransit trip travel times (40 percent) were longer than comparable fixed route travel times, by an average of 13 minutes. For two ADA paratransit trips, the estimated fixed route travel time was the same as the paratransit travel time. Travel times on seven ADA paratransit trips (47 percent) were less than the comparable fixed route travel time, by an average of eight minutes. For all 15 trips, the average paratransit travel time was 71 minutes, while the average fixed route travel time was 70 minutes.

14. Assuming that the distribution of travel times on the sample day is typical of ACCESS service, the review team’s analysis projects that 2.8 percent of all ACCESS ADA paratransit trips have long travel times that are greater than the travel time for a comparable trip on the fixed route system. There does not appear to be a “substantial number of trips with excessive lengths” for ACCESS service as a whole.

15. The repetition of certain addresses and customer names in the sample of paratransit trips with long travel times analyzed here indicates that most long travel times occur on regularly scheduled group trips to human service program locations, particularly for the customers who are picked up first in the morning or dropped off last in the afternoon. Of the 15 long paratransit trips analyzed, 14 of them had an origin or destination at either Logan Industries or Logan Center. This appears to constitute a capacity constraint because it is “an operational pattern or practice” in violation of § 37.131(f)(3)(i)(C)) of long trips for individuals traveling to these destinations.

16. All drivers were aware of the Transpo policy that ACCESS service was to be provided curb-to-curb, rather than door-to-door. However, they all stated that they help customers to and from the door if they feel their help is needed or if the customer requests it. Transpo must revise this policy to bring it into compliance with the requirement under §37.129 of the DOT ADA regulations to provide origin to destination service to riders who need additional assistance to and from the vehicle in order to complete their trips.

3.9 Resources

1. The ACCESS fleet consists of nine vans. Given that eight vehicles are needed for peak service, this fleet is very small, leaving only one spare vehicle available when another is out of service for preventative maintenance and repairs. Furthermore, if drivers added are added to accommodate rising demand, the fleet will also need to be enlarged, or ACCESS will likely encounter capacity constraints.

2. The seniority of the paratransit drivers ranges from one to eight years, an average tenure of five years. This level of seniority is above average for the industry in which driver tenure is typically in the range of two to three years.

3. The one employee for ACCESS acts as reservationist, scheduler, and dispatcher, and also maintains the eligibility files and assists in processing eligibility applications. She is widely praised for her willingness to perform so many functions. She performs her operations duties well but does not seem to have enough time to keep up with eligibility activities. Assigning all of these responsibilities to one individual is not appropriate. With increased service, filling all of these roles will become less feasible for a single full-time equivalent office staff.

4. There is no refresher training for ACCESS drivers. Although customer input and examination of complaints suggests that the drivers are proficient in their on-the-road duties, the relatively long tenure of several of the drivers would make refresher training valuable for overall service performance, particularly in the area of new policies and procedures which Transpo intends to implement, e.g., on-time window, service area, and service hours.

5. The ACCESS Coordinator is largely self-taught. She would benefit from more formal training in ADA requirements, particularly in the area of eligibility. Also, if ACCESS moves to an automated reservations and scheduling system, she would need substantial new training in the use of that system.

6. At the time of the review, there were no current plans to enlarge the fleet, although the Operations Director and Maintenance Director recognized the need to keep up with rising ridership. The capital plans in place at the time of this review included no new paratransit vehicles until 2011. At that time, Transpo would replace only the five model year (MY) 2005 vehicles. Given the hard-use duty cycle typical of paratransit vehicles, this plan may be inadequate to maintain service quality. There are no current plans to enlarge the fleet, although the operations director and maintenance director recognize the need to keep up with rising ridership.

7. At the time of the review, Transpo was considering purchase of an automated scheduling system in 2009. This is a good long-term investment in maintaining service for an increasing ridership base, but it will require training and more formal collection of data on ongoing basis.

8. ACCESS ridership has increased significantly in recent years. The ridership in the first nine months of calendar year 2008 increased by 11.4 percent over the first nine months of 2007.

9. Based on a Transit Cooperative Research Program (TCRP) model for paratransit demand estimation, Transpo’s service area is estimated to have an annual paratransit demand of 155,040 trips. This is more than 3.5 times the current ACCESS ridership. The current ACCESS paratransit ridership falls well below even the lower 95th percentile confidence range of the model.

4 ADA Complementary Paratransit Service Criteria

This chapter presents information about the compliance of Transpo’s ADA complementary paratransit service policies with the regulatory criteria for each of the following areas:

· Type of service

· Service area and days and hours of operation

· Fares

· Trip purposes

· Subscription Trips

· Coordination with adjoining service providers

This chapter also examines the process used by TRANSPO to receive, investigate, and respond to comments and complaints from ADA complementary paratransit service riders.

4.1 Consumer Comments

Three riders and agency representatives contacted in advance of the on-site review had comments concerning type of service, service area, days and hours of operation, fares, trip purposes, or trip reservations policies. They said that they were satisfied with ACCESS but wished that the service area, hours, or days of service could be expanded. The nephrology center social worker said that when holidays fall within the week, the center shifts some dialysis appointments to Sunday, when there is no ACCESS service.

One agency representative felt that ACCESS is less friendly than its predecessor, STS, and that Transpo does not communicate well and seems to think of ACCESS as “a necessary evil.”

Some of those interviewed had no experience with complaints to Transpo. Of those who had, one said that a complaint about a substitute driver had been satisfactorily resolved and another said that when family members call to complain, Transpo seems to listen. One interviewee had complained about their client’s losing a standing reservation and was unsuccessful in reversing Transpo’s decision. Subscription service is discussed in the Sections 5.8 and 9.3 of this report.

4.2 Transpo Complaint Handling Process

While requirements to respond to complainants are not included in the DOT ADA regulations, transit providers are required to receive and maintain records of rider complaints. It is a common and effective practice for transit provider to respond to complainants and for transit providers to investigate allegations to ensure that all DOT ADA requirements are being met.

The review team examined the Transpo complaint process and files as part of the review and obtained information and complaint records from the Transpo customer service manager.

Complaint Policies and Procedures

Transpo maintains a file of customer comments and complaints using paper forms with information transcribed to a computer database in an Excel file. Comments and complaints are received through the telephone number and contact link provided on their website (www.sbtranspo.com), by U.S. mail, and by walk-ins at Transpo headquarters and the South Bend Transfer Center. The customer service representative receiving the complaint discusses the matter with the customer to get additional detail and to identify the Transpo employee involved in the incident if possible. The completed form is termed a “Passenger Service Report.” It is passed on to the morning or afternoon operations supervisor as well as the senior operations supervisor, as appropriate. The supervisor meets with the employee and provides counseling, retraining, and/or progressive discipline, as deemed appropriate. The supervisor reports back to the customer service manager. If the customer asked to be informed about actions taken in response to their complaint, the customer service representative will follow up with the customer.

The customer service manager was interviewed regarding the complaint system and was asked to provide all Transpo complaints from the 12 months prior to the review. She told the review team that during much of 2008 Transpo had not always documented the actions which resulted from customer complaints. She said that complaints had, however, been transmitted to the operations supervisor during these months of incomplete record keeping, so the deficiency was in recordkeeping rather than in taking corrective action in response to complaints. The customer service manager told the review team that Transpo had recently recommitted itself to fully implementing its procedures for complaint processing.

4.3 Type of Service

Transit agencies may designate the basic mode of service provided as either curb-to-curb or door-to-door; § 37.129(a) of the DOT ADA regulations states that ADA complementary paratransit service must be provided on an “origin-to-destination” basis. According to the DOT ADA regulations and DOT guidance on the subject, if service is curb-to-curb, transit agencies must provide additional assistance beyond the curb if needed for eligible riders to complete their trips. This includes having policies and procedures in place for assisting riders to and from the vehicle to the front door in a reasonable and safe way.

According to Transpo, ACCESS is a demand-responsive origin-to-destination service. At the time of the review, the policy in the rider’s brochure was that “ACCESS service is provided with special lift-equipped vans on a curb to curb basis. Drivers are not permitted to enter places of residence. The drivers also provide only limited physical assistance in boarding and de-boarding…”

The ACCESS web page states that service does not extend beyond the curb. “ACCESS service is provided with special lift-equipped vans on a ‘curb-to-curb’ shared ride basis. Curb-to-curb service means that the ACCESS vehicle and operator will wait for clients at the curb nearest to their home (or other point of origin) and at their destination. ACCESS operators will not be able to assist clients from the curb to the doorway of their destination. Getting to the vehicle, parked at the curb, and getting to the doorway of their chosen destination remains the client’s responsibility.”

At the time of the review and consistent with this public information, there were no procedures in effect to provide origin to destination service. This was a concern expressed by several of the ACCESS drivers in interviews, as discussed in Section 9.2 of this report.

4.4 Service Area

The DOT ADA regulations require a transit provider operating fixed route bus service to provide complementary paratransit service that covers, at a minimum, all areas within 3/4-mile of all of its bus routes, along with any small areas within its core service area that may be more than 3/4-mile from a bus route, but which are otherwise surrounded by served corridors (§ 37.131(a)(1)). The service area for ADA complementary paratransit service must include areas outside of the defined fixed route jurisdiction—such as beyond political boundaries or taxing jurisdictions—that are within 3/4-mile of the transit operator’s fixed route, unless the public transit agency does not have the legal authority to operate in those areas.

The ACCESS service brochure states that service is provided to “pick up and drop off locations within a 3/4-mile radius of regular bus routes.” No service area definition appears on the ACCESS page of the Transpo website.

Based on the information provided by the operations director and the reservationist-dispatcher, the ACCESS service area appears to be consistent with the regulation and with Transpo’s public information. They stated that the ACCESS service area definition includes any small areas surrounded by service corridors, and that the 3/4-mile criterion also applies to any areas outside the city limits of South Bend and Mishawaka that are within this distance of a fixed route bus service. In cases where the reservationist does not know if a pickup or drop-off location is within the 3/4-mile, she tells the caller that Transpo needs to verify that the location(s) is in the service area. She then uses a “Mapquest” on-line map to check the addresses. If there are no other incoming calls, she may do this while the caller is on the line. If other calls are coming in, the dispatcher arranges to return the call and makes the reservation after verifying the address. She said that if the address is very close to the 3/4-mile limit, she asks a road supervisor to check the distance with a car odometer.

4.5 Days and Hours of Service

The DOT ADA regulations require that the ADA complementary paratransit service be available during the same hours and days as the agency’s fixed route service (49 CFR § 37.131(e)). If a person can travel between two given points using a given fixed route at a given time of day, an ADA paratransit eligible person must be able to travel between those same points on paratransit at that time of day. This criterion recognizes that the shape of the service area can change. For example, it is common in many areas for some fixed bus routes to operate on weekdays but not weekends, or for service to operate only between certain hours (for example, from 5:00 a.m. until 9:00 p.m.). Those routes, and their paratransit corridors, do not need to be served by ADA complementary paratransit when the fixed route system is not running on them. Transpo operates certain bus routes until 2 a.m. on Friday and Saturday nights; therefore, ADA complementary paratransit service is required within the paratransit service area for those routes until 2 a.m. on those nights.
At the time of review, both the ACCESS service brochure and the Transpo website stated that the ACCESS hours of service were 6 a.m. to 9 p.m. on weekdays and 7:30 a.m. to 5:30 p.m. on Saturdays. However, as shown in Table 5.1, many Transpo fixed routes begin service prior to 6 a.m. or end service after 10 p.m. On Saturdays, several fixed routes begin service before7:30 a.m. and many of them end service between 6 p.m. and 6:45 p.m. In addition, two routes that serve the University of Notre Dame provide service until 2:10 a.m. on Friday and Saturday nights. Consequently, the published hours of service at the beginning and end of the day do not comply with the DOT ADA regulations on hours and days of service.

While the review team was at the Transpo site, the operations director instructed the reservationist to accept requests for any trip in the service area of a particular bus route during all hours of fixed route service. In order to bring the hours of service into compliance with DOT ADA regulations, Transpo must also bring its public information into conformity with this policy in the brochure, on the website, and in response to customer requests for information and reservations. Transpo must also make arrangements for ACCESS drivers to respond to trip reservations during these revised service hours.

Table 5.1 – Comparison of Published Paratransit Hours with Fixed Route Hours

	
	Monday-Friday
	Saturday

	ACCESS Brochure and Web Page
	6 a.m. to 9:00 p.m.
	7:30 a.m. to 5:30 p.m.

	Fixed Route Hours
	15 routes begin before 6 a.m.

17 routes run after 9 p.m.

2 routes run until 2:10 a.m. (Friday late night)
	2 routes begin before 7 a.m.

9 routes begin 7 to 7:30 a.m.

16 routes end between 5:57 to 6:45 p.m.

2 routes run until 2:10 a.m.

4.6 Fares

The DOT ADA regulations allow paratransit fares to be no more than twice the non-discounted fixed route fare for a comparable fixed route trip. The ACCESS brochure and web page both state that the ACCESS fare is “double the regular fixed route fare for a one-way trip.” With the exception of the downtown Trolley as discussed below, the fixed route fare is 75 cents. This published fare information complies with DOT ADA regulations for trips other than trolley circulator trips. Paratransit customers and their guests (companions) are charged $1.50 for a one-way trip. As required by DOT ADA regulations, ACCESS does not charge a fare for a personal care attendant traveling with an eligible rider.

The downtown Trolley circulator serves a loop through the central business district for a fare of 25 cents. Consequently, Transpo cannot charge a fare greater than 50 cents for any ACCESS trip that has both its origin and destination within 3/4-mile of the trolley route. Alternatively, Transpo can develop a methodology for determining an area in which the comparable fixed-route trip would most likely be taken on the Trolley circulator instead of the full-fare fixed route system. If Transpo elects to develop its own methodology, it must be broad enough to encompass trips between all origins and destinations that a reasonable fixed route rider is likely to take using the Circulator trolley.
4.7 Trip Purposes

Section 37.131(d) of the DOT ADA regulation requires that there be no restrictions or priorities based on trip purpose in the provision of ADA complementary paratransit service.

Transpo does not restrict or prioritize ACCESS trips by trip purpose.

4.8 Subscription Service

Section 37.133 of the DOT ADA regulations allows subscription trips, i.e., pre-arranged trips at a particular time not requiring individual trip reservations for each trip. Such trips may not comprise more than 50 percent of the available trips at any given time if there is a capacity constraint at that time of day. If the paratransit service operates without capacity constraints, there is no limit to subscription service.

ACCESS provides some daily subscription trips to and from agencies that serve the disability community. During the review period the driver manifests contained 47 daily subscription trips, which accounted for approximately 25 to 30 percent of the daily total of 150 to 180 trips. See Section 9.3 of this report for a discussion of subscription trips at peak periods of the day.
4.9 Coordination with Adjoining Service Providers

DOT ADA regulations require transit agencies to coordinate with agencies with overlapping or contiguous service areas for paratransit riders who want to travel between service areas (49 CFR §37.139(g)).

There are no other service providers who adjoin Transpo’s fixed route service area.

4.10 Findings

1. Both the ACCESS web page and the draft service brochure state that Transpo provides curb-to-curb service. The web site further states “ACCESS operators will not be able to assist clients from the curb to the doorway of their destination. Getting to the vehicle, parked at the curb, and getting to the doorway of their chosen destination remains the client’s responsibility.” This policy is inconsistent with the DOT ADA regulations and the requirement to provide origin-to-destination service § 37.129(a)).

2. According to the ACCESS web page and draft service brochure, service hours were 6 a.m. to 9 p.m. on weekdays and 7:30 a.m. to 5:30 p.m. on Saturdays. However, many Transpo fixed routes begin service prior to 6 a.m. and/or end service after 10 p.m. on weekdays. On Saturdays, several fixed routes begin service before 7:30 a.m. and/or end service between 6 p.m. and 6:45 p.m. As a result, the stated hours for Transpo service do not comply with CFR § 37.131(e). The Transpo director operations changed the policy during the review team’s site visit, but the public information was not updated.

3. The Transpo fare of $1.50 per ACCESS trip complies with the requirement that the paratransit fare be no more than double the non-discounted fixed route fare. The Transpo bus fare is 75 cents. The fare for the downtown Transpo Trolley route at the time of the review was 25 cents. The downtown Trolley circulator serves a loop through the central business district for a fare of 25 cents. Consequently, Transpo cannot charge a fare greater than 50 cents for any ACCESS trip that has both its origin and destination within 3/4-mile of the trolley route. Alternatively, Transpo can develop a methodology for determining an area in which the comparable fixed-route trip would most likely be taken on the Trolley circulator instead of the full-fare fixed route system. If ACCESS elects to develop its own methodology it must be broad enough to encompass trips between all origins and destinations that a reasonable fixed route rider is likely to take using the Circulator trolley.
4. Transpo does not restrict or prioritize ACCESS trips by trip purpose.
4.11 Recommendations

1. Adjust Transpo policy on providing only of curb-to-curb service and provide riders additional assistance beyond the curb if needed for eligible riders to complete their trips to bring ACCESS service into compliance with the requirement to provide origin to destination service. This includes assisting riders to and from the vehicle to the front door having policies and procedures in place for providing this assistance in a reasonable and safe way.

2. Adjust the hours and days of Transpo’s ACCESS service to correspond to the hours and days during which fixed route service operates.

3. Adjust the fare for trips whose origin and destination are within 3/4-mile of Transpo Trolley route to no more than twice the Trolley fare (currently 25 cents) unless it develops another methodology to determine which ACCESS trips are eligible for the reduced fare. If Transpo elects to develop its own methodology, it must be broad enough to encompass trips between all origins and destinations that a reasonable fixed route rider is likely to take using the Circulator trolley.
5 ADA Complementary Paratransit Eligibility

The review team examined the process used to determine applicants’ eligibility for ADA complementary paratransit service to ensure that determinations are being made in accordance with the regulatory criteria and in a way that accurately reflects the functional ability of applicants. The review team also assessed the timeliness of the processing of requests for eligibility. Team members:

· Obtained input about the eligibility determination process through interviews with riders and advocates and a review of rider comments on file at Transpo.

· Developed an understanding of the handling and review of applications through an assessment of current eligibility materials and interviews of eligibility determinations staff.

· Reviewed eligibility determination outcomes for the period of January through September 2008.

· Reviewed the application files of 22 recent applicants who had been denied ADA paratransit eligibility.

5.1 Consumer Comments

As noted in the “Consumer Comments” portion of Chapter 3, the seven interviewees were asked if they had experienced any problems in the eligibility review and if eligibility notification was prompt. Their responses indicated they had not experience problems in the eligibility determination process or with receiving notification of the decision within 21 days.

From November 2007 to September 2008, Transpo had no record of complaints concerning its eligibility process or determinations for ACCESS service.

5.2 Eligibility Determination Procedures and Practices

Initial Determination Process

ACCESS utilizes a paper ADA eligibility application form, as provided in Attachment D. Individuals may obtain applications at the South Street Transfer Center or by calling ACCESS. At the time of the review, the application was not available in any accessible formats.

The application form includes several parts. The applicant completes Parts A and B, which requests the following information:

· General information (name, address, etc.)

· Nature of disability or health condition

· Mobility aids used

· Information about functional abilities that are related to use of fixed route service (distance that can be traveled, ability to communicate, to get to and from bus stops, and to wait at a stop)

· Description of the individual’s previous use of Transpo buses

Part B also includes a certification to be signed by the applicant that allows Transpo to contact professionals for more information about the individual’s condition.

Part C is completed by the applicant’s health care professional. The questions included in Part C are very similar to those in Part B, with additional questions about the applicant’s abilities if his/her disability affects his/her cognitive skills, and whether or not the applicant travels with a personal care attendant (PCA). Part C also asks the professional about the applicant’s ability to travel three blocks with a mobility aid or a PCA and to climb three steps with a mobility aid or PCA. According to § 37.123 (e)(2) and explained in more detail in Appendix D to the regulations, a transit agency should assess a person’s ability to travel independently without the assistance of another person (except the operator of a wheelchair lift). Therefore, references to the assistance of a PCA in questions #3 and #4 of Part C have no bearing on an individual’s eligibility.

The ADA paratransit eligibility application form does not include an explanation of items such as Transpo’s ADA service and eligibility requirements, the application process and timeline, recertification procedures, or the process for appealing an eligibility determination. No explanatory letter or other materials are sent with the application form. The ACCESS Coordinator explains the process and answers questions that individuals may have when they call to request an application form.

When an application is returned to the Transpo office, the ACCESS Coordinator reviews it for completeness. If the application is complete, she records the date received on the application form. If an application is returned without a completed professional verification form, the ACCESS Coordinator sends a copy of the form to the applicant with a letter requesting that a professional fill out and return the form so that the eligibility determination can be made. The date that the professional verification form is mailed is noted on the application, as is the date that the additional information is received at the Transpo office. These and other dates are noted on the application form, and the dates are not recorded in a separate spreadsheet or written log.

Transpo’s Senior Operations Supervisor (who is also the Safety and Security Officer) and two other operations supervisors review the completed applications in advance, and meet once a week to discuss the determinations. The Safety and Security Officer indicated that the applicant’s residence within the ACCESS service area is a factor in the eligibility decision, along with the individual’s ability to navigate the fixed route system, recognize landmarks, communicate, and otherwise use fixed route bus service. In the case of conflicting answers to application questions, the information provided by the health care professional is given precedence over the information supplied by the applicant.

When the three operations supervisors make a final determination, the decision is noted on the application form. They return the form to the ACCESS Coordinator, who sends the applicant a notification letter stating the decision, and any supporting materials. Individuals who are determined to be unconditionally or temporarily eligible (including visitors) receive an ACCESS Rider’s Guide Brochure and an identification card, which does not include a photo (Attachment E). The letter sent to applicants who are determined to be ineligible for the service includes information about the appeal process. In addition, applicants who are denied eligibility also receive: an application for the fixed route reduced fare card, the HandiCard; a Transpo Rider’s Guide; and a pass for two free bus rides. The ACCESS Coordinator notes the date that the notification letter was mailed to the applicant on the application form. Sample notification letters are provided in Attachment F.

Types of Eligibility Granted and Recertification

Transpo grants several types of paratransit eligibility.

Unconditional ADA eligibility. Transpo refers to this as “full” eligibility, and the stated policy is to grant it to all applicants who are unable to use fixed route service for some or all of their trips. At the time of the review, Transpo did not grant conditional eligibility.

Full eligibility is valid for two years. When an ACCESS rider’s eligibility is about to expire, the ACCESS Coordinator sends a letter informing the individual that he/she must complete a new application form. The process used for recertification decisions is the same as that used for initial determinations.

Temporary ADA eligibility. If either the applicant or the health care professional indicates that the applicant’s disability is temporary, Transpo grants ADA eligibility for the expected duration of the disability.

Visitor ADA eligibility. Transpo grants ADA eligibility to visitors to its service area for the length of the visit, even if it exceeds the 21 days of eligibility during a 365-day period that must be offered under § 37.127(e). However, Transpo requires visitors to apply for ADA eligibility, which conflicts with § 37.127(e).
Sections 37.127 (c) and (d) of the DOT ADA regulations requires that visitor eligibility be granted to individuals with disabilities who present documentation that they are ADA paratransit eligible in the jurisdiction in which they reside in addition to those who do not have documentation of being determined ADA paratransit eligible by another transit system. This section states that:

With respect to visitors with disabilities who do not present such documentation, the public entity may require the documentation of the individual’s place of residence and, if the individual’s disability is not apparent, of his or her disability…The entity shall accept a certification by such individuals that they are unable to use the fixed route system.

Section 37.127(e) of the DOT ADA regulations requires that a public entity shall make the service to a visitor required by this section available for any combination of 21 days during any 365-day period beginning with the visitor’s first use of the service during such 365-day period.

Eligibility is denied if the Transpo staff who review ADA applications feel that the applicant is able to use fixed route service and does not require ACCESS paratransit service for any trips. Eligibility is also denied if an individual lives outside of the ACCESS service area. As guidance in Appendix D at § 37.129 explains, an eligible rider does not need to live within an ADA service area in order to be eligible for service. Eligibility is based on an individual’s functional ability to use fixed route service. If an eligible rider lives outside of the paratransit service area and can get to a pickup point within the service area, he or she must be provided with service from the pickup point to destinations within the service area.

Eligibility determinations are noted on the respective application forms. They are not tracked by ACCESS in a spreadsheet or written log.

Eligibility Determination Letters

A team member reviewed samples of all types of eligibility determination letters used by Transpo. These included copies of letters granting full (unconditional) eligibility, temporary eligibility, and letters which denied eligibility. Attachment F includes sample notification letters.

The letters were reviewed to determine whether they contain information required by the DOT ADA regulations at § 37.125(d) and (e)). The regulations require that eligibility determinations include the following five points of information:

1. Name of the eligible individual

2. Name of the transit provider

3. Telephone number of the entity’s paratransit coordinator

4. Expiration date for eligibility

5. Any conditions or limitations on the individual’s eligibility, including the use of a PCA

Section 37.125(d) of the DOT ADA regulations also states that determinations of eligibility must be in writing, and if applicants are found to be ineligible the determination must state the specific reasons for the decision. Appendix D to the regulations indicates that these reasons cannot be a simple recital that the person has been found to be able to use fixed route service. Decisions that deny or limit eligibility also must also include information about the process for appealing the decision.

Table 6.1 summarizes the results of the review of the sample determination letters and the ACCESS ID card for the required elements.

Table 6.1 – Eligibility Determination Letters and ADA ID Card:

Inclusion of Required Elements

	Type of Letter
	Individual’s Name
	Transit Provider Name
	Paratransit Coordinator’s Phone Number
	Eligibility Expiration Date
	Any Conditions or Limitations on Eligibility
	Information about Appeal Process

	Unconditional eligibility
	Yes
	Yes
	Yes
	No
	NA
	NA

	Temporary eligibility
	Yes
	Yes
	Yes
	Yes
	No
	No

	Not eligible
	Yes
	Yes
	NA
	NA
	NA
	Yes

	ADA ID Card
	Yes
	Yes
	Yes
	Yes
	Yes
	NA

NA: not applicable

The sample letters that were reviewed do not contain all of the required items. The expiration date of the individual’s eligibility is printed on the ADA ID card that is sent with the determination letters, but does not appear in the letters themselves. The notification letter should include the expiration date of eligibility.
Individuals who are granted temporary eligibility receive the same form letter as those who are granted full eligibility, which does not include information about the appeal process. Since temporary eligibility is a condition that limits eligibility, the notification letter should inform individuals of their right to appeal the decision.

Letters that deny eligibility do not provide a detailed explanation of the reasons for the decision. Based on a review of letters denying eligibility that Transpo sent to applicants between January and September 2008, several form letters were in use at that time. Reasons for the denial of eligibility that are given include:

· Applicant does not appear to meet paratransit eligibility standards

· Applicant lives near a fixed route and is able to make his or her way to a stop and use the fixed route system

· Applicant lives outside of the ACCESS service area

The first and second reasons do not provide a sufficiently detailed description of the reasons for the denial of eligibility to allow the rider to appeal the decision. They are examples of the type of recital expressly prohibited under Appendix D. The third explanation (place of residence) is not a valid reason for denying eligibility, as it has nothing to do with a rider’s functional ability to use fixed route service, as explained above.

Reported Determination Outcomes

Table 6.2 presents the breakdown of eligibility determinations for applications received and processed by Transpo between January and September 2008. As shown, Transpo received a total of 171 applications during that period. Of those, 147 applicants (86 percent) were granted full (unconditional) eligibility. One applicant was granted temporary eligibility. Twenty-two applicants, or 13 percent, were determined to be ineligible for ADA paratransit service.

Table 6.2 – Eligibility Determinations by Category, January through September 2008

	Determination Outcomes
	# of Determinations
	% of

Determinations

	Unconditional eligibility
	147
	86%

	Temporary eligibility
	1
	1%

	Visitor eligibility
	0
	0

	Not eligible
	22
	13%

	TOTAL
	171
	100%

At the time of the review, Transpo had 1,061 certified ACCESS customers in its database.

5.3 Observations

Process Observations and Reviews of Recent Determinations

Team members examined the files of all applicants who had been determined to be not eligible for ACCESS ADA paratransit service from January through September 2008—a total of 22 applicants.

Six of the determinations of ineligibility appeared to be reasonable. The information submitted by the applicants and their health care professionals indicated that the individuals do not have disabilities that prevent them from traveling independently on the Transpo fixed route system. The determination letters that were sent to four of these six applicants, however, provided an incorrect rationale for the determination. The letters stated that the applicants had been denied eligibility because they live near a Transpo bus route and are able to get to it. Eligibility determinations must be based on an individual’s functional abilities to use fixed route service, not his or her proximity to a bus stop. Eligibility determinations must consider an applicant’s ability to travel between any origin and destination within the service area. Not all trips that the individual might wish to make will begin at home, and the environmental conditions around each fixed route stop that might interact with a rider’s disability to prevent fixed route use (existence of curb cuts, terrain, or accessibility of intersections, for example) are not necessarily identical to those around the stop that is closest to the individual’s home. Notification letters should not make reference to the fact that the applicant lives near a bus route, as this has no bearing on an individual’s overall eligibility for ADA complementary paratransit service.
Two individuals were denied eligibility because they live outside of the ACCESS service area. As noted earlier, eligibility for ADA paratransit service is based on an applicant’s functional ability to used fixed route service, not the location of his or her residence. The correct determination for an individual living outside of the ACCESS service area would be based on an evaluation of the applicant’s ability to use the fixed route system independently, with eligibility granted if it were determined that the applicant was prevented from using fixed route service. The individual would then be able to use ACCESS service to make trips for which both the origin and destination are within the ACCESS service area. It would be up to the individual to find a way to get to a pickup point within the service area, and this information would be provided to the rider of part of his eligibility determination letter.

Four of the applicants who were denied eligibility appeared to be candidates for temporary eligibility or conditional eligibility. As indicated above, Transpo did not grant conditional eligibility at the time of the site visit. In one case, the individual and the health care professional both indicated that the individual was unable to travel three blocks or climb steps due to a stroke, and that while it was not known how long the individual’s condition would last, it was expected to be temporary. This applicant was denied eligibility because he lives near a bus route; granting temporary eligibility would seem to be a more appropriate decision. Another applicant, whose application and professional verification form noted that her ability to walk and step up as high as a curb are limited by osteoarthritis of the knees, was denied eligibility because she lives on a bus route. In this case, a re-evaluation of the applicant’s ability to use fixed route service, regardless of the proximity of her home to a bus route, would have been appropriate, and would likely result in an grant of same level of eligibility.
In the other two cases, the applicants and their health care professionals indicated that the individuals could not walk three blocks or any significant distance because of difficulty breathing due to congestive heart failure (one applicant had also suffered two strokes, and used a walker because his balance had been affected). The latter individual also indicated that he occasionally uses the bus and is sometimes able to get where he needs to go on the bus, but is unable to get back home. One of these applicants was denied eligibility because he lives on a bus route and noted that he can get to a bus stop; the other was denied because he did not meet paratransit eligibility standards. If conditional eligibility were part of the ACCESS process, Transpo should have granted these applicants conditional eligibility for particular trips when the distance to or from a bus stop for a particular trip is greater than the number of blocks that the person can reasonably and consistently travel. Since Transpo did not use conditional eligibility at the time of the review, a grant of full eligibility would have been the appropriate decision.

In ten other applications, it appears that more information was needed to ensure that the denial of eligibility was the correct decision. One applicant, who was denied eligibility because she lives on a bus route, failed to provide a professional verification form. This applicant should have been asked to submit the missing form; her application should then have been evaluated without regard to her home address. In three other cases, a conversation with the health care professional would have most likely been enough to clarify how the person’s condition affects his/her functional ability to use a bus, and whether or not it was a temporary condition.

The information contained in six of these ten applications did not describe clearly how the individual’s disability or condition prevented use of the fixed route system. At a minimum, a conversation with the health care professional might have provided additional useful information. The opportunity afforded by an in-person interview or assessment to observe the applicants’ functional ability and level of effort needed to perform the tasks and skills associated with using fixed route service would likely have made these eligibility determinations more accurate.

Review of Application Processing Times

Section 37.125(c) of the DOT ADA regulations requires public entities to make a determination of ADA paratransit eligibility within 21 days of the receipt of a completed application, or treat the applicant as eligible and provide service on the 22nd and thereafter until the eligibility determination is made.

Transpo staff uses the application form itself to record and track steps in the eligibility determination process and the dates on which they occur. The application form includes lines for the following dates:

· Application received with professional verification

· Professional verification mailed (if missing from original application)

· Additional information mailed

· Additional information received

· Determination and date

· Determination mailed

To assess the timeliness of Transpo’s eligibility determinations, the review team selected a sample of 62 of the 171 applications received from January through September 2008.

The reviewer recorded the following dates, as noted on each application:

· Date that completed application and professional verification forms were received

· Date the three Operations Supervisors make a final decision

· Date of written notification letter to the applicant

The date of the notification letter was then compared to the other two dates to determine the time taken to make each eligibility determination and inform the applicant.

Table 6.3 shows the total days between the receipt of the completed application and the letter of determination for each of the 62 randomly selected applications.

Transpo notified 37 applicants (60 percent) in this sample within 21 days. Processing time for these 37 applications ranged from 0 days (i.e., the eligibility determination was made on the day that the application was received) to 17 days.

For 25 determinations (40 percent) of this sample, Transpo needed more than 21 days to make a decision and notify the applicants in writing. Six applicants were notified in 22 to 28 days; another six applicants were notified in 49 to 67 days following submission of their completed applications. Twelve applicants were notified in 72 to 77 days, and one applicant was informed of his/her eligibility determination 114 days after the application was received by Transpo. These 25 applicants should have been granted presumptive eligibility on the 22nd day and should have been treated as eligible riders until the eligibility determination is made.

Table 6.3 – Total Application Processing Time for Sample of 62 ADA Paratransit Determinations Made between January and September 2008

	Days Required to Make Determination and Send Notification Letter
	Number of Determinations
	Running Total of Determinations
	Running Percentage of Sample

	7 or fewer days
	19
	19
	31%

	8 to 17 days
	18
	37
	60%

	21 days or less (Subtotal)
	37
	37
	60%

	22 to 28 days
	6
	43
	69%

	49 to 67 days
	6
	49
	79%

	72 to 77 days
	12
	61
	98%

	114 days
	1
	62
	100%

	TOTAL
	62
	62
	100%

The review team also looked at the dates by which Transpo staff made a final eligibility decision—regardless of when Transpo mailed the letter to the applicant. This analysis showed that Transpo made a determination within 21 days for 60 of the 62 applicants (97 percent). This delay in sending notification letters shows a weakness in the Transpo process.

As noted earlier in this report, Transpo does not record the dates of key milestones in the eligibility determination process in a spreadsheet or written log. The milestone dates are recorded only on each individual application.

Regardless of the cause of delay in reaching a final decision and sending written notification of the determination with 21 days, Transpo is required to treat the applicant as eligible and provide presumptive eligibility.

Presumptive eligibility is not explained on the ADA paratransit application form or in the ACCESS Rider’s Guide, so applicants are not made aware that they are entitled to receive service on the 22nd day and until Transpo makes a determination on eligibility and provides written notification.

The ACCESS Coordinator noted that if an individual calls to request a trip before he/she receives an eligibility notification letter and ID card, she allows the individual to make trip reservations and service is provided pending notification to the individual of the eligibility determination. This process in and of itself is not sufficient to meet Transpo’s obligations under the DOT ADA regulations.

Appeal Process

The eligibility determination letter that Transpo sends to applicants who are denied eligibility (Attachment F) states that the individual may have his or her application reviewed by submitting a request in writing within 30 days to Transpo’s ADA Advisory Task Force. The Task Force is comprised of representatives from:

· Michiana Area Council of Governments

· Logan Center (a resource center for people with developmental disabilities)

· Hope Rescue Mission (a shelter for homeless individuals)

· Transpo Senior Operations Supervisor (attends as a non-voting member)

The Transpo Senior Operations Supervisor attends meetings as a non-voting member, in case take force members need additional information from Transpo to decide an appeal.

A Task Force meeting is scheduled within 30 days of receipt of a request for an appeal hearing. When a date and time have been set, Transpo informs the applicant in writing and invites, but does not require the applicant to attend the hearing. The applicant is asked to present a written statement. Transpo provides the applicant with free transportation to the appeal hearing.

Following the hearing, Transpo notifies the applicant in writing of the decision of the task force regarding the appeal.

Information on appeals requested and conducted is kept in each customer’s application file. Transpo could not provide a separate record or log of appeals requested and conducted in 2008. The review team was therefore unable to document the number and disposition of recent eligibility appeal hearings. In response to a follow-up question after the on-site review, Transpo staff was unable to provide documentation or information on requests for appeals of eligibility determinations for the period January through September in 2008.

No-Show Suspension Policy

Section 37.125(h) of the DOT’s ADA regulations states that transit agencies “may establish an administrative process to suspend, for a reasonable period of time, the provision of complementary paratransit service to ADA eligible individuals who establish a pattern or practice of missing scheduled trips.” The regulations and Appendix D indicates that trips missed by riders for reasons beyond their control or due to system error shall not be a basis for determining that such a pattern or practice exists. The review team reviewed Transpo’s policies procedures and practices regarding no-show suspensions as part of the assessment.

Transpo defines and explains portion of its two no-show policies in the ACCESS Rider’s Guide. The first type of no-show occurs when a rider is not at the stated pickup point at the scheduled pickup time. In practice, ACCESS riders are given a -15/+15 minute pickup window. Wait time for the rider begins when the vehicle arrives at the pickup point and the arrival is within the ‑15/+15 minute window. The vehicle operator waits for five minutes for the rider to appear. If the rider does not appear, he/she is considered a no-show. While the five-minute waiting period is explained in the Rider’s Guide, the -15/+15 minute window is not. The second type of no-show is actually a late cancellation policy and is defined as canceling a trip less than three hours in advance.

Three no-shows in 30 days may result in a suspension of service for 30 days. After the second no-show, the ACCESS Coordinator sends a warning letter to the customer. After the third no-show, the ACCESS Coordinator sends a suspension letter to the customer, informing him of the 30-day suspension of service. Attachment G presents sample warning and suspension letters.

A team member reviewed a small sample of suspension letters sent out by Transpo. The suspension letter explains that the rider may appeal the decision using the same process that is used for appeals of eligibility determinations. The rider is given the opportunity to submit a request for an appeal in writing within seven days of receipt of the notice of suspension. This is an unreasonably short time which does not permit administrative due process. However, in the sample letters reviewed, the suspension was scheduled to begin before the end of the seven-day period for filing a request for an appeal. In addition, the letters did not include notification that the suspension or other sanction is stayed pending the outcome of the appeal, as required by § 37.125(h)(3).

Between January and September 2008, ACCESS recorded 485 no-shows, or 1.5 percent of all requested trips. Notices of suspension are included in the ACCESS customer’s application file, but not recorded in a spreadsheet or separate log. The review team was therefore unable to tally the number of suspensions imposed due to no-shows over the past year. In spite of the written policy, Transpo staff indicated that suspensions were imposed infrequently. In response to a follow-up question after the on-site review, Transpo staff was unable to provide documentation or information on requests for appeals of suspensions regardless of cause for the period January through September 2008.

5.4 Findings

1. At the time of the review team’s site visit, the ACCESS ADA Paratransit Application form and related materials were not available in accessible formats. 49 CFR 37.125(b) states that all information related to eligibility and the eligibility determination process must be made available in accessible formats, upon request.

2. When Transpo sends the ACCESS ADA Paratransit Application form to an individual, it does not include the eligibility requirements, the application process and timeline, or recertification procedures. The ACCESS Coordinator says that she explains the process when someone calls to request the application form.

3. The professional verification section of Transpo’s application form for ACCESS service (Part C) asks about the applicant’s ability to travel three blocks or climb steps using a mobility aid or with the assistance of a PCA. As noted in § 37.123(e)(1) and explained in more detail in Appendix D, Transpo should be assessing a person’s ability to travel independently rather than his ability to travel with the assistance of another person (other than the assistance of the vehicle operator to operate the wheelchair lift).

4. Transpo does not have a centralized log or database where it tracks the processing of ACCESS applications, determination outcomes, or appeals requests or outcomes. All information is recorded only on each individual application.

5. According to the Transpo staff who review the completed applications for ACCESS service, an applicant’s residence within the ACCESS service area is a factor in the eligibility decision. An applicant’s home address should have no role in determining eligibility.

6. At the time of the review team’s site visit, Transpo did not grant conditional or trip-by-trip eligibility.

7. The letter that Transpo sends to applicants who receive unconditional eligibility does not include an expiration date. The ID card does include the expiration date.
8. The letter that Transpo sends to applicants who receive temporary eligibility does not include information about the appeals process. Since temporary eligibility is a condition that limits eligibility, the notification letter should inform individuals of their right to appeal the decision.

9. The letters that Transpo sends to applicants to deny eligibility do not provide a detailed explanation of the reasons for the decision, as required by §37.125(d). The DOT ADA regulations require that eligibility determinations must be in writing, and if applicants are found to be ineligible, the determination must state the specific reasons for the finding. Appendix D further explains that the determination cannot merely state that the person has been found to be able to use fixed route service. The Transpo letters explaining that the denial was due to the fact that the applicant did not meet paratransit eligibility requirements.
10. A review of the files of all 22 applicants determined not eligible for ACCESS service between January and September 2008 identified problems with Transpo’s eligibility decisions. Six of the 22 determinations appeared to be reasonable. The determination letters that were sent to four of these six applicants, however, provided an incorrect rationale for the determination. The letters stated that the applicants had been denied eligibility because they live near a Transpo bus route and are able to get to it. Eligibility determinations are to be based on an individual’s functional abilities to use the regular fixed route service rather than his proximity to a bus stop. Eligibility determinations must consider an applicant’s ability to travel to any origin and destination within the service area. Not all trips that the individual might wish to make will begin at home, and the environmental conditions around each fixed route stop that might interact with a rider’s disability to prevent fixed route use (existence of curb cuts, terrain, or accessibility of intersections, for example) are not necessarily identical to those around the stop that is closest to the individual’s home.

11. Of the 22 applicants determined not eligible for ACCESS service between January and September 2008, two individuals were denied eligibility because they live outside of the ACCESS service area. Eligibility for ADA paratransit service is to be based on the individual’s ability to use fixed route service, not the location of his or her residence.

12. Four of the 22 applicants who were denied eligibility appeared to be candidates for temporary eligibility or conditional eligibility, based on the information provided by their respective health professionals.
13. In two cases, the applicants and their health care professionals indicated that the individuals could not walk three blocks or any significant distance because of difficulty breathing due to congestive heart failure. If conditional eligibility were part of the ACCESS process, Transpo should have granted these applicants conditional eligibility for particular trips when the distance to or from a bus stop for a particular trip is greater than the number of blocks that the person can reasonably and consistently travel. Since Transpo did not use conditional eligibility at the time of the review, a grant of full eligibility would have been the appropriate decision.
14. For 10 of the 22 applicants who were denied eligibility, it appears that more information, either a completed professional verification form or a conversation with the applicant’s health care professional, was needed to clarify whether the disabling condition was temporary and how it affected the applicant’s functional ability to use fixed route.

15. Of 62 applications reviewed by a team member received by Transpo between January and September 2008 (including full, temporary, and not eligible), Transpo sent 37 determination letters (60 percent) to applicants within 21 days of the receipt of a completed application. Yet Transpo records indicate that Transpo staff made a determination within 21 days for 60 of the 62 applicants (97 percent). This delay in sending notification letters shows a weakness in the Transpo process.
16. The ACCESS Coordinator stated that if an individual calls to request a trip before he or she receives an eligibility notification letter and ID card—or if Transpo has not made a determination within 21 days—she allows the individual to make trip reservations and service is provided pending notification to the individual of the eligibility determination. However, this policy is not explained in the ACCESS Rider’s Guide or other public information materials, or on the Transpo web site. In practice, therefore, individuals who do not know that they are entitled to receive ACCESS service while the decision regarding their eligibility is being made (beyond the 21-day period) will not call to reserve trips and will not benefit from presumptive eligibility.

17. Transpo requires visitors to its service area to apply in advance for ACCESS ADA paratransit service eligibility. Section 37.127(e) states that the public entity shall not require a visitor to apply for paratransit eligibility before receiving paratransit service.

18. Transpo’s letter to applicants who are denied eligibility states that he or she may appeal the decision by submitting a request in writing within 30 days. Section 37.125(g)(1) requires that an applicant have at least 60 days to request an appeal.

19. Transpo’s late cancellation policy considers cancellations to be late—and the equivalent of a no-show—if made less than three hours before the scheduled pickup. The regulations allow transit systems to suspend service for a reasonable period of time for riders who establish a pattern or practice of missing scheduled trips. Where the effects of a late cancellation are operationally equivalent to a no-show in terms of the negative impact on the service, FTA has permitted them to be counted as no-shows. FTA does not view a cancellation three hours prior to a scheduled ride as having the same level of operational impact as a no-show. The slack time created by a cancellation that far in advance can be used to make room for the addition of other trips.
20. Transpo’s written no-show policy at the time of the review stated that suspensions of service would be imposed on riders who no-show three times in a period of 30 days. Considering only three no-shows in a one-month period as grounds for suspension unreasonably limits service to ADA eligible customers, discourages use of the service and unfairly penalizes regular riders. Appendix D to the DOT ADA regulations states that suspension of service for no-shows are intended to prevent “a pattern or practice of ‘no-shows’” and further notes, “a pattern or practice involves intentional, repeated or regular actions, not isolated, accidental or singular incidents.” It is likely that a frequent rider could amass three no-shows in a 30 day period without meeting the definition of pattern and practice. In addition, the regulation states that trips missed by the transit provider cannot be counted against the rider and only those no-shows within the rider’s control can be counted against the rider.
21. Based on a review of a sample of Transpo’s letters notifying customers of suspension of service for violation of the no-show policy, it appears that Transpo often scheduled the start of the suspension period prior to the end of the seven-day period for filing a request for an appeal. In addition, the letters did not include notification that the suspension or other sanction is stayed pending the outcome of the appeal under § 37.125(h)(3).
22. Transpo allows a rider seven days, from the date of the proposed suspension notice for no-shows, for the rider to appeal. This is an unreasonably short time which does not permit administrative due process.

23. Transpo staff was unable to provide documentation or information on requests for appeals of eligibility determinations for the nine months immediately preceding the review team’s site visit (January to September 2008).
24. The ID card that Transpo provides to ACCESS riders does not indicate whether the rider may need to travel with a PCA.

5.5 Recommendations
5. Make the ACCESS ADA Paratransit Application form and related materials available in accessible formats. Transpo should also note in the ACCESS Rider’s Guide, on its website, on the ADA application form, and other public information materials that information about ADA eligibility and the application process are available in alternative formats upon request. Accessible formats may include, but are not limited to: large print, electronic file on CD (individuals using a screen reader on a computer to read files may need Microsoft Word files rather than Acrobat PDF files), audiotape, or Braille.

6. Provide information accompanying its ADA paratransit eligibility form to describe ACCESS service eligibility requirements, the application process (including the 21-day processing time), presumptive eligibility if a determination is not made during that period), and an applicant’s right to request an appeal hearing should he or she disagree with the denial of eligibility or any conditions placed on eligibility. Transpo should also include this information on its ACCESS webpage.

7. Revise the questions in the professional verification section of its application form for ACCESS to focus on assessing a person’s ability to travel independently—rather than the ability to travel with the assistance of another person.

8. Begin to track information such as dates of key milestones in the eligibility determination process, appeals requested and conducted, and notices of suspensions of service in spreadsheets or written logs. This would make it easier for Transpo to monitor items such as eligibility application processing time, the number and type of eligibility determinations, and the incidence and resolution of appeals of eligibility determinations and suspensions of service.

9. Do not base eligibility for ACCESS on the home address of the applicant. Accept and process eligibility application forms from those living outside of the service area. If an applicant lives outside of the ACCESS service area, Transpo should advise him or her that Transpo would provide ACCESS service for trips with origins and destinations within the service area; it would be the his/her responsibility to travel to a pickup point within the service area. If an eligible rider lives outside of the paratransit service area and can get to a pickup point within the service area, he or she must be provided with service from the pickup point to destinations within the service area.
10. Include an expiration date in the letter that Transpo sends to applicants who receive unconditional eligibility.

11. Include information about the appeals process in the letter that Transpo sends to applicants who receive temporary eligibility.

12. When Transpo denies or limits eligibility for ADA paratransit service, provide specific reasons for the decision in the letter rather than merely reciting that the applicant is able to use fixed route service.

13. Consider implementing conditional eligibility for ACCESS service. If conditional eligibility were part of the Transpo process for determining eligibility for ACCESS service, conditional eligibility would be the appropriate determination, for the individual’s overall eligibility for those applicants who are able to use fixed route for some but not all trips as the determination for the rider’s overall eligibility. Specific trips for these riders would be eligible trips when the distance to or from a bus stop for a particular trip is greater than the number of blocks that the person can reasonably and consistently travel, as one example.

14. If Transpo does not adopt a policy of granting conditional eligibility to those riders who appear to be candidates for temporary eligibility or conditional eligibility, based on the information provided by their respective health professionals, grant full (or unconditional) eligibility to such individuals, rather than deny them eligibility for ADA paratransit service.

15. Do not deny or limit eligibility for ACCESS to a rider simply because he or she lives near a bus route and is able to get to it.

16. When an individual’s application for ACCESS paratransit service does not clearly indicate how the rider’s disability or condition affects his or her ability to use the fixed route system independently, conduct additional follow-up with the named health care professionals. Transpo may further consider implementing the use of in-person interviews or assessments as part of its eligibility process, as an additional opportunity to obtain information about an applicant’s abilities. If Transpo considers implementing conditional eligibility, in-person interviews and assessments are an essential element of the process.
17. Coordinate its eligibility determination process so that the eligibility determination letter is mailed to the applicant as soon as possible after staff makes the decision.
18. Explain in the ACCESS Rider’s Guide, other public information materials, and on its website that presumptive eligibility will be granted to applicants if Transpo has not made an eligibility determination within 21 days of submitting a complete application. Presumptive eligibility will begin on the 22nd day and applicants will be treated as eligible and will receive service, unless and until such time as they are denied eligibility.

19. Include information about the appeal process in the letters that notify individuals that they have been granted temporary eligibility for ADA paratransit service.

20. Revise the policy and procedures to allow visitors to use ACCESS service without requiring that they apply for eligibility in advance. Transpo should accept documentation of eligibility from another ADA paratransit system or documentation of a visitor’s place of residence and of disability, if not apparent, as certification of a visitor’s eligibility to use ACCESS service.

21. Modify the policy for late cancellations of ACCESS trips, which at the time of the review was three hours, to match its practices of allowing them until one hour of the pickup time.

22. Revise the no-show suspension policy to look not only at an absolute number of a rider’s no-shows within a given period, but also the percentage of no-shows relative to the total number of trips requested within that period. The chosen threshold percentage should have some relationship to the system wide proportion of no-shows and should be adjusted upwards, so as not to unfairly penalize regular riders.
23. Revise the no-show suspension policy and procedures to ensure that trips missed for reasons beyond the rider’s control, including trips missed by Transpo, are not counted against the rider.
24. Revise its policy on appealing suspension to ensure that it meets the requirements of § 37.125(h)(3). In addition, if Transpo improves capacity in its telephone system, and as ridership increases it could consider allowing riders to call to contest an individual no-show in case the no-show could be resolved in the rider’s favor immediately.
25. Give riders a more reasonable amount of time to contest a suspension, as a seven-day time period is unreasonable. In prior compliance reviews, FTA has stated that 15 days is reasonable. Furthermore, ensure that suspension periods are not scheduled to start prior to the end of the period for filing a request for an appeal.
26. Modify the suspension letters to meet the requirements of § 37.125 (h)(3) to reflect that what rider is not submitting a written request to appeal the decision (as this implies that the request may be denied) but rather that the rider has the right to file a notice to appeal the no show in one of two ways. The rider has the opportunity to be heard by attending the meeting of the ADA Advisory Task Force and may elect to bring a representative. The rider can choose to waive the hearing and submit a written presentation. The revised letter should state that the suspension or other sanction is stayed pending the outcome of the appeal. FTA has stated in prior compliance reviews that 15 days is a reasonable amount of time for applicants to contest no-shows.
27. Maintain records on requests for appeals of eligibility determinations, as well as the outcomes of these appeals. Denying an individual ADA complementary paratransit service is potentially denying that individual’s civil rights and due process needs to be fully documented.
6 Telephone Access

Telephone access for placing or changing trip reservations or checking on the status of a ride is an important part of ADA complementary paratransit operations. Experiencing significant telephone delays to place trip requests or to check on rides could discourage people from using the service and could therefore be considered a form of capacity constraint.

Team members collected the following information about telephone access to the Transpo ACCESS ADA complementary paratransit service:
· Consumer input through telephone interviews with riders, advocates, and agencies

· Standards for telephone answering performance

· Design of the phone system and the staffing of phones

· Practices for handling of calls in both reservations and dispatch through direct observation

6.1 Consumer Comments

Interviewees were asked about the ACCESS telephone reservation system. Six of the seven said that the reservations line is answered promptly. One rider said it takes “a while” if one calls at 8 a.m. A site administrator (who often makes reservations for several customers leaving the Logan Center at the same time) said that customers are occasionally placed on hold.

Among the complaints that Transpo had collected that team members reviewed, none concerned telephone access.

6.2 Phone Service Standards

At the time of the site visit, Transpo did not have a formal standard for telephone hold times. Staff stated that every effort is made to ensure that ACCESS customers are not placed on hold for more than two minutes. As described below, the review team observed that callers are placed on hold infrequently and that actual hold times are considerably less than two minutes.

6.3 Phone System Design and Staffing

DOT ADA regulations require that a public entity accept reservations and schedule and provide trips made the day before (§ 37.131(b)). Reservations must be accepted during normal business hours, including those days that the agency does not provide service (e.g., trip requests must be accepted on Sunday for a trip on the following day). Section 37.131(b) also allows a transit agency to negotiate pickup times up to one hour before or after the time requested by riders.

Transpo utilizes a Nortel Networks telephone system that includes 20 voice lines and five data lines. Transpo’s telephone service provider is AT&T. One line is dedicated to ACCESS, 574-234‑1188. That line may be answered at both front desk phones, by either the ACCESS Coordinator or the receptionist/customer service representative who sells bus passes, handles general information calls, and other duties at the front desk. If a call is not answered, the caller is able to leave voice mail, but only to cancel a trip. If the ACCESS line is already in use when a call comes in, the new caller receives a busy signal.
The ACCESS Coordinator works from 8 a.m. until 5 p.m., Monday through Friday, during which time she takes trip requests. If the ACCESS Coordinator is unavailable, the other front desk staff person answers the ACCESS phone, takes down the information about the trip request, and gives it to the ACCESS Coordinator for scheduling. The ACCESS Coordinator’s responsibilities also include scheduling and dispatching for ACCESS.
The ACCESS Coordinator also handles “Where’s my ride?” calls on the ACCESS phone line. While she is on duty, the ACCESS Coordinator uses a hand-held radio to contact drivers to obtain information about location and estimated arrival times.

Between the end of the ACCESS Coordinator’s shift at 5 p.m. and the end of service at 9 p.m. on weekdays, and all day on Saturdays, an ACCESS road supervisor handles dispatch functions and “Where’s my ride?” calls.

At the time of the review, the ACCESS brochure states that “An answering service is available to make trip requests in the evening, on Sundays & holidays. Trip requests are not taken on Saturdays.” This policy complies with the DOT ADA regulations, as there is no fixed route service on Sundays. However, the ACCESS web page does not mention Sunday or holiday requests except to note that the emergency number provided (574-532‑6923) “cannot be used to accommodate trip requests.” The ACCESS Rider’s Guide also states “you may request up to two [1-way] trips per call.” This limit may pose added burdens on riders and may constitute a capacity constraint. In FTA’s experience, such limits can increase hold times due to riders needing to make repeated calls.
Transpo staff said that their operating procedure is to accept reservations until 24 hours prior to the requested pickup time e.g., up to 10 a.m. today for a 10 a.m. trip tomorrow. However, the Transpo website states that trip requests “MUST be scheduled by 5:00 p.m. the day prior to travel.” Section 37.131(b) requires that service must be scheduled and provided at any requested time in response to a request for service made the previous day. e.g., a rider should be able to make a reservation at 4:45 p.m. for a pickup at 8 a.m. the following morning. The procedure stated by staff does not comply with the DOT ADA regulations. It must be corrected and be consistent within all public information.

The ACCESS Coordinator used a hand-held radio to contact drivers to obtain information about location and estimated arrival times.

6.4 Telephone Performance

Performance Reports

At the time of the review, Transpo did not utilize an Automatic Call Distributor (ACD) system or otherwise track telephone hold times or the occurrence of busy signals.
Firsthand Observations

Review team members observed operations in the reservations and dispatch areas for several hours on Monday October 20, 2008 from 2:55 p.m. to 3:30 p.m., Tuesday, October 21, from 8 a.m. to 9:30 a.m., and Wednesday, October 22, from 8 a.m. until 9:55 a.m. During those times, calls to the ACCESS number were answered promptly by the ACCESS Coordinator and were not placed on hold. There were few instances in which the Coordinator and the receptionist were on the phone at the same time. Team members observed a total of 70 incoming calls during those three periods. Nevertheless, there was no way for Transpo to know if callers encounter busy signals.
While the Rider’s Guide limited calls to two one-way trip requests, the ACCESS Coordinator did not enforce this limit.
During the morning periods that review team members observed, the Access Coordinator received radio calls from paratransit drivers. In these instances, she asked the driver to wait while she finished the reservations call, and then immediately called the operator on the radio. The observations suggest that the overlapping duties of taking reservations and dispatching did not lead to any appreciable reduction in service to customers calling to make reservations.

6.5 Findings

1. Transpo policies are unclear concerning making ACCESS reservations on Sundays and holidays. While a printed brochure states that “An answering service is available to make trip requests in the evening, on Sundays & holidays,” the ACCESS web page does not mention after-hours reservation requests except to note that the emergency telephone number provided “cannot be used to accommodate trip requests.” To comply with DOT ADA regulations (§ 37.131(b)), Transpo must accept trip requests made the day before the service, e.g., a request made on Sunday for the following Monday or a request made on a holiday for the following day.

2. Section 37.131(b) requires that service must be scheduled and provided at any requested time in response to a request for service made the previous day. The Transpo website states that trip requests “MUST be scheduled by 5:00 p.m. the day prior to travel,” which is compliant. However, Transpo staff stated that their procedure is to accept trips requests up to 24 hours in advance. This is inconsistent with the DOT ADA regulations.
3. The ACCESS Rider’s Guide states “you may request up to two [1-way] trips per call.” While the Coordinator did not enforce this limit at the time of the review, this rule likely unnecessarily inconveniences riders, may limit their use of the service, and may represent a prohibited capacity constraint. This rule also likely indicates a concern regarding limited telephone capacity for ACCESS, which may pose added burdens on riders. Such limits can increase hold times due to riders needing to make repeated calls.
4. Transpo does not have a formal standard for telephone hold times. Staff stated that every effort is made to ensure that ACCESS customers are not placed on hold for more than two minutes. Transpo has no processes in place to monitor compliance with this informal standard.

5. Transpo does not utilize an Automatic Call Distributor (ACD) system or otherwise track telephone hold times or the occurrence of busy signals. Transpo must track hold times or the occurrence of busy signals as FTA considers both long hold times and the occurrence of busy signals to be capacity constraints.
6. During observations by the review team, there were few instances in which the Coordinator and the receptionist were on the phone at the same time. Nevertheless, there was no way for Transpo to know if a caller encounters a busy signal.

7. The lack of telephone performance data makes it difficult to verify whether there may be times—whether occasional or periodic—during which callers do experience long hold times.

6.6 Recommendations

1. Clarify its trip request policy and ensure that it is communicated consistently, so that ACCESS riders know that they can make trip requests and receive next-day service, including on Sundays and holidays.

2. Do not limit the number of reservations that a rider can make during a single call.

3. Consider creating a formal standard for telephone hold times. It can take the form of “X percent of calls should be answered within Y seconds (or minutes) and no call should be on hold for more than Z seconds.”

4. Request that the telephone service provider perform a busy signal study by hour on the ACCESS phone line. This would allow Transpo to monitor access to this phone line to ensure that access to reservations is not currently restricted, thereby causing a capacity constraint, now and as the level of ACCESS ridership increases.

Trip Reservations Process

The review team examined how Transpo handled trip requests from ACCESS riders. Particular attention was given to policies and procedures regarding trip reservations and negotiation of requested trip times, whether Transpo uses any form of trip caps or waiting lists, and whether there was a pattern or practice of denying a significant number of ADA eligible trip requests. The review team gathered and analyzed the following information:

· Input from customers and advocates through telephone interviews, and through a review of comments and complaints on file at FTA and Transpo

· Reservations policies and performance standards

· Service reports prepared by Transpo showing the number of trips served and the number of trips denied for the past three years

· Review team observations of the handling of trips and interviews with Transpo staff about the ability to accommodate trip requests

6.7 Consumer Comments

Five of the interviewees indicated that negotiation of a pickup time is sometimes necessary if the request is for a busy time of day, particularly from 3 p.m. to 5 p.m., when there is peak demand for trips from the Logan Center and Logan Industries. Three interviewees said that one may request a drop-off time, two said that one cannot, and two did not know if it is possible to request a drop-off time.

Among the complaints that Transpo had collected that team members reviewed, none concerned telephone access.

6.8 Policies and Procedures

The Transpo website presents the following policies and procedures for making a trip request for ACCESS service:

Trip requests may be made up to 14 days in advance, but MUST be scheduled by 5:00 p.m. the day prior to travel. When requesting a trip, please provide your name, your ACCESS identification card number, desired pick-up time, origin address, and destination address. Trips are scheduled according to pick-up time, rather than by desired time of arrival at your destination. Please keep in mind that trip lengths vary, and it could take up to an hour to reach your destination.

Trips are scheduled one-way only. A second request is required to schedule a return trip. The ACCESS representative will confirm your trip status at the time of your request, or will telephone you back with this information. You may request up to two trips per call.

Transpo’s printed public information in use at the time of the review indicated that 24 hour advance notice is required for trip requests, which is inconsistent with the requirement for next-day service under §37.131(b). Transpo’s public information indicated that personal care attendants must be “registered.”
6.9 Review of Recorded Trip Denials

Transpo provided data on trip requests for calendar years 2005, 2006, 2007, and the first nine months of 2008. These data provided the number of trips requested, filled, and unfilled (An unfilled request indicates that a missed trip occurred after a reservation was made). There is no data on trip denials. Staff believed that they understood the regulatory definition of a trip denial and believed that ACCESS was not denying ADA complementary paratransit service to their riders.
6.10 Observations of the Handling of Trip Requests

Review team members observed the reservations process on Monday afternoon, October 20, 2008, from 2:55 p.m. to 3:30 p.m., Tuesday morning, October 21, from 8 a.m. to 9:30 a.m. and on Wednesday morning October 22, from 8 a.m. until 9:55 a.m. During the three observation periods, the reservationist received a total of 70 calls, none of which were placed on hold for more than a few seconds.

Reservations sheets for the upcoming two weeks (12 days of service) are kept in a three-ring binder. Trip reservation information is entered on these paper schedule forms which contain several rows for each half-hour period. The reservationist entered the pickup information (rider name, pickup and drop-off addresses) by hand in pencil on the form for the requested day.

If the caller was not familiar to the reservationist, she looked up his information in a spreadsheet of paratransit eligible customers. In many instances, the reservationist recognized a regular customer’s voice, knew their address, and in many cases was able to confirm that the customer wanted a regular trip on a particular day.

The reservationist used a rule of thumb when accepting requests: five pickups per 30-minute time slot. If there are more than five requests in a given slot, she judges if the additional trips are feasible to perform. In making these judgments, she considers the locations of previous drop-offs and subsequent pickups and uses her knowledge of the skill of particular operators. She estimated that if these factors happen to be favorable, she may be able to schedule an extra one or two trips beyond the rule-of-thumb of five per 30 minutes. If this is not feasible, she moves trip requests out plus or minus 30 minutes; and if this still does not fit in the schedule, she moves the trips out plus or minus 60 minutes.

If the reservationist could not fill a trip request within plus or minus 60 minutes of the requested time, this would constitute a denial. The reservationist does not over-book with the expectation that a future cancellation or no-show will open up room in the schedule on day of service.

During the observation periods, the reservationist tried to provide a reservation at the requested time or, if the time slot is already full, as close to the requested time as possible. The reservationist was not aware that a negotiated time more than one hour earlier or later than the original request is considered a denial if the customer agrees to this pickup time.

Table 8.1 summarizes the calls received during the review team’s observation times. Of the total, 49 were calls to schedule a pickup, seven were for trip cancellations, and 12 calls were to confirm a pickup. Two calls were to report that a van had not yet arrived for a scheduled pickup (“Where’s my Ride?”). The reservationist, in her capacity as dispatcher, communicated with drivers by radio and told the callers when to expect the vans to arrive.

Table 8.1 – Observations of Transpo ACCESS Reservations Calls

	
	Number
	Percent

	Reservation calls
	49
	70%

	Cancellations
	7
	10%

	Where’s My Ride?
	2
	3%

	Confirmations and other
	12
	17%

	Total Calls Observed
	70
	100%

Negotiations and Denials

The 49 reservations calls secured a total of 124 one-way trips. In making these reservations, the reservationist booked more than two round trips for some of the callers, which went beyond the policy stated in the ACCESS Rider’s Guide, limiting reservations to two per phone call (one round trip). Of these 124 trip requests, a negotiation was needed on only one call. On all other calls, the time requested was booked. The trip request for a round trip to a shopping mall on a Saturday resulted in an offer of pickup and drop-off times more the two hours later than the originally requested times, which the caller accepted. According to § 37.131(b) of the DOT ADA regulations, if the negotiation results in offering pickup times that differ from the request by one hour or more earlier or later, this constitutes a denial and must be counted as such, irrespective of whether the rider accepts the offer or not. Because both the going and the return trip times offered where outside the trip negotiation window, two denials resulted. These two denials represented 1.6 percent of the 124 requested trips.

The caller whose original request for Saturday time slots was denied was apologetic about asking for a reservation three days in advance, which he told the reservationist was due to having forgotten to make a reservation much further in advance of the desired date. Team members observed other instances when the reservationist reminded other callers to request their trips as soon as possible, i.e., 14 days ahead.

At the time of the site visit, Transpo was operating only one ACCESS vehicle on Saturdays, as compared to weekdays, when there generally seven ACCESS vehicles on the road. The reservationist had no authority to place more service on the road to meet the caller’s request for his Saturday trip. It is likely that other riders are discouraged from calling and requesting Saturday service, given the limited capacity provided by Transpo. This appears to constitute a capacity constraint prohibited under §37.131(f)(3).

6.11 Advance Reservations

The response time provisions of DOT ADA regulations differentiate between next day reservations and advance reservations. The regulations at § 37.131(b)(4) states that Transpo may permit advance reservations to be made up to 14 days in advance of an ADA paratransit eligible individual’s desired trips. Providing advance reservations is optional; providing next day service under § 37.131(b) is required.

Figure 8.1 shows the distribution of requested trip by number of days in advance of the trip date. It is striking—and atypical of most complementary paratransit systems—that the largest proportion of trip requests by far (67.7 percent) were made 14 days in advance of the desired trip date. Only 18 trips (14.5 percent) were requested up to seven days in advance and only eight trips (6.4 percent) were requested one or two days in advance. Review team observations reflect that Transpo encourages customers to call as far in advance as possible to get the trip times they want, and the review team analysis shows that this is what a large proportion of ACCESS customers do.

Figure 8.1 – Distribution of Trip Requests by Days in Advance of Trip Date

[image: image1.emf]

This pattern suggests that capacity constraints existed at the time of the review and that riders believed that they would not get their desired pickup time if they called only a few days in advance, let alone one day in advance, thus discouraging use of the service. While the review team observed that no negotiations were necessary for the three requests made one day prior to the desired trip date, nor for seven of the nine requests made two or three days in advance. The discussion of expected ridership in Section 10 of this report presents additional evidence that this may be the case.

6.12 Findings

1. Transpo does not record information on the number of trips denials for ACCESS service.

2. During the team members’ observations of trip requests for ACCESS service, they observed two trips denials out of total of 124 trip requests. This yields a sample denial rate of 1.6 percent.

3. The reservationist was not aware that a negotiated time more than one hour earlier or later than the original request is considered a denial if the customer agrees to this pickup time. For the two denials observed by team members, the reservationist offered pickup times for two legs of a round trip that were each two hours later than the respective times requested by the caller.

4. Team members observed instances when the reservationist reminded other callers to request their trips as soon as possible, i.e., 14 days ahead.

5. Of the trip requests observed by the review team, 67.7 percent were made the maximum 14 days in advance. In contrast, only 6.4 percent of trips were requested one or two days in advance and only 14.5 percent of the trips were requested up to seven days in advance. This pattern suggests that capacity constraints existed at the time of the review and strongly indicates that riders believed that they would not get their desired pickup time if they called only a few days in advance, let alone one day in advance, thus discouraging use of the service.

6. At the time of the review, there was an inconsistency between Transpo’s public information regarding the provision of next day service, as required under §37.131(b). The website indicates that next-day service will be provided, while the printed public information states that 24-hour advance notice is required. The latter is prohibited under the regulations.
7. At the time of the review, Transpo’s public information stated that personal care attendants must be “registered.” There is no provision in the ADA regulations which permits Transpo to restrict a rider’s choice of a PCA to those who have been “registered.”
8. At the time of the site visit, Transpo was operating only one Access vehicle on Saturdays. The reservationist had no authority to place more service on the road. It is likely that other riders are discouraged from calling and requesting Saturday service. This appears to constitute a capacity constraint prohibited under§37.131(f)(3).
6.13 Recommendations

1. Record and track all ACCESS trip denials. Include all trip requests for which Transpo does not offer trips within one hour of the requested time—whether or not the caller accepts the trip offered.

2. When negotiating a trip time for ACCESS service with a caller, should offer trips only within one hour of the time requested by the caller.

3. When there is no apparent capacity to insert a trip request on a day’s schedule, Transpo consider offering a confirmed trip for the time requested, then inserting that trip onto a vehicle manifest on the day of service.

4. Increase ACCESS service capacity so that riders do not feel the need to call as early as possible (14 days in advance) to reserve their trips.

5. Change printed information to state that Access service is available on a next-day basis, rather than 24 hours in advance.
6. Change the policy so that riders are not required to register their personal care attendants.

7. Provide additional capacity for ACCESS service on Saturdays to prevent trip denials and to satisfy likely latent demand for additional Saturday service.

7 Service Performance

Section 37.131(f) of the DOT ADA regulations for ADA complementary paratransit service prohibit capacity constraints—including missed trips, a substantial number of untimely trips, and excessively long rides and other operational practices that limit the availability of service to paratransit eligible riders. The review team examined on-time performance, missed trips and no-shows, and on-board travel times for Transpo’s ADA complementary paratransit service.

To access service quality, the review team:

· Obtained consumer input regarding on-time performance and travel times through seven telephone interviews and a review of complaints filed with Transpo

· Reviewed Transpo’s relevant service policies, procedures, and standards

· Observed Transpo’s scheduling and dispatch functions and interviewed the ACCESS Coordinator
· Interviewed vehicle operators about schedules and about support from dispatch

· Reviewed Transpo’s on-time performance and travel time records

· Tabulated actual pickup and drop-off times recorded on completed manifests for a selected day

· Reviewed a sample of run manifests to assess average trip length
· Compared travel times of ADA complementary paratransit trips with those of comparable fixed route trips
7.1 Consumer Comments

When asked about the on-time performance of the ACCESS drivers, interviewee responses were mixed. One interviewee said drivers are generally on time; three said drivers generally arrived within a window that they estimated as 10 to 15 minutes, 15 minutes, and 30 minutes of the pickup time, respectively. One agency site coordinator said that a 30 minute delay was typical late in the afternoon, and another said drivers were not always on time and that a client had switched to a private van service as a result. All interviewees said that regular drivers know the proper address for their trip and how to get there, although one said that substitute drivers are not as knowledgeable about how to reach certain addresses.

Regarding on-time performance, three of the people interviewed said their arrivals were generally timely (including two who ask for specific drop-off times even though the ACCESS Rider’s Guide states that it is not possible to schedule a trip by drop-off time). Two said that they generally arrive within 30 minutes of their expectation, but the coordinators of the busy sites said that arrivals were not timely at the end of the day; one of the site coordinators said that arrivals were sometimes as much as one to one-and-a-half hours late.

The comments regarding excessively long trips amplified the responses about timely arrivals: those interviewees who said arrivals were generally on time also said that trip lengths were never or rarely over an hour, but the coordinators at the busy sites had received occasional reports of longer trips from their clients. As discussed in the section below on operational performance, scheduled trips from the Logan sites often involved taking three or more passengers to different destinations, which would result in longer trip times and less reliable arrival times.

Six of the interviewees said that drivers are courteous, respectful, and helpful; one of them said “very much so” and other said they had become friends with many of the drivers. One person said drivers were “mostly” courteous and helpful, but that some won’t open the door of the van or accompany the passenger to the door of their destination.

Six of the 12 recent complaints that were reviewed (see Section 3.3) concerned the behavior of paratransit van operators, including two for rudeness, two for incorrect drop-off location, one for using a cell phone while driving, and one involving an injury while alighting. Three of the 12 recent complaints concerned missed pickups.

7.2 Service Standards and Policies

On-Time Performance Policies and Standards

Transpo had no written performance standard at the time of the site visit, but the Operations Manager stated that the window for an on-time pickup extends from 15 minutes before the requested time to 15 minutes after (-15/+15). Not all drivers interviewed were familiar with the standard, although seven of the eight drivers believed that the on-time window was at least as narrow as the actual standard.

No-Show and Missed Trip Definitions and Performance Standards

A no-show is defined in the ACCESS Rider’s Guide and web page as a failure of the customer to approach the van within five minutes after the scheduled pickup time. In addition, the web page states that “any cancellation less than three hours in advance will be considered a ‘no-show.’” At the time of the review, there was no written standard regarding missed trips. The ACCESS Coordinator indicated that it was not acceptable to miss any scheduled pickup.
Travel Time Policies and Standards

At the time of the site visit, Transpo had no performance standard for travel time.

7.3 Daily Operations

Scheduling Procedures

As discussed in Section 7 of this report, the ACCESS Coordinator is responsible for scheduling, i.e., assigning negotiated trip requests to driver manifests. Scheduling is usually done on the afternoon of the day before service. On Friday, the Coordinator schedules both Saturday and Monday service. As discussed in Section 8.5, riders may make requests from one day to 14 days in advance.

At the time of the review, Transpo employed eight ACCESS van operators whose shifts were assigned as follows:

· Monday

7 operators: 2 split shifts, l late shift

· Tuesday-Friday
8 operators: 2 split shifts, 1 late shift

· Saturday

1 operator: 1 shift

All non-split-shift drivers are entitled to one break of one hour. The scheduler has the flexibility to extend (or shorten) driver shifts to match demand.

The eight paratransit vans that are staffed on most weekdays can provide 150 to 180 trips per weekday. Saturday service, which is limited to only one vehicle, can provide 25 to 30 trips.

For each weekday, the scheduler starts with the two earliest shifts, creating a string of assigned trips for each. She adds in other drivers, creating schedules for each. The Coordinator enters the handwritten information on trip requests to the master schedule (an Excel spreadsheet), which already includes subscription trips for the particular day of service. She also copies rider information that she thinks the drivers need (e.g., home address, whether the rider uses a wheelchair) from a rider file to the spreadsheet. She usually includes the name but omits the addresses of common destinations, such as the social service agencies and sheltered workshops (e.g., Logan Industries, Logan Center) and stores and community facilities (Walmart/Ireland, YMCA/Northside).

At the time of the review, drivers were not regularly assigned to particular group runs (an industry practice known as “anchoring” trips). Overall, the ACCESS system is small enough so that all drivers know most of regular riders and the overall ACCESS service area. This facilitates scheduling by allowing the scheduler to assign any trip to any driver to maximize efficiency.

The scheduler sometimes splits up some of the subscription groups (such as afternoon pickups at Logan Industries) and moves the estimated time of arrival (ETA) for some passengers from their standing order times to avoid filling the time slot with all subscriptions. These adjusted ETAs remain within Transpo’s pickup window. Peak times are 7 to 8 a.m. and 3 to 4 p.m.

The schedule is usually completed by 5 p.m. the day before. Drivers pick up their schedules the next morning and receive 25 minutes of paid time to perform pre-trip inspections and to get to their first pickup. Each driver receives the full schedule. They perform those trips where their name is listed next to the trip. This system provides all of the drivers with information on all trips, which permits the dispatcher to rearrange trips among drivers if some drivers fall behind schedule.

A typical schedule is reproduced in Attachment H. Its appearance is somewhat informal but is apparently effective, based on input from the scheduler, and from driver interviews. The schedules do not include drop-off times, either requested or estimated. The schedules do not provide a suggested sequence of drop-offs with respect to the pickups. The scheduler relies on the drivers to be knowledgeable in the service area to make these decisions. The scheduler also relies on drivers to determine the best sequence of pickups when their schedule has multiple pickups with the same pickup time.

This informal scheduling methodology may not continue to be practical when Transpo receives requests for next day service, if there is significant ridership growth and/or if Transpo hires less experienced drivers. As ridership grows, it may no longer be practical to continue manual scheduling.

The review team’s other observations and analysis point to limited resources, rather than the scheduling process itself, as the primary cause of capacity constraints, as discussed in Section 10 of this report.

Because the Coordinator prepares and distributes the schedules for Monday service on the preceding Friday (and also prepares and distributes schedules for service on the day following a holiday 2 days ahead), it is difficult for Transpo to meet its obligations to provide next-day trip requests made on a Sunday or a holiday. The Transpo reservation staff does not receive the message for any trip requests made on a Sunday (or holiday) for next-day service until 8a.m. of the day of requested service.
Subscription trips comprised approximately 25 to 30 percent of total weekday trips. At the time of review, no new subscription requests were being accepted. In 2007 there were over 60 subscription trips on some weekdays.

The schedule for Wednesday September 17, 2008, appeared to be typical of recent ACCESS schedules. It was examined to determine the proportion of trips that were by subscription in each hour of the day. From 6 a.m. to 10 p.m., the proportion of subscription trips ranged from 25 percent to 44 percent and averaged 34 percent of total trips. From 2 p.m. to 5 p.m., the subscription trips ranged from 20 percent to 50 percent of total trips and averaged 33 percent of total trips. In the morning peak period, the proportion of subscription trips exceeded 40 percent from 7:30 a.m. to 8:30 a.m.; in the afternoon, the subscription trips exceeded 40 percent for the 90 minute period from 2 p.m. to 3:30 p.m.

According to the Operations Manager, at the time of the review there had been some discussion of purchasing scheduling software, possibly in 2009. (An earlier RFP for vendors to supply the software was withdrawn in 2008; ACCESS has tentative plans to issue a revised RFP.)

Dispatch Procedures

At peak service, ACCESS has eight vehicles on the road. The dispatcher and drivers communicate via the radio system. ACCESS’ double repeater system allows drivers to talk to each other as well as with the dispatcher.

The ACCESS pickup window starts at 15 minutes before the pickup time and extends to 15 minutes past the pickup time (-15/+15). There was considerable variation in the drivers’ understanding of the pickup window (including some unfamiliarity with the term). As discussed later in this section, several drivers say they often arrive more than 15 minutes early, but these drivers stated that they never blow the horn or otherwise attempt to put pressure on the customer to leave early.

Drivers must wait at a minimum 5 minutes past the pickup time before leaving and may do so only after calling the dispatcher and receiving the dispatcher’s approval to leave without the passenger. All drivers said they comply with this policy, and some drivers call the dispatcher before the 5-minute waiting period has elapsed.
The dispatcher sometimes tries to contact a rider to prevent a no-show. However, Transpo does not have the contact information for all riders. Also, after hours, the dispatcher is not on duty to make contact with riders who do not come out on time. She may also instruct driver to knock on the door or to ring the doorbell if it is safe to do so; some drivers say they may even enter public buildings such as shopping malls to search for a rider who has not appeared on time.

If there are no operations issues, drivers do not have to radio the dispatcher after each pickup or drop-off or even on a periodic basis. If the dispatcher does not hear from a driver, she presumes that the driver is on time and has no problems. Interviews with the drivers indicated that they feel free to call the dispatcher if they need help in maintaining schedule.

The ACCESS dispatcher works from 8 a.m. to 5 p.m. on weekdays. Before 8 a.m., after 5 p.m., and on Saturday there is no ACCESS dispatcher on duty. Drivers talk to the Transpo fixed route road supervisor on duty if they need instructions or assistance. Outside the dispatcher’s duty hours, ACCESS riders are advised to use the “emergency” phone number in the Rider’s Guide for cancellations and “Where’s my ride?” calls.

The public information in the ACCESS Rider’s Guide and website states that a customer must cancel more than 3 hours ahead to avoid penalty. In practice, the dispatcher penalizes riders only if the cancellation is within 1 hour of the pickup time.
The dispatcher must approve any movement of assigned trips from one driver to another. Drivers may discuss a solution with each other and propose moving trips, but the dispatcher must give her okay. The need to move trips between drivers is not frequent, according to the dispatcher—perhaps one or two instances per week.

The dispatcher relies on the drivers’ knowledge to make pickups and drop-offs in the best sequence; the schedules have one row per trip (both pickup and drop-off), so although the sequence of pickups is explicit in the schedule, the sequence of drop-offs is not.
At the current size of operation, the dispatching system appears appropriate during weekday business hours. However, as is the case with the reservations and scheduling system, if the ridership grows, at crucial times of day the dispatcher may have too many overlapping duties. Transpo’s reliance on the fixed route road supervisor to handle problems with ACCESS operations that occur outside of the ACCESS dispatcher working hours may lead to slow responses and a decrease in ACCESS service quality.

7.4 Vehicle Operator Interviews

The review team interviewed all eight ACCESS drivers. The interview questions are presented in Attachment I.

Two of the drivers had been driving for ACCESS for eight years, four of them for four to five years, one for three years, and one for one year. All drivers had received training from Transpo. The drivers with one to five years with ACCESS all agreed that the training was adequate. The drivers who had been with ACCESS for eight years characterized the training they had received as inadequate or brief. All said they had not received any refresher training.

The drivers were asked to describe the schedules they receive at the beginning of their shift. Three said the schedule was usually OK or that they could “make it work.” Three said the schedule was usually or sometimes tight; one driver said that overbooking was common, and one mentioned that it is tight on Mondays when one fewer driver is working. The other two drivers said that schedule tightness varies by day and hour.

A key to paratransit performance is the driver’s understanding of what an “on-time pickup” means. There was a considerable range of definitions of “on-time” among the eight drivers. None of the drivers described the pickup window as +15/-15. One said a pickup is on time if the driver arrives in a 30-minute window after the scheduled pickup time. Another said there is no rule about early pickups, but the driver can be no later than 15 minutes after the scheduled time. Two drivers understood the on-time window to range from 15 minutes early to no later than the scheduled pickup time. Three drivers said the window ranges from five minutes before to five minutes after the scheduled time. One driver said within 10 to 15 minutes either way.

Six of the drivers said that customers seem to understand the pickup window; two said “some” or “most” customers do. All drivers said that confusion over the scheduled pickup time did not occur very often. However, three drivers said that a few customers are regularly late to come out on time, and one said that staff are often late in helping the customer at nursing homes and assisted living facilities out to meet the van.

All of the drivers said they try to arrive early for pickups and that they wait for the customer until five minutes after the scheduled time. All drivers also said that they call the dispatcher to report a potential no-show before leaving without the rider.

Drivers were asked how often they run behind schedule and what they do about it. Their estimates ranged from “not often” to twice a week to almost every day. Afternoon traffic and multiple boardings were mentioned by two drivers as causes. All drivers said they call the dispatcher for assistance when they find themselves behind, and that they offer to assist other drivers by taking on one or more pickups when asked to do so.

All drivers were aware of the Transpo policy that service was to be provided curb-to-curb, rather than door-to-door. However, they all stated that they help customers to and from the door if they feel their help is needed or if the customer requests it. Several drivers said that the policy should be changed to provide service door-to-door.

Drivers were asked if the special instructions on the manifest, such as the presence of a personal care attendant, are accurate and complete. Six of the drivers said that most of the information is accurate, at least for the most part. However, five of the drivers, including three who said the information is generally accurate, said that information is not always provided on new riders. The drivers gave examples of information that might not be noted on the manifest—such as whether riders are being accompanied by a personal care attendant or whether a rider is an ambulatory passenger who needs a ramp. One driver suggested that the reservationist should be given information about new riders so she could add the information to the special instructions column on the manifest.

Drivers were asked about the condition of the paratransit vans. All drivers mentioned frequent problems with lifts. One driver said he needs to operate a lift manually (by pumping the hydraulic system) about once a month; another said there had been lift problems in the recent past but that as of the time of the review they seem to have been fixed. Two drivers mentioned an air conditioning problem, and one driver said he had once been assigned a van with fewer securements than needed for three wheelchair positions. The drivers agreed that reported problems are promptly fixed by maintenance, but problems often recur.

Drivers also provided the following observations:

· They sometimes cannot get through to the dispatcher on the radio.

· Vans, especially the windshields, should be cleaner.

· Transpo should send a letter to riders reminding them to be on time and Transpo should be less lenient regarding cancellations and no-shows.

· Driver training should include boarding and riding in a secured wheelchair to provide a better idea of the passenger’s experience.

7.5 On-Time Performance

The review team examined Transpo’s policies for on-time performance and looked at Transpo’s reports of service performance. The team also analyzed a sample service day (Wednesday, September 17, 2008) to review actual performance.

Reported On-Time Performance

Transpo provided the data for on-time performance from its monthly reports. These monthly reports are based on the pickup times recorded by each driver. ACCESS drivers record the arrival and departure times on their respective copies of the schedule. Transpo’s reporting classifies a trip as being on time if the arrival time was not more than 15 minutes after the negotiated time. This means that any pickups before the beginning of the -15/+15 window are also considered on time.

The data shows a noticeable trend in decreased performance in August and September 2008 when ridership increased as shown in Table 9.1 below.
Table 9.1 – Transpo Data on On-Time Performance (2008)

	Month
	Late Trips
	Total Trips
	On-time %

	January
	150
	2,799
	94.6%

	February
	198
	2,923
	93.2%

	March
	137
	3,056
	95.5%

	April
	132
	3,402
	96.1%

	May
	229
	3,235
	92.9%

	June
	197
	3,099
	93.6%

	July
	187
	3,275
	94.3%

	August
	292
	3,321
	91.2%

	September
	343
	3,554
	90.3%

	TOTAL
	1,865
	28,664
	93.5%

Note: if a pickup is precisely 15 minutes after the negotiated time, Transpo considers it late.

Calculated On-Time Performance for Sample Day

To verify the reported on-time performance, the review team looked at single typical day, Wednesday, September 17, 2008. The analysis used the negotiated pickup time from the master schedule. The negotiated pickup times were compared with the following handwritten data on driver manifests for all completed trips:

· Actual arrival time at the pickup address

· Actual departure time from the pickup address
· Actual arrival time at drop-off address

Based on the scheduled time and the driver’s logged times, each pickup was identified as within the -15/+15 window, early, or late. If the pickup was logged at exactly 15 minutes after the scheduled time, it was considered in the pickup window. The travel time was also computed from the logged departure from the pickup address to the arrival at the drop-off address. Table 9.2 presents the results of the analysis.

Based on this analysis for a sample day, 73.4 percent of ACCESS pickups were within its -15/+15 window. Including pickups that took place before the beginning of the window, 95.9 percent of trips were on time. This on-time performance is relatively good. It also is comparable to ACCESS’s reported on-time performance, which also include early trips as on time.

Table 9.2 – Calculated On-time Performance for Wednesday September 17, 2008

	Arrival at Pickup Location
	Trips
	Percent

	>30 minutes late
	0
	0.0 %

	16-30 minutes late
	4
	2.4 %

	1-15 minutes late
	3
	1.8 %

	In window (-15/+15)
	124
	73.4 %

	1-15 minutes early
	20
	11.8 %

	16-30 minutes early
	5
	3.0 %

	>30 minutes early
	13
	7.7 %

	Total trips in Sample
	169
	100.0 %

	In window or early
	162
	95.9 %

As discussed previously, ACCESS does not accept trip requests based on drop-off (appointment) time. However, some customers who were interviewed said that they have made a reservation based on a desired drop-off (appointment) time. This appears to be due to the reservationist’s assisting the rider in estimating what pickup time is likely to get them to their destination at the desired time. However, even when the rider makes such a reservation, the reservationist does not record appointment times, so the driver does not receive that information on the manifest. Since there is no data for requested drop-off times, the review team was not able to analyze on-time performance for trips with requested drop-offs.

7.6 Analysis of On-Board Travel Times

To assess on-board travel times for ACCESS riders, the review team examined vehicle operator manifests for a sample day and a sample week and identified trips with potentially long travel times from among those provided during that week.

The review team conducted an analysis of all ACCESS trips provided on the sample day of Wednesday, September 17, 2008.

Table 9.3 shows the distribution of travel time for those trips, as determined by pickup and drop-off times recorded on vehicle operator manifests. The average (mean) travel time for trips in this sample was 27 minutes. Of the 169 trips on the sample day, only 12 (7.1 percent) were over one hour in length and only one of these was more than 90 minutes long.

Table 9.3 – On-board Travel Times for ACCESS Trips Provided on September 17, 2008

	On-board Travel Time
	Trips
	Percent

	Up to 15 minutes
	65
	38.5%

	16-30 minutes
	49
	29.0%

	31-45 minutes
	32
	18.9%

	46-60 minutes
	11
	6.5%

	61-90 minutes
	11
	6.5%

	91-120 minutes
	1
	0.6%

	Total
	169
	100.0%

Because the number of trips over 60 minutes on the sample day was small, a sample of trips with long travel times during the week of September 15 through September 20, 2008 was selected for further analysis.

The review team identified 47 trips with travel times of 61 minutes or longer from manifests, where vehicle operators note arrival and departure times and calculate travel time. The majority of the long trips were taken by several individuals to and from Logan Industries, a sheltered workshop, and the Logan Center, a day program for individuals with developmental disabilities. Duplicate itineraries were eliminated from the list of long trips, leaving a sample of 15 trips.

Next, the review team obtained pickup and drop-off addresses for those trips from the vehicle schedules for that day. The Transpo Marketing Manager, who is responsible for developing fixed route itineraries in response to customer e-mails, assisted the review team by developing fixed route itineraries and estimating the comparable fixed route travel times using Transpo maps and schedules and “Windows Live Search” maps.

Each estimate of fixed route travel time included the following components:

· Travel time on each bus route

· Waiting time for transfers on multi-route trips (included in fixed route travel time)

· Walking time at each end of the trip (and between routes in the middle of the trip, as necessary), using an estimated speed of three miles per hour (20 minutes per mile)

Table 9.4 shows the results of the comparison between paratransit and fixed route travel times for the 15 trips for which fixed route itineraries were developed. For each ACCESS ADA paratransit trip, Table 9.4 shows the origin and destination, the actual departure time from the pickup location and arrival at the drop-off location as recorded on the vehicle operator manifests, and the actual total paratransit travel time. Table 9.4 then shows the fixed routes that would be used to connect the same origin and destination, the number of transfers involved, a calculation of travel time on board the buses, an estimate of walking time to the bus stop(s), and a calculation of total fixed route travel time.

The final two columns of Table 9.4 compare the ADA complementary paratransit services with Transpo fixed route travel times. The “Travel Time Difference” column presents the difference in travel times between the two modes. A minus sign (-) indicates that the ADA complementary paratransit travel time would have been less than the estimated fixed route travel time.

As shown in Table 9.4, the average travel time for this sample of long paratransit trips was 71 minutes. The average travel time for the comparable fixed route trips was 70 minutes, which includes both ride time on the bus (60 minutes) and walking time to and from the bus stops (10 minutes). All 15 of the fixed route trips involved one transfer.

Six of the 15 itineraries (Trips #10 to #15), or 40 percent, had paratransit travel times that were longer than the comparable fixed route travel time. The differences in travel time between paratransit and the Transpo fixed route services ranged from 5 minutes to 20 minutes, with an average of 13 minutes. The travel time for two paratransit trips would have been equal to the travel time for their respective comparable fixed route trips. The remaining seven paratransit trips, or 47 percent, would have taken more travel time using fixed route services, by an amount that ranged from 3 minutes to 15 minutes, with an average of 9 minutes.

Table 9.4 – Comparison of Travel Times on Transpo ACCESS ADA Paratransit Service vs. Fixed Route for Selected Trips: September 17, 2008

	ADA Complementary Paratransit Trip
	Paratransit Travel Time
	Fixed Route (FR) Equivalent
	Paratransit Travel Time – FR Travel Time (mins.)

	Trip #
	Pickup Address

Drop-Off Address

(rounded to 100 block)
	Pickup Time

Drop-off Time
	Actual Ride Time (mins.)
	Itinerary (routes/
transfers)
	Start Time End Time
	On-Board Time (mins.)
	Walk + Wait Time
	Total FR Travel Time
	

	1
	2700 Lenson Drive, Mishawaka
3600 W. Boland, South Bend (Logan Industries)
	7:05 a.m.
8:20 a.m.
	75
	Town and Country Route
Route 1, 9, or 11

1 transfer
	6:45 a.m.
8:10 a.m.
	85
	5
	90
	-15

	2
	4100 Cottage Drive, South Bend
3600 W. Boland, South Bend
	6:50 a.m.
8:05 a.m.
	75
	Route 9
Route 3B

1 transfer
	7:00 a.m.
8:10 a.m.
	70
	15
	85
	-10

	3
	1700 Crystal, Mishawaka
3600 W. Boland, South Bend
	7:00 a.m.
8:05 a.m.
	65
	Route 11
Route 3B

1 transfer
	7:05 a.m.
8:10 a.m.
	65
	10
	75
	-10

	4
	3600 W. Boland, South Bend
900 Dodge, Mishawaka
	3:20 p.m.
4:30 p.m.
	70
	Route 3B
Route 11

1 transfer
	4:10 p.m.
5:20 p.m.
	70
	10
	80
	-10

	5
	3600 W. Boland, South Bend
4300 Irish Hills Drive, South Bend
	3:40 p.m.
4:45 p.m.
	65
	Route 3B
Route 8

1 transfer
	3:10 p.m.
4:20 p.m.
	70
	5
	75
	-10

	6
	3600 W. Boland, South Bend
1700 Crystal, Mishawaka
	3:20 p.m.
4:40 p.m.
	80
	Route 3B
Route 11

1 transfer
	4:10 p.m.
5:25 p.m.
	75
	10
	85
	-5

	7
	3600 W. Boland, South Bend
4100 Cottage Drive, Mishawaka
	3:20 p.m.
4:55 p.m.
	95
	Route 3B
Route 9

1 transfer
	4:10 p.m.
5:33 p.m.
	83
	15
	98
	-3

	8
	3600 W. Boland, South Bend
1700 Donald, South Bend
	3:20 p.m.
4:25 p.m.
	65
	Route 3B
Route 11

1 transfer
	4:10 p.m.
5:05 p.m.
	55
	10
	65
	0

Table 9.4 – Comparison of Travel Times on Transpo ACCESS ADA Paratransit Service vs. Fixed Route for Selected Trips: September 17, 2008 (cont.)

	ADA Complementary Paratransit Trip
	Paratransit Travel Time
	Fixed Route (FR) Equivalent
	Paratransit Travel Time – FR Travel Time (mins.)

	Trip #
	Pickup Address

Drop-Off Address

(rounded to 100 block)
	Pickup Time

Drop-off Time
	Actual Ride Time (mins.)
	Itinerary (routes/
transfers)
	Start Time End Time
	On-Board Time (mins.)
	Walk + Wait Time
	Total FR Travel Time
	

	9
	3600 W. Boland, South Bend
200 W. 9th Street, South Bend
	3:20 p.m.
4:30 p.m.
	70
	Route 3B
Route 11

1 transfer
	4:10 p.m.
5:10 p.m.
	60
	10
	70
	0

	10
	4004 N. Grape Road, Mishawaka
700 W. Colfax, South Bend
	3:20 p.m.
4:25 p.m.
	65
	Route 15B
Route 1, 9, or 11

1 transfer
	3:50 p.m.
4:45 p.m.
	55
	5
	60
	5

	11
	3600 W. Boland, South Bend
1400 Clayton, South Bend
	2:55 p.m.
4:05 p.m.
	70
	Route 3B
Route 8

1 transfer
	3:10 p.m.
4:05 p.m.
	55
	5
	60
	10

	12
	2500 E. Jefferson, South Bend
55200 Butternut Road, South Bend
	2:55 p.m.
4:00 p.m.
	65
	Route 1
Route 2

1 transfer
	3:24 p.m.
3:58 p.m.
	34
	20
	54
	11

	13
	100 S. Holiday, South Bend
3600 W. Boland, South Bend
	7:10 a.m.
8:20 a.m.
	70
	Route 11
Route 3B

1 transfer
	7:18 a.m.
8:10 a.m.
	52
	5
	57
	13

	14
	200 W. 9th Street, South Bend
3600 W. Boland, South Bend
	6:30 a.m.
7:45 a.m.
	75
	Route 11
Route 3B

1 transfer
	6:18 a.m.
7:10 a.m.
	52
	5
	57
	18

	15
	200 E. 5th Street, South Bend
2500 E. Jefferson, South Bend (Logan Center)
	7:40 a.m.
8:45 a.m.
	65
	Route 11
Route 1
1 transfer
	8:00 a.m.
8:25 a.m.
	25
	20
	45
	20

	Average for 15 Sample Long Trips
	
	71
	2 routes,

1 transfer
	
	60
	10
	70
	1

Comparison to ACCESS Travel Time Standards

As noted above, Transpo does not have a formal travel time standard, but implies a maximum travel time of 60 minutes in its customer information materials, which say “Please keep in mind that trip lengths vary, and it could take up to an hour to reach your destination.” As shown in Table 9.3, on the sample day used in this analysis (September 17, 2008), 12 of the 169 trips provided, or 7.1 percent, had travel times of 61 minutes or more, thus exceeding Transpo’s implied standard. For the sample week of September 15 to 20, 2008, 47 trips, or 5.1 percent of the 923 trips provided, had travel times of 61 minutes or more.

Assuming that the distribution of travel times on the sample day is typical of ACCESS service, the analysis presented above project that 2.8 percent of all ACCESS ADA paratransit trips (40 percent x 7.1 percent) have long travel times that are greater than the travel time for a comparable trip on the fixed route system. Based on the proportion of trips exceeding 60 minutes on the sample day or substantially longer than the comparable fixed route trips, there does not appear to be a “substantial number of trips with excessive lengths” for ACCESS service as a whole.

Most long travel times occur on regularly scheduled group trips to human service program locations, particularly for the customers who are picked up first in the morning or dropped off last in the afternoon, as indicated by the repetition of certain addresses and customer names in the set of paratransit trips with long travel times analyzed here. Among the 15 trips presented in Table 9.4:

· 12 trips have Logan Industries as either the origin or destination

· Two trips have Logan Center as either the origin or destination

This constitutes a capacity constraint because it is “an operational pattern or practice” under 37.131(f)(3)(i)(C)) of long trips for individuals traveling to and from these destinations.

7.7 Findings

1. Transpo had no written performance standard for on-time performance for ACCESS service. The Operations Manager stated that the window for an on-time pickup extends from 15 minutes before the requested time to 15 minutes after (-15/+15).

2. Transpo has no standard for on-time drop-offs for ACCESS service. While the reservationist takes some trip requests based on appointments, she does not record these times, and the drivers do not receive this information. As a result, Transpo cannot measure drop-off performance.

3. Transpo had no performance standard for travel time for ACCESS service, but implies a maximum travel time of 60 minutes in its customer information materials, which say “Please keep in mind that trip lengths vary, and it could take up to an hour to reach your destination.”

4. Transpo had no written standard regarding missed trips. The ACCESS Coordinator indicated that it was not acceptable to miss any scheduled pickup.

5. The eight paratransit vans that are staffed on most weekdays can provide 150 to 180 trips per weekday. Saturday service, which is limited to only one vehicle, can provide 25 to 30 trips. The Coordinator—who is the scheduler, reservationist, and dispatcher for ACCESS—creates vehicles schedules manually.

6. It is difficult for Transpo to satisfy a next-day trip request made on a Sunday or holiday, because the manifest for the following day has already been prepared and distributed to the drivers by the time the reservations staff receives the messages at 8 a.m. the following day.

7. The schedules do not provide a suggested sequence of drop-offs with respect to the pickups. The Coordinator relies on the drivers to be knowledgeable in the service area to make these decisions. In addition, the Coordinator relies on drivers to determine the best sequence of pickups when their schedule has multiple pickups with the same pickup time. This scheduling methodology appears to work for the existing volume of ACCESS service. However, this less formal system may not be practical if there is significant ridership growth and/or less experienced drivers.

8. Team member interviews with all eight ACCESS drivers found that there was considerable variation in the drivers’ understanding of the pickup window—including several drivers who were unfamiliar with the term “pickup window.”

9. The ACCESS dispatcher works from 8 a.m. to 5 p.m. on weekdays. Before 8 a.m., after 5 p.m., and on Saturday there is no ACCESS dispatcher on duty. ACCESS drivers talk to the Transpo fixed route road supervisor on duty if they need instructions or assistance.

10. While the public information in the ACCESS Rider’s Guide and website states that a customer must cancel more than 3 hours ahead to avoid penalty, the dispatcher penalizes riders only if the cancellation is within 1 hour of the pickup time. While the DOT ADA regulations permit penalties only for a pattern or practice of missing scheduled trips (“no-shows”), FTA has permitted late cancellations to be counted as no-shows where they have the same impact on operations. In practice, this is generally two hours or less before the scheduled pickup time.
11. Based on an analysis for a sample day (September 17, 2008), 73.4 percent of ACCESS pickups were within its -15/+15 window. Including pickups that took place before the beginning of the window, 95.9 percent of trips were on time.

12. Analysis of all ACCESS ADA paratransit trips completed on September 17, 2008 indicated that 93 percent of trips were completed in 60 minutes or less. Seven percent of trips had travel times between 61 and 90 minutes, and 0.6 percent of trips had travel times of greater than 90 minutes. The average travel time for this sample of trips was 27 minutes.

13. When the actual travel times of a sample of 15 long ADA paratransit trips (travel times of 61 minutes or more) provided between September 15 and September 20, 2008 were compared with the estimated travel times for comparable fixed route trips, six ADA paratransit trip travel times (40 percent) were longer than comparable fixed route travel times, by an average of 13 minutes. For two ADA paratransit trips, the estimated fixed route travel time was the same as the paratransit travel time. Travel times on seven ADA paratransit trips (47 percent) were less than the comparable fixed route travel time, by an average of eight minutes. For all 15 trips, the average paratransit travel time was 71 minutes, while the average fixed route travel time was 70 minutes.

14. Assuming that the distribution of travel times on the sample day is typical of ACCESS service, the review team’s analysis projects that 2.8 percent of all ACCESS ADA paratransit trips have long travel times that are greater than the travel time for a comparable trip on the fixed route system. There does not appear to be a “substantial number of trips with excessive lengths” for ACCESS service as a whole.

15. The repetition of certain addresses and customer names in the sample of paratransit trips with long travel times analyzed here indicates that most long travel times occur on regularly scheduled group trips to human service program locations, particularly for the customers who are picked up first in the morning or dropped off last in the afternoon. Of the 15 long paratransit trips analyzed, 14 of them had an origin or destination at either Logan Industries or Logan Center. This appears to constitute a capacity constraint because it is “an operational pattern or practice” in violation of § 37.131(f)(3)(i)(C)) of long trips for individuals traveling to these destinations.

16. All drivers were aware of the Transpo policy that ACCESS service was to be provided curb-to-curb, rather than door-to-door. However, they all stated that they help customers to and from the door if they feel their help is needed or if the customer requests it. Transpo must revise this policy to bring it into compliance with the requirement under §37.129 of the DOT ADA regulations to provide origin to destination service to riders who need additional assistance to and from the vehicle in order to complete their trips.
7.8 Recommendations

1. Establish a written standard for on-time pickups.

2. Establish a written standard for missed trips, to reflect that it is not acceptable to miss any scheduled pickup.

3. Reecord requests for appointment times for ACCESS trips. When this information is available, the ACCESS scheduler should include it on the driver manifests.

4. In consultation with the disability community, establish a standard for on-time drop-offs and significantly late drop offs. Regularly measure on-time drop-off performance. In establishing an on-time drop-off window, consideration should also be given to avoiding drop-offs that are too early. Paratransit services often use on-time drop-offs windows, such as 30 minutes before the appointment time, in order to ensure on-time arrivals.
5. Establish an explicit travel time standard that is based on comparability with fixed route travel times, and monitor actual travel times to ensure that service performs within that standard.

6. Increase capacity for ACCESS service, particularly on Saturdays.

7. Make sure that Transpo’s Access service can accommodate trip requests for next-day service made on a Sunday or holiday.

8. Pursue its plans to purchase and install a paratransit MIS, particularly for scheduling and data management.

9. Re-train its ACCESS drivers so that they know and understand the pickup window. Clarify for and communicate to riders the size of the window and Transpo’s policies requiring that drivers wait for five minutes within the beginning of the pickup window.

10. Modify its policy for late cancellations of ACCESS trips to match its practices of allowing them until one hour of the pickup time.

11. Regularly review subscription runs to human service program locations to identify consumers who regularly experience long travel times. In cases where ACCESS travel times are not comparable to fixed route travel times, Transpo should break those runs into smaller segments.
12. Revise its curb-to-curb policy to allow drivers to provide door-to-door assistance when necessary in order to meet the origin-to-destination requirement for complementary paratransit under the ADA.
8 Resources

The review team collected and examined information about Transpo’s resources to provide ADA complementary paratransit service including:

· Rider comments on vehicle operator performance and vehicle condition

· Input from vehicle operators on training and vehicle condition

· Information on the vehicle fleet

· Number of vehicle operators and operator tenure/turnover

· Availability of vehicles and operators to cover scheduled runs

· Operating budget for the service and the process used to estimate funding needs

Ridership in the Transpo ACCESS service area was also compared with ridership in other systems using a national paratransit demand model.

8.1 Consumer Comments

During the review team telephone interviews, one rider said the vans were in good condition, but another said the ride is uncomfortable when seated in the back of the van. Three interviewees said ACCESS needs more vans and drivers.

None of the 12 recent complaints on file with Transpo concerned the paratransit vehicles used by ACCESS.

8.2 Vehicle Operator Comments

As discussed in Section 9, all of the ACCESS drivers described problems with the current fleet of paratransit vans, particularly concerning recurring lift problems (which one operator said had been resolved by the time of the review), air conditioning, and occasional mechanical problems. Drivers also cited multiple boardings in the mid-afternoon hours as an impediment to maintaining schedule and avoiding long trip times. One driver mentioned that these problems are more common on Mondays when there is one less driver on duty compared to other weekdays.

8.3 Vehicle Fleet and Vehicle Availability

At the time of the review team’s visit, the paratransit fleet consisted of nine vehicles:

· Five model year (MY) 2005 Coach & Equipment E-450 vans with three wheelchair spaces and a total capacity of 11 passengers

· Four MY 2006 Coach & Equipment E-450 vans with three wheelchair spaces and total capacity of 11 passengers

In interviews, ACCESS drivers and riders cited concerns about lift reliability, although this seemed to have improved in the months just prior to the review.

The fleet of nine is very small for a peak fleet of eight vehicles, leaving only one spare for preventative maintenance and repairs. Furthermore, if drivers added are added to accommodate rising demand, the fleet will also need to be enlarged.

8.4 Staffing and Operator Training

The ACCESS staff consists of eight full-time drivers, one part-time driver, and one office employee who acts as reservationist, scheduler and dispatcher and ACCESS Coordinator. She performs her operations duties well but does not seem to have enough time to keep up with eligibility activities.

The seniority of the paratransit drivers ranges from one to eight years, with an average tenure of five years. The office employee has been in her position for seven years. This level of seniority, particularly in the group of drivers, is above average for the industry in which driver tenure is typically in the range of two to three years. The employees belong to the Amalgamated Transit Union.

Transpo managers planned to request additional budget to hire an additional part-time paratransit driver. This would help serve the rising ACCESS ridership if service performance is to be maintained, but only in the short-term, given the trend of the past two years.

The office employee is widely praised for her ability to perform so many functions. However, as noted above, she is not able to keep up with all of her assigned responsibilities. Furthermore, with increasing ridership, performing all of these roles will be inappropriate for a single full-time employee.
Training

All drivers receive training when hired. The ACCESS drivers with five or fewer years of service with Transpo indicated the training was adequate to prepare them for their duties; the two drivers who had eight years of service were less satisfied with the training. There is no refresher training. The relatively long tenure of several drivers would make refresher training valuable for overall service performance, particularly in the area of new policies and procedures which Transpo intended to implement, e.g., on-time window, service area, and service hours.

The Coordinator is largely self-taught. Although she performs her operations duties well, she would benefit from more formal training in the ADA requirements, particularly in the area of paratransit eligibility. Also, if ACCESS moves to an automated reservations and scheduling system, she will need substantial training in the use of that new system.

8.5 Planning, Budgeting, and Funding

The review team met with Transpo’s Controller to review budgeting for ACCESS. Transpo’s fiscal year is from January to December. The Controller bases the ACCESS budget request to the Board of Directors on the average of the previous three fiscal years plus an added 3 percent increase to account for escalation in wages and benefit costs.

At the time of the review, the total ACCESS FY 2008 operating cost was projected to be $368,000, including the cost of overtime, which the Controller said was approximately one-eighth of the ACCESS operating cost. The ACCESS operating budget was approximately 3 percent of the total Transpo operating budget of $12.169 million. The ACCESS operating budget includes only wages and fringe benefits for the staff of nine drivers and the Coordinator. The costs of fuel, other vehicle liquids, vehicle maintenance labor, parts, and vehicle other expenses (such as insurance) is not allocated to the ACCESS budget separately from the fixed route Transpo service. Data is available from the maintenance management information system to make this allocation, but it is not incorporated in Transpo-wide budgeting.

The FY 2009 budget is shown in Table 10.1. This budget includes an assumed amount of driver overtime that is equivalent to the original FY 2008 overtime budget, but less than the FY 2008 projected overtimes costs. This accounts for the decrease from FY 2008 to FY 2009.
Table 10.1 – Proposed FY 2009 ACCESS Operating Budget

	Wages (including overtime)
	$291,304

	FICA
	22,285

	Medical insurance
	26,340

	Unemployment insurance
	1,416

	Workers comp
	7,168

	Uniforms
	6,171

	
	

	Total Operating Budget
	$354,684

Capital Planning

At the time of the review, Transpo’s capital plans did not include the purchase of new paratransit vehicles until 2011. In 2011, Transpo would replace only the five MY 2005 vehicles. Given the hard use paratransit vehicles and the information from the ACCESS driver interviews regarding mechanical problems, this plan may be inadequate to maintain service quality. The Operations Director and Maintenance Director recognize the need to keep up with rising ridership although there are no current plans to enlarge the fleet. The Controller and the Operations Director expected capital funds in 2009 and 2010 to be adequate for a vehicle purchase.

As discussed in the section on scheduling procedures in Section 9 of this report, Transpo was considering the purchase of an automated scheduling system, possibly in 2009. This is a good long-term investment in maintaining service for an increasing ridership base, and it will require training and more formal collection of data on ongoing basis.

8.6 Ridership

For the 12-month period October 2007 to September 2008, Transpo provided a total of 42,283 ADA paratransit trips. This is a 9.3 percent increase over ridership in the previous 12-month period, 38,674. The ridership in the first nine months of calendar year 2008 showed an even larger increase, 11.4 percent, over the first nine months of 2007, and the increases over the previous year’s monthly ridership exceeded 16 percent in February, July, and September 2008.

Figure 10.1 shows the ridership trend. Figure 10.2 shows the year-to-year monthly ridership increases.

Figure 10.1 – ACCESS Ridership: January 2005 to September 2008

[image: image2.emf]
Figure 10.2 – Monthly Percentage Increases in ACCESS Ridership from 2007 to 2008

[image: image4.png]20%

18%

16%

14%

12%

10%

8%

6%

4%

2%

0%

Percent Increase in ACCESS Trips 2007 to 2008

Jan

Feb

Mar Apr May Jun Jul Aug Sep

 SHAPE * MERGEFORMAT

Projected Demand for Service

To determine how this level of ridership compared with other areas, the review team used a recently developed national ADA paratransit ridership model to estimate the predicted ADA paratransit ridership in the Transpo service area. The national model, developed by the Transportation Cooperative Research Program (TCRP) and detailed in TCRP Report 119, Improving ADA Complementary Paratransit Demand Estimation, used data from 28 representative transit systems across the country to model ADA paratransit demand. The model estimates ADA paratransit demand based on the population of the service area, the base fare charged, the percentage of the population with household incomes below the poverty level, the effective window used to determine on-time performance, the percentage of applicants found conditionally eligible, and whether conditional eligibility is used to do trip-by-trip eligibility in operations.

Table 10.2 presents the data used to estimate demand in the Transpo ACCESS service area.
Table 10.2 – Input Data for Paratransit Demand Model

	ADA service area population (2000 Census)
	154,346

	Base fare for ADA paratransit (dollars)
	$1.50

	Percent of applicants for ADA paratransit eligibility found conditionally eligible
	0.0

	Conditional trip determination
	0

	Percent of the population in the ADA service area in households with 1999-2000 income below the poverty line (US Census data)
	10.4

	Effective on-time window for ADA paratransit (minutes)
	30

Because ACCESS generally grants full (unconditional) eligibility to most applicants and did not grant conditional eligibility at the time of the review, a conditional eligibility rate of zero was used. In addition, the model was set to reflect that Transpo does not conduct trip-by-trip eligibility for ACCESS service, since trip-by-trip eligibility applies to trips requested by a rider who has been determined to be conditionally eligible for paratransit service.

Using these factors, the TCRP model estimated demand for ADA paratransit service in the Transpo ACCESS service area to be 155,040 one-way trips, which is approximately 1.00 annual paratransit trips per capita. This is more than 3.5 times the current ridership, as shown in Table 10.3.

The TCRP model also gives a range to reflect the upper and lower 95 percent confidence limits of the model. As shown in Table 10.3, the range is from 84,377 trips per year (the lower 95 percent confidence limit) to 284,879 per year (the upper 95 percent confidence limit). The current ACCESS paratransit ridership falls well below even the lower 95th percentile confidence range.

As shown, Transpo should be expecting much higher ADA complementary paratransit service ridership. This suggests that more public outreach is needed to inform potentially eligible persons to apply for eligibility. A shortfall of this magnitude suggests that there are also capacity constraints related to the reservations system, current vehicle fleet and number of drivers.

Table 3 – Calculation of Potential Demand for ACCESS ADA Paratransit Service

	
	Annual Ridership
	Trips per Capita

	Predicted Annual Ridership
	155,040
	

	Predicted Annual Ridership per capita
	
	1.00

	
	
	

	Confidence Intervals
	
	

	Upper 95% confidence limit
	284,879
	1.85

	Upper 90% confidence limit
	256,573
	1.66

	Lower 90% confidence limit
	93,686
	0.61

	Lower 95% confidence limit
	84,377
	0.55

	
	
	

	ACCESS Ridership,

12 months: Oct 2007-Sept 2008
	42,283
	0.27

As discussed in Section 8, the ACCESS practice of encouraging riders to book their trips 14 days in advance may send the message that reserving a trip with less lead time might not succeed in obtaining the desired pickup time and discourage paratransit eligible riders from using the system. Whereas many complementary paratransit services typically receive a large proportion (e.g., half or more) of requests for non-subscription trips one to two days prior to the trip, the review team’s observations found only 6 percent of all non-subscription trips requested one or two days before the trip.

As noted in Section 9 and earlier in this section of the report, the number of vans and drivers available for ACCESS does not provide the needed service capacity on Saturdays. Furthermore, service demand on weekdays is likely constrained by Transpo’s clear message to riders that they should be reserving trips 14 days in advance. Any significant increase in ridership would lead to further capacity constraints.

8.7 Findings

1. The ACCESS fleet consists of nine vehicles. This fleet is very small for a peak fleet of eight vehicles, leaving only one spare for preventative maintenance and repairs. Furthermore, if drivers added are added to accommodate rising demand, the fleet will also need to be enlarged, or ACCESS will likely encounter capacity constraints.

2. The seniority of the paratransit drivers ranges from one to eight years, an average tenure of five years. This level of seniority is above average for the industry in which driver tenure is typically in the range of two to three years.

3. The one employee for ACCESS acts as reservationist, scheduler, and dispatcher, and also maintains the eligibility files and assists in processing eligibility applications. She is widely praised for her willingness to perform so many functions. She performs her operations duties well but does not seem to have enough time to keep up with eligibility activities. Assigning all of these responsibilities to one individual is not appropriate. With increased service, filling all of these roles will become less feasible for a single full-time equivalent office staff.

4. There is no refresher training for ACCESS drivers. Although customer input and examination of complaints suggests that the drivers are proficient in their on-the-road duties, the relatively long tenure of several of the drivers would make refresher training valuable for overall service performance, particularly in the area of new policies and procedures which Transpo intends to implement, e.g., on-time window, service area, and service hours.

5. The ACCESS Coordinator is largely self-taught. She would benefit from more formal training in ADA requirements, particularly in the area of eligibility. Also, if ACCESS moves to an automated reservations and scheduling system, she would need substantial new training in the use of that system.

6. At the time of the review, there were no current plans to enlarge the fleet, although the Operations Director and Maintenance Director recognized the need to keep up with rising ridership. The current capital plans include no new paratransit vehicles until 2011. At that time, Transpo would replace only the five model year (MY) 2005 vehicles. Given the hard use paratransit vehicles, this plan may be inadequate to maintain service quality. There are no current plans to enlarge the fleet, although the operations director and maintenance director recognize the need to keep up with rising ridership.

7. At the time of the review, Transpo was considering purchase of an automated scheduling system in 2009. This is a good long-term investment in maintaining service for an increasing ridership base, but it will require training and more formal collection of data on ongoing basis.

8. ACCESS ridership has increased significantly in recent years. The ridership in the first nine months of calendar year 2008 increased by 11.4 percent over the first nine months of 2007.

9. Based on a Transit Cooperative Research Program (TCRP) model for paratransit demand estimation, Transpo service area is estimated to have an annual paratransit demand of 155,040 trips. This is more than 3.5 times the current ACCESS ridership. The current ACCESS paratransit ridership falls well below even the lower 95th percentile confidence range of the model.

8.8 Recommendations

1. Increase the size of the ACCESS vehicle fleet to increase the spares ratios. Furthermore, increase the ACCESS fleet size to accommodate likely continuing increases in service demand.

2. Assign additional office staff to handle some of the multiple responsibilities currently handled by one individual.

3. Provide refresher training for its ACCESS drivers at least annually and include both road skills and ACCESS policies and procedures.

4. Provide more formal training for ACCESS office staff. Include both skills for paratransit operations (such as scheduling and dispatching) and information about ADA complementary paratransit requirements. In addition, if Transpo purchases a paratransit software package, office staff would need training in that system.

5. Consider accelerating the plan for replacing MY 2005 vehicles, planned for 2011 at the time of the review.

6. Be prepared to increase the resources dedicated to ACCESS service. Given that the TCRP demand estimation model indicates that the current ridership is roughly one quarter of the expected ridership for a system with its service characteristics and its service area, there is likely a great latent demand for ADA paratransit in the Transpo service area that would require additional vehicles, drivers, office staff, and other resources to handle without capacity constraints.
