Washington Metropolitan Area Transit Authority

Washington, DC
Assessment

of

ADA Complementary Paratransit Service

Capacity Constraints
September 24-28, 2001

Summary of Observations
Prepared for
Federal Transit Administration
Office of Civil Rights
Washington, DC
Prepared by
Planners Collaborative, Inc.
Final Report

CONTENTS

1I.
Purpose of the Assessment

3II.
Overview of the Assessment

7III.
Background

12IV.
Summary of Findings

17V.
Observations Regarding ADA Complementary Paratransit Eligibility & Other Service Access Issues

25VI.
Observations Regarding Telephone Capacity & Trip Reservations

29VII.
Observations Regarding Scheduling of Trip Requests

33VIII.
Observations Regarding Service Provision

44A.
Analysis of On-Time Performance

50B.
Analysis of Trip Length

55IX.
Resources

Attachment A

Response from WMATA

Attachment B

On-Site Assessment Schedule

Attachment C

All About MetroAccess: A Guide to Paratransit

Attachment D

MetroAccess Application Documents

Attachment E
Eligibility Interview Locations

Attachment F
Eligibility Letters

Attachment G

Letter of Eligibility Denial and Appeals Process
Attachment H
MetroAccess No-Show and Late Cancellation Policies

Attachment I

MetroAccess Recertification Letters

Attachment J

Analysis of MetroAccess Eligibility Application Processing

Attachment K

MetroAccess Operations Manual

Attachment L

Sample Page from Completed Driver Manifest

Attachment M

MetroAccess Organization Chart

I. Purpose of the Assessment

Public entities that operate fixed route transportation services for the general public are required by the U.S. Department of Transportation (USDOT) 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, which 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 USDOT regulations. As part of its compliance efforts, FTA, through its Office of Civil Rights, conducts periodic assessments of fixed route transit and ADA Complementary Paratransit services operated by grantees.

The purpose of the review is to assist the transit agency and FTA in assessing whether capacity constraints exist in ADA Complementary Paratransit services. The compliance assessment examines service standards and policies related to issues of capacity constraints such as telephone hold times, trip denials, on-time performance, on-board travel time, and any other trip-limiting factors. The assessment considers whether there are patterns or practices of a significant 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 also is gathered from local disability organizations and customers. Guidance is provided that will assist the transit service provider in ensuring that service can be effectively monitored by transit agencies for capacity constraints.

An on-site assessment of ADA Complementary Paratransit service provided by the Washington Metropolitan Area Transit Authority (WMATA) was conducted from September 24-28, 2001. Planners Collaborative, Inc., located in Boston, Massachusetts conducted the compliance assessment for the FTA Office of Civil Rights. The assessment focused on compliance of WMATA’s ADA Complementary Paratransit service, MetroAccess, with one specific regulatory service criterion: the “capacity constraints” criterion. Section 37.131(f) of the DOT ADA regulations requires that ADA Complementary Paratransit services be operated without capacity constraints.

This report summarizes the observations and findings of the on-site assessment of WMATA’s ADA Complementary Paratransit service. First, a description of key features of the ADA Complementary Paratransit service is provided. Then, a description of the approach and methodology used to conduct the assessment is provided. Observations and findings related to each element of the capacity constraint criteria are then summarized. The major findings of the assessment are summarized in Section IV of this report. Recommendations for addressing some of the findings are also provided.

WMATA was provided with a draft copy of the report for review and response. A copy of the correspondence received from WMATA documenting the agency’s response to the draft report is included as Attachment A.

Overview of the Assessment

This assessment focused on compliance with the ADA Complementary Paratransit capacity constraints requirements of the DOT ADA regulations. These regulations identify several possible types of capacity constraints. These include “wait-listing” trips, having caps on the number of trips provided, or recurring patterns or practices that result in a significant number of trip denials, 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 assessment focused on observations and findings regarding:

· Trip denials and “wait-listing” of trips

· On-time performance

· Travel times

The assessment team also made observations and findings related to two other sets of policies and practices that could affect access to ADA Complementary Paratransit service:

· ADA Complementary Paratransit service eligibility process

· Telephone capacity

ADA Complementary Paratransit eligibility determinations were assessed to ensure that the system use was not impacted by inappropriate denials of eligibility for the service or unreasonable delays in the eligibility process. Telephone capacity was assessed because access to reservations and customer service staff is critical to using any ADA Complementary Paratransit service.

Pre-assessment

The assessment first involved the collection and review of key service information prior to the on-site visit. This information included:

· A brief description of the administrative structure of the ADA Complementary Paratransit service.

· A copy of the request for proposal (RFP) for the broker for ADA Complementary Paratransit service and a copy of the current broker contract. These documents include broker responsibilities, resources provided to the broker by WMATA, service standards, reporting requirements, payment terms, and penalties.

· MetroAccess Operations Manual.

· All About MetroAccess (2000), a booklet for customers of WMATA’s ADA Complementary Paratransit service.

· List of current subcontractor carriers.

· Sample driver manifests.

· Data on trip denials for fiscal years 1999, 2000, and 2001.

· Reservations, trips, and other operating data for January to July 2001.

· Budget data for fiscal years 2000, 2001, and 2002.

· System map for fixed route services of WMATA and the other operators in Montgomery and Prince George’s Counties, MD and northern Virginia.

· MetroAccess customer complaints submitted to FTA.

The assessment team also requested that additional information be available during the site visit. This information included:

· Completed applications, both accepted and denied, for ADA Complementary Paratransit and non-ADA paratransit service.

· Copies of completed driver manifests for recent months.

· Vehicle fleet and driver information.

· Sample forms used by carriers in their daily operations.

· Service data from selected sample days and months, including the number of trips requested, scheduled, canceled, no-shows, missed trips, trips provided, and trip durations.

· Written customer complaints.

In addition to the review of data and direct observations, the assessment team conducted telephone interviews with four individuals who use the ADA Complementary Paratransit service. The assessment team also reviewed 26 complaints on file with FTA.
On-site Assessment

The on-site assessment began with an opening conference, held at 1:00 PM on Monday,

September 24, 2001, at WMATA’s offices at 600 Fifth Street, NW in Washington, DC. The following WMATA staff attended the conference:

Richard White

General Manager

Jim Stewart

Auditor General

Glenn Millis

ADA Programs

Avon Mackel

ADA Programs

Cheryl Burke

General Counsel

James Gallagher

Deputy General Manager-Operations

Jack Requa

Bus Service

Leona Agouridis

Communications

Gail Charles

Administration

Don Kidston, Brain Barber, and David Chia of Planners Collaborative, along with

Roberta Wolgast of FTA’s Office of Civil Rights, comprised the assessment team.

Cheryl Hershey of the Office of Civil Rights and Deborah Burns of FTA’s Washington Metropolitan Office participated in the opening conference. Kathleen Delaney, Project Manager for Logisticare, the MetroAccess contractor, also attended the opening conference.

Ms. Hershey opened the meeting by emphasizing that the purpose of the ADA compliance assessments is to help transit properties provide effective ADA Complementary Paratransit service.

She also thanked WMATA staff for their cooperation in the conduct of the assessment.

Ms. Hershey explained that:

· Preliminary findings and an opportunity to respond would be provided at a closing meeting on Friday.

· A report would be drafted and provided to WMATA for review and comment before being finalized as a public document.

Mr. Kidston described the schedule for the on-site assessment and the subsequent report. A copy of the assessment schedule appears in Attachment B. WMATA and Logisticare indicated that they were willing to provide any information and assistance to the assessment team.

Following the Opening Conference, the assessment team met with WMATA staff to discuss the budgeting process for ADA Complementary Paratransit. Following this meeting, the assessment team traveled to the office of Logisticare, located in Silver Spring, MD. WMATA provided office space for the assessment team for the week at the Logisticare office. Two of the assessment team members observed Logisticare calltakers, while the other team members began to review the eligibility process.

On Tuesday morning, September 25, two members of the assessment team observed the Logisticare dispatchers during the morning peak service period. The other team members observed calltakers. In late morning, the assessment team met with WMATA and Logisticare staff to learn about the organizational structure of the broker, as well as operational issues. In the afternoon, team members visited two of the subcontractor carriers in Prince George’s County: ANG (Largo, MD) and Faith (Forestville, MD).

On Wednesday morning, September 26, the assessment team visited two carriers in Montgomery County, Challenger Transportation and Regency Cab (both in Gaithersburg, MD). In the afternoon, team members met with Logisticare staff to talk about service scheduling, customer complaints, and eligibility. They also began analysis of on-time performance and telephone capacity.

On Thursday morning, September 27, two members of the assessment team visited Barwood Cab in Montgomery County (Kensington, MD) and two members visited Battle’s Transportation in Washington, DC. In the afternoon, the assessment team continued its analysis of: on-time performance; trip length; telephone capacity; and days and hours of service and service area.

On Friday, September 28, the assessment team completed its on-site analysis and prepared for the afternoon exit conference. During the exit conference, the assessment team presented preliminary findings, and discussed these findings and recommendations with WMATA staff. WMATA staff who attended the exit meeting included:

Richard White

General Manager

Jim Stewart

Auditor General

Glenn Millis

ADA Programs

Avon Mackel

ADA Programs

Cheryl Burke

General Counsel

James Gallagher

Deputy General Manager-Operations

Leona Agouridis

Communications

Gail Charles

Administration

Cheryl Hershey of the Office of Civil Rights and Deborah Burns of FTA’s Washington Metropolitan Office participated in the exit conference. Kathleen Delaney, Project Manager for Logisticare, also attended the exit conference.

The assessment team reviewed initial findings in the areas of:

· Customer complaints

· Service eligibility

· Trip reservations and scheduling

· On-time performance
· Trip duration
· Resources
Ms. Hershey emphasized that FTA was available to provide additional technical assistance to WMATA.

Background

WMATA was created in 1967 to plan, develop, and operate public transportation in the Washington, DC, metropolitan area. It began bus operations in 1973 after acquiring four area bus systems. It began construction of its rail system in 1969 and began rail operations in 1976. In 2001, WMATA’s bus service consists of 1,443 buses running on 170 routes. Average weekday operations serve 504,000 passenger trips with over 116,000 bus miles of revenue service. The Metrorail system has gradually expanded since 1976. It now serves 593,000 weekday passenger trips on five lines with 83 stations, using over 800 passenger vehicles. WMATA’s service area has a population of 3.4 million. The government jurisdictions that comprise the service area include:

· District of Columbia

· Montgomery County, MD

· Prince George’s County, MD

· Arlington County, VA

· Fairfax County, VA

· Loudon County, VA

· City of Alexandria, VA

· City of Fairfax, VA

· City of Falls Church, VA

In 1993, WMATA began to provide ADA Complementary Paratransit service to comply with DOT’s ADA regulations.

Description of the ADA Complementary Paratransit Service
WMATA provides ADA Complementary Paratransit service through a contract with a service broker, Logisticare, Inc. Logisticare, which is located on the 4th floor at 8403 Colesville Road, Silver Spring, Maryland, determines customer eligibility, operates a call center to take trip reservation requests, prepares trip schedules, and provides central dispatch. Logisticare has been the WMATA broker for ADA Complementary Paratransit service since 2000.

Logisticare provides service to four service areas through subcontracts with eight companies that operate van and sedan service. Logisticare assigns each carrier to a primary service area; the carriers also may serve other areas as necessary. The broker also has five subcontracts with taxi companies to provide supplementary service capacity during peak operating periods. The taxi companies are assigned to service areas within the jurisdiction of their cab licenses. The four service areas are:

· Prince George’s County, Maryland

· District of Columbia

· Northern Virginia (including Alexandria, Arlington County, Falls Church, Fairfax City, and Fairfax County)

· Montgomery County, Maryland

Five of the van carriers provide dedicated service, one provides both dedicated and supplementary service and two provide supplementary service. The dedicated service operators are provided vehicles by Logisticare and use these vehicles exclusively for MetroAccess service. If necessary, the dedicated operators may also use their own vehicles for MetroAccess service. The supplementary service operators provide vehicles as needed to meet the daily demand that the dedicated operators cannot meet. Table III.1 lists the subcontracted service providers.

Table III.1 – MetroAccess Subcontracted Carriers

	Carrier
	Dedicated/Supplemental
	Primary Service Area

	Answers, Inc.

201 Elden Street, Suite 102 Herndon, VA 20170
	dedicated
	Northern VA

	Battle’s Transportation

1360 Okie Street, NE Washington, DC 20002
	dedicated
	Washington, DC

	Challenger

8060 Cessna Avenue Gaithersburg, MD 20879
	dedicated
	Montgomery County

	Faith Transportation

5801 Old Silver Hill Road Forestville, MD 20747
	dedicated
	Prince George’s County

	TransCare

11107 Valley View Avenue Wheaton, MD 20895
	dedicated
	Montgomery County

	Para-Med

23230 Ridge Road Germantown, MD 20876
	dedicated & supplemental
	Montgomery County

	ANG Health Services

96 Harry S. Truman Drive Largo, MD 20774
	supplemental
	Prince George’s County

	Wheel Chair Mobile

1119-M Taft Street

Rockville, MD 20850
	supplemental
	Montgomery County

These operators review and modify schedules in coordination with Logisticare. Operators also dispatch their own vehicles in coordination with Logisticare’s central dispatch.

The five taxi subcontractors serve ADA Complementary Paratransit trips that neither the dedicated nor the supplemental carriers can accommodate. During the first few months of fiscal year 2002 (starting July 1, 2001), taxis served between 25 and 30 percent of all MetroAccess passenger trips. Table III.2 lists the taxi subcontractors:

Table III.2 – MetroAccess Taxi Subcontractors

	Taxi Subcontractor
	Address
	Primary Service Area

	Action Taxi
	15805 Paramount Drive

Rockville, MD 20855
	Montgomery County

	Barwood
	4900 Nicholson Court

Kensington, MD 20895
	Montgomery County

	Blue Bird
	7705 Annapolis Road

Lanham, MD 20706
	Prince George’s County

	Red Top
	1200 N. Hudson Street

Arlington, VA 22201
	Northern VA

Washington, DC

	Regency
	8060 Cessna Avenue

Gaithersburg, MD 20879
	Montgomery County

WMATA provides office space to Logisticare in Silver Spring. Logisticare and its subcontractors must supply all other facilities, equipment and services to operate ADA Complementary Paratransit service. The equipment and services include vehicles, vehicle maintenance, computer system for client information, reservations, scheduling, and dispatching, telephone system, eligibility certification processing, and staff to operate the service.

The current fleet of 141 dedicated vehicles includes 36 sedans and 105 vans equipped with wheelchair lifts and two wheelchair positions. WMATA plans to add 38 dedicated vehicles to MetroAccess by the end of 2001.

Logisticare is responsible for conducting eligibility assessments for customers. Eligibility determinations include a functional assessment. There are eight locations around the WMATA service region where riders can be assessed for certification. In addition, all eligible riders must be re-certified every three years. Logisticare uses subcontractors for this task.

MetroAccess provides service between 5:30 AM and midnight seven days a week, with additional service till 2 AM on Friday and Saturday nights. The service area consists of all jurisdictions that receive fixed route service from WMATA or one of the suburban bus operators. The fare for a one-way trip is $2.20, twice the base cash fare of a one-way trip on WMATA bus or rail. Personal care attendants ride for free, as do WMATA employees and retirees. Companions pay the $2.20 fare.

Trips can be reserved from one to 14 days in advance of the travel day. MetroAccess accepts reservations over the phone every day from 8 AM to 4:30 PM. Since February 2000, MetroAccess has not denied any eligible trip requests. As a policy, MetroAccess does not accept requests for same-day trips.
A copy of All About MetroAccess: A Guide to Paratransit is included in Attachment C. This booklet describes WMATA’s ADA Complementary Paratransit service, along with the accessibility features of its fixed route services.

Ridership on MetroAccess has increased significantly in recent years. In FY1999, MetroAccess served 340,276 trips. In FY2001, the number of completed passenger trips was 557,397, an increase of 216,821 (63.8 percent) over two years. 346,620 passenger trips were completed during the first six months of FY2002. As of August 31, 2001 there were 17,572 individuals registered for MetroAccess service. This is an increase of 1,506 customers (9.4 percent) since FY2000.

Policies and Service Standards Related to Capacity Issues

WMATA has established MetroAccess service standards for trip denials, on-time performance, travel time, and telephone capacity, as well as for consumer complaints, vehicle maintenance, and vehicle cleanliness. WMATA has not established a standard for missed trips for MetroAccess. The service standards are described below.

· Telephone Capacity: WMATA policy states that 90 percent of calls to the MetroAccess broker should be answered and provided assistance within two minutes.
· Trip Denials: For FY2001 and beyond, the WMATA standard is zero trip denials for MetroAccess service.

· On-Time Performance: Trips are considered to be on time if passengers are picked up between 15 minutes before and 15 minutes after the scheduled pickup time. WMATA’s FY2001 standard for meeting this goal was 92 percent. Its long-term goal is 93 percent.

· Travel Time: WMATA’s standard “is that no trip is to take more than one and a half times the travel time if the ride were provided on a non-shared-ride basis.” There is no travel time standard relative to the travel time via fixed route service.

· Complaints: WMATA tracks complaints against the broker and its subcontractors. The standard for the number of complaints, excluding those “without merit,” is one per 1,000 trip requests.
· Vehicle Cleanliness: The WMATA standard is 90 percent compliance, “as determined by WMATA quality assurance personnel.”
· Vehicle Maintenance: The WMATA standard is 90 percent compliance, “as determined by WMATA quality assurance personnel.”
Consumer Comments
The assessment team gathered information about the concerns of MetroAccess riders through three sources: telephone interviews with MetroAccess riders; written complaints to FTA; and written complaints to WMATA.

A member of the assessment team conducted telephone interviews with four individuals who use MetroAccess service. These individuals were referred to the assessment team through agencies that work with individuals with disabilities, including: the Center for Independent Living and the Dupont Circle Dialysis Center.

Since June 1998, FTA has received six complaints citing 26 incidents concerning WMATA’s MetroAccess Service.
Over a recent 12-month period (August 2000 to July 2001) WMATA received 6,184 complaints about its ADA Complementary Paratransit service. This is an average of 515 complaints per month, with a monthly range during this period of 372 to 724. The WMATA files include the original complaints, as well as copies of the responses.

Summary of Findings

The following summarizes the findings drawn from the assessment. These findings include observations, supported by fact, of areas where WMATA is performing well, as well as areas where improvements could be made. The bases for these findings are addressed in the following sections of this report. The findings should be used as the basis for any corrective actions proposed by WMATA. Recommendations are also included in the report for the consideration of WMATA in developing corrective actions. They should be considered as advisory only.
Findings Regarding ADA Complementary Paratransit

Eligibility

1. Based on a sample of 34 records, it takes MetroAccess an average of 57 days from receipt of a complete ADA Complementary Paratransit service application to make a determination of eligibility. Of that time, 40 days is spent scheduling and conducting applicant in-person interviews.

2. Written notification to advise applicants that they are entitled to service after 21 days of WMATA’s receipt of a completed application is not provided. Although staff indicated that during the call to schedule an interview, applicants are advised that they are eligible to use service if interviews cannot be scheduled in a timely fashion, there is potential for many applicants to be unaware of their eligibility to use service.

3. According to the DOT ADA regulations, the reasons given for denying eligibility must specifically relate the evidence to the eligibility criteria of the regulations and to MetroAccess’s process. The reasons given for denying eligibility in the letter issued by MetroAccess do not appear to be sufficiently specific to satisfy this requirement.

4. The MetroAccess Eligibility Appeals Process indicates that applicants who have been denied eligibility may file an appeal within 30 days of being denied. The DOT ADA regulations indicate that the transit property may require that an appeal may be filed within 60 days of the eligibility denial (49 CFR §37.125(g)(1)).

5. The MetroAccess service suspension process appears to be consistent with the DOT ADA regulations.
Findings Regarding Other Service Access Issues
1. The DOT ADA regulations require that ADA Complementary Paratransit service be available during the same hours and days as fixed route service (49 CFR §37.131(e)). Some WMATA fixed route service hours extend beyond those of MetroAccess. MetroAccess service hours are 5:30 AM to midnight Sunday through Thursday, and 5:30 AM to 2:00 AM Saturday and Sunday mornings. Fixed route service begins as early as 4:05 AM and continues to as late as 2:49 AM.

2. WMATA’s ADA Complementary Paratransit service area exceeds the service area required by 49 CFR §37.131(a).

3. The MetroAccess Guide to Paratransit states that if a passenger indicates the need for a personal care attendant (PCA) on the service application, then the PCA must accompany him/her whenever he/she uses MetroAccess. For passengers who need a personal care attendant some of the time, but not all of the time, implementation of this policy could result in the denial of service to the passengers when the passengers are able to travel alone.
4. Section 5.9 of the MetroAccess Operations Manual indicates that no child under the age of 5 will be transported without an escort. WMATA staff indicated that no comparable policy exists regarding the use of WMATA fixed route service, and that there are incidences in which unaccompanied children under the age of 5 use fixed route service. Placing a restriction on use of ADA Complementary service by age, when no such restriction exists for the use of fixed route service, could be considered discriminatory. Enforcement of such a restriction could be considered a denial of service.
Findings Regarding Telephone Capacity & Trip Reservations

1. The phone system used by MetroAccess appears to have sufficient capacity to handle the current call volume. The menu is clear and usually directs the caller to the proper department.

2. During a sample month (January 2001), 88.6 percent of calls to MetroAccess reservations were answered within two minutes. The two periods of the day when the proportion of calls answered within two minutes dropped below 80 percent were from noon to 1:00 PM and from 4:00 to 4:30 PM. The average time in queue for these sample calls was 1 minute and 26 seconds. MetroAccess’ goal is to answer 90 percent of incoming calls within two minutes.

3. MetroAccess accepts all reservation requests without negotiation and denies no service requests.

4. Call takers do not always confirm pickup addresses or specific pickup locations with customers. This can result in drivers going to the wrong location, late or missed pickups, and subsequent service delays.

5. Call takers do not always confirm customer telephone numbers at pickup locations. As a result, Logisticare sometimes is not able to contact customers, which leads to no-shows.

6. Call takers do not always confirm the pickup window for their scheduled trip with the customer at the end of the trip request call. Some of the late trip complaints seem to result from riders not understanding that drivers can arrive up to 15 minutes after pickup appointment times and still be considered on-time.

7. Call takers do not follow consistent procedures in making changes and/or cancellations in the computer system to previous trip reservations. This can result in the scheduling of non-existent trip requests. This also leads to inaccurate MetroAccess performance statistics.

Findings Regarding Scheduling
1. Logisticare staff manually schedules over 3,500 trip requests per weekday (total trip requests minus early cancellations). The schedulers use the paratransit software only to sort trips while performing the scheduling. This system places a precarious burden on the four weekday schedulers. The absence of one (or more) scheduler can cause significant delays in creating schedules for the carriers.

2. Nearly half of the MetroAccess trip requests are subscription trips. However, schedulers have placed only 60 percent of the subscription trip requests (30 percent of total trip requests) on set vehicle manifests, leaving 70 percent of trip requests to be scheduled on a daily basis.

3. The system in place in which carriers review and revise the Logisticare schedules is acceptable to both Logisticare and the carriers.

4. Because of the increasing demand for service, the daily scheduling process is taking longer to complete. The increasing demand is also leading to more trips left unassigned to vehicle manifests, or left “on the wall,” in Logisticare’s terminology.

5. Customers who use wheelchairs for some trips occasionally have an improper vehicle dispatched to them, resulting in the need to dispatch a second vehicle to provide the service.

Findings Regarding Dispatch and Operations

1. Most consumer complaints about MetroAccess dealt with service provision. According to the WMATA complaint database, 40 percent cited a late vehicle, and 18 percent cited a vehicle no-show.

2. Customer no-shows equaled 10 percent of completed passenger trips in the first half of 2001. This high rate of customer no-shows costs the service provider the opportunity to use the equipment and driver to make a needed trip to another customer. The time required to confirm that the customer is a no-show can delay the driver and cause him or her to be late for subsequent customer trips.

3. Telephone numbers for customers often appear to be missing or inaccurate making it impossible to contact passengers who are potential no-shows or to advise customers of service delays.

4. It appears that address information for pickup locations is frequently incorrect or of insufficient detail to locate customers. This contributes to missed or delayed pickups.

5. Of the four dedicated carriers that the assessment team visited, three of them are satisfied with the scheduling process used by Logisticare.

6. Some taxi service providers indicated that passenger trips are assigned too close to the scheduled pickup time, resulting in late passenger pickups.

7. Procedures for determining customer no-shows are not consistently understood by Logisticare and the subcontractor managers, dispatchers, and drivers. Some indicated that the driver must wait until 10 minutes after the scheduled pickup time, then contact their dispatcher and wait until the dispatcher tries to contact the customer and releases the driver before the driver can proceed on their route. This procedure could significantly delay the driver, causing late pickups on the remainder of his service run.

8. According to the service providers, taxi drivers compete for customers, providing service well beyond what is required by the DOT ADA regulations. This practice can result in service delays and customer complaints when not all drivers provide the same high level of service.

9. Drivers often go well beyond the level of service that is required. They realize that this can cause schedule delays, but feel it is part of their jobs.

Findings Regarding On-Time Performance

1. MetroAccess served 92.7% of completed trips on time or early, based upon a random sample of 259 passenger trips for Wednesday, August 29, 2001. From this same sample, MetroAccess served 84.5% of completed trips within the half hour pick-up window of 15 minutes before to 15 minutes after the pick-up time given to the customer. These performance rates appear to be consistent with WMATA reports for on-time performance.

2. According to MetroAccess service monitoring summaries, the service providers miss one in every 160 trips expected by customers. In addition, the customer will wait more than 60 minutes after the pickup window (75 minutes from the scheduled pickup time) to be picked up once in every 160 trips. A customer who uses the service for round trips five days a week can expect a significantly late or missed pickup once a month.

3. Although the MetroAccess practice of accepting all trip requests avoids service denials, it appears to contribute to some trips being served significantly late or being missed by the service provider.

4. During the period reviewed, on-time performance appears to be better in Northern Virginia than in the Maryland Counties.

5. The taxi service providers in Montgomery County serve a disproportionately large share of the trips with pickup times more than one hour later than the scheduled pickup time.

Findings Regarding Trip Length

1. Based on WMATA’s own analysis, the average time of a MetroAccess trip is 35 minutes and the average distance is 11 miles.

2. Based on a sample of MetroAccess driver manifests, about 10 percent of trips take at least one hour to complete. However, this does not necessarily infer that these trips are excessively long when compared to fixed route trips taken at the same time of day. Challenger and TransCare, the dedicated carriers in Montgomery County, have a higher percent of these lengthy trips. Battle’s in Washington, DC, has a lower percent of lengthy trips.

3. Based on a sample from driver manifests of 31 lengthy trips, 11 would have had a travel time of at least 30 minutes longer than a comparable trip on fixed route services. Eleven other trips from this sample would have had a shorter travel time than a comparable fixed route trip.

Findings Regarding Resources

1. The WMATA budget and budgeting process appear to adequately address the demands for ADA Complementary Paratransit service.

2. Logisticare currently employs four schedulers with one additional scheduler in training. Each scheduler is assigned a service area. When a scheduler is absent, the remaining staffers have the potential to be overburdened. When a scheduler is absent, the quality of schedules for his or her assigned service area, also appears to suffer.

3. Although taxi companies appear to facing challenges in recruiting drivers, staffing of drivers appears adequate.

4. Challenger appears to be short of equipment. Otherwise the MetroAccess fleet and fleet plan appear to adequately address passenger equipment needs.

5. The volume of trips assigned to taxi companies appears to exceed their role as supplementary service providers and reduces their available capacity and flexibility to respond to late trip requests or trip requests that are difficult to serve.

Observations Regarding ADA Complementary Paratransit Eligibility & Other Service Access Issues

The process used to determine ADA Complementary Paratransit eligibility was assessed to be sure that WMATA, through the actions of Logisticare and its subcontractors, is making determinations in a way that accurately reflects the functional ability of applicants. The assessment team also reviewed the timeliness of processing requests for eligibility. The assessment team performed the following activities:

· Interviews with four riders to gain their views about the eligibility determination process.

· Interviews of Logisticare staff and a review of application materials to develop an understanding of the handling and review of applications.

· A review of eligibility determination outcomes.

· An examination of records for 34 applications, and a calculation of the processing time for each.

· Other service access issues were reviewed including:

· Service area

· Service hours

Consumer Comments

During the telephone interviews with MetroAccess customers, one had a comment related to the eligibility process. He noted that the 21-day period for determining eligibility (or receiving presumptive eligibility) can be a problem for customers that are starting dialysis treatment and need service to start more quickly.
Eligibility Determination Procedures and Practices
Logisticare is responsible for the application process and eligibility determinations under a contract with WMATA. The eligibility process was reviewed in an interview with the WMATA’s MetroAccess manager and Logisticare’s eligibility manager. Prospective applicants are informed of the MetroAccess program through distribution of applications at commuter stores and other outlets, through public outreach efforts and by word of mouth. Applicants obtain applications through these outlets or by calling Logisticare at the MetroAccess office. To be considered for MetroAccess service, applicants are required to complete the application form, including a Health Care Professional Verification and, for Virginia residents, a physician’s prescription. A copy of the application appears in Attachment D.

Logisticare staff reviews the application upon receipt, and enters information on the prospective customer into its computer system. According to Logisticare’s monthly reports, they received 1,896 applications between March and August 2001, or an average of 316 applications per month. If the application is incomplete, Logisticare staff will return the application to the applicant. A copy of the MetroAccess form letter returning incomplete applications appears in Attachment D. Upon acceptance of a completed application, Logisticare sends a letter to the applicant (see Attachment D) requesting that the applicant telephone Logisticare to schedule an appointment for an in-person interview. If applicants do not call to schedule an in-person interview within four weeks, a second letter (Attachment D) is sent to the applicant reminding him or her of the need to telephone MetroAccess to schedule an interview. If an additional two weeks elapses without a call from the applicant, a third letter (Attachment D) is sent advising the applicant that his or her application is considered withdrawn. Logisticare staff holds the applicants file open for approximately six months, then archives the file and requires the applicant to reapply for service eligibility.

Subcontractors to Logisticare conduct interviews at seven locations throughout the Washington area. A list of the locations appears in Attachment E. The interviews include a mobility assessment, cognitive testing and a photo for an identification card. Each location offers specific time slots for interviews. One center is open for evening interviews. If appropriate, home visits are also offered. Staff indicated that it currently takes approximately three weeks to get an interview. Applicants also may request that interviews be delayed so they can go to a preferred interview location, or to accommodate their schedule or for other personal reasons. Staff indicated that during the call to schedule an interview, if interviews cannot be scheduled in a timely fashion, applicants are advised that they are eligible to use service after 21 days from receipt of the completed application. During the call, staff also schedules MetroAccess service to and from the interview for the applicant. According to Logisticare’s monthly reports, 1376 interviews were conducted between March and August 2001 for an average of 229 per month.

Upon completion of the in-person interview and assessment, the interviewer makes a recommendation on eligibility to Logisticare. Logisticare issues a letter (Attachment F) and ID card to MetroAccess applicants determined to be eligible for service. Logisticare staff estimated that approximately two-thirds of those who request applications complete the application process. Of this number, approximately 221 per month (98 percent) are determined eligible and 5 (2 percent) ineligible for ADA Complementary Paratransit service. As of August 31, 2001, there were 17,515 registered MetroAccess customers. If Logisticare makes a determination that the applicant is not eligible for ADA Complementary Paratransit service, it issues a letter (Attachment G) notifying the applicant that they are not eligible and indicate why by marking one of the following reasons:

· The mobility aid that you require is larger or heavier than allowed.

· The health care professional does not support your claim for eligibility.

· The interview and functional assessment found that you are functionally able to use bus and rail services.

According to the DOT ADA regulations, the reasons given for denying eligibility must specifically relate the evidence to the eligibility criteria of the regulations and to MetroAccess’ process. It is insufficient to state that the applicant can use fixed route transit.

The letter also advises applicants who are denied service of their right to appeal the decision and includes a copy of the MetroAccess Eligibility Appeals Process (Attachment G). The assessment team reviewed the appeals process and found that it appears consistent with the DOT ADA regulations with one exception. The process description indicates that applicants who have been denied eligibility may file an appeal within 30 days of being denied. The DOT ADA regulations indicate that the transit property may require that an appeal be filed within 60 days of the eligibility denial (49 CFR §37.125(g)(1)). The appeals process description should be revised to read 60 days to be consistent with both the regulations and MetroAccess’s denial letter. Logisticare staff indicated that there have been no recent appeals of eligibility determinations.

MetroAccess has a policy of suspending service from customers who are late in canceling trips or who miss their pickup. According to the procedure (Attachment H), customers are notified by letter each time they are either late in canceling a trip, or miss their pickup. The letter warns the customer of the potential for service suspension and describes the suspension process. Three “no-shows” or six late cancellations in a 30-day period trigger a service suspension. Customers are notified of the suspension and are given 14 days before the suspension takes effect in case they choose to initiate an appeal. Subsequent no-shows and/or late cancellations result in further service suspensions. The suspension process appears to be consistent with the DOT ADA regulations.

MetroAccess ADA Complementary Paratransit eligibility remains in effect for a period of three years. Currently MetroAccess is in the process of reviewing customers with expired eligibility. MetroAccess notifies customers by letter that their eligibility has expired (Attachment I) and requests that customers contact MetroAccess to make an appointment for an in-person interview. The letter further indicates that the customer’s eligibility will be cancelled in two weeks if the customer does not respond to the letter. After two weeks a second letter is sent, again requesting the customer to call for an appointment and advising the customer that his/her service eligibility will be cancelled. MetroAccess has attempted to contact 6,800 customers whose applications have expired. Of this group, 900 have unknown addresses, and 430 active riders have yet to respond to the request for eligibility renewal. MetroAccess eventually plans to contact customers prior to expiration of their eligibility to review applicants for renewal.

Review of Application Processing Times

The assessment team reviewed 34 applications to determine the time required to process applications. The applications are filed alphabetically. The assessment team selected applications from one section of the alphabet providing a sample of applications that should randomly represent applicants by disability, interview location or time of filing. Application dates ranged from August 23, 2000, to February 28, 2001, with determinations made from October 19, 2000, to April 18, 2001. The assessment team recorded the dates the application was received, approved, the interview conducted, and a determination was made. Attachment J presents the assessment team’s detailed analysis of the processing time of the 34 applications.

On average, 57 days were required to process an application, with none processed within 21 days. The time required to process an application broke down as follows:

· Approval of application – 7 days

· Schedule and conduct interview – 40 days

· Make the determination – 10 days

To correct for possible aberrations resulting from unusually long processing periods, applications with the three longest intervals for each phase of processing were deleted, and the average duration was recalculated. The results are as follows:

· Approval of application – 6 days

· Schedule and conduct interview – 31 days

· Make the determination – 8 days

Overall, even with this adjustment the process consumed an average of 45 days. The DOT ADA regulations require that the transit property treat the applicant as eligible for service and provide service if the transit property has not made a determination within 21 days of receiving a complete application (49 CFR §37.125(c)).

Other Service Access Issues

ADA Complementary Paratransit Service Area

WMATA defines its ADA Complementary Paratransit service area as all postal zones that include areas within 3/4-mile of WMATA fixed route service (bus and rail), along with the suburban bus services. Also included are areas in postal zones that are not within ¾ miles of WMATA service, but are surrounded by postal zones included in the service area.

The MetroAccess service guide includes a map that shows the general boundaries of WMATA’s ADA Complementary Paratransit service area. The service guide also includes a list of the communities included in the service area. If a customer lives outside of the service area, MetroAccess informs the customer that he/she can receive service, but only for origins and destinations within the service area. When calltakers are accepting trip reservations, they use the list of postal zones to determine whether or not the trip request falls within the MetroAccess service area. Currently, the trip reservation and scheduling software does not have a geographic information system that automatically determines whether an address falls within the service area.

The assessment team analyzed the fixed route network of WMATA and the suburban carriers and compared the combined service area with that of the area covered by the postal zones listed in the service guide. This analysis shows that WMATA’s ADA Complementary Paratransit service area exceeds the service area required by 49 CFR §37.131(a).

There were no consumer complaints concerning the ADA Complementary Paratransit service area.

Days and Hours of Service

The DOT ADA regulations require that ADA Complementary Paratransit service be available during the same hours and days as fixed route service (49 CFR §37.131 (e)). MetroAccess service hours are 5:30 AM to midnight Sunday through Thursday. On Friday and Saturday, the service is from 5:30 AM to 2:00 AM on Saturday and Sunday mornings. MetroAccess staff indicated that service hours have recently been extended on Friday and Saturday evenings to 2:00 AM Friday and Saturday service hours are described as ending at 1:00 AM in the MetroAccess Operations Manual (Attachment K) and ending at midnight 7 days a week in the Scope of Services portion of the Logisticare contract.

The assessment team reviewed a small sample of public timetables for fixed route bus service from District of Columbia, Maryland, and Virginia. The sample was not intended to be representative of all service, nor is it a complete listing of all routes with extended service hours. The sample was selected to indicate that fixed route service hours extend beyond those of MetroAccess in some cases. The routes listed in Table V.1 were found to operate service beyond the service hours of MetroAccess. The times in bold indicate fixed route service that extends beyond the hours 5:30 AM to midnight Monday through Thursday, and 2:00 AM on Saturday and Sunday mornings.

Table V.1 - Hours of Operation for Selected MetroAccess Bus Routes
	Area
	Service Period

	
	Route
	Weekday
	Saturday
	Sunday

	District of Columbia

	
	Route 32 Eastbound
	4:16 AM–2:40 AM
	4:40 AM–2:43 AM
	4:42 AM–1:33 AM

	
	Route D4 Westbound
	4:05 AM-2:35 AM
	4:35 AM-2:25 AM
	5:08AM-1:15AM

	Maryland

	
	Route Q2 Southbound
	4:47 AM-2:22 AM
	4:51 AM-11:27 PM
	6:23 AM-8:28 PM

	
	Route Z1 North/South
	4:55 AM-8:25 PM
	
	

	Virginia

	
	Route 9A
	4:10 AM-2:49 AM
	4:59 AM-1:48 AM
	5:02 AM-1:49 AM

	
	Route 16 E Eastbound
	4:44 AM-9:40 PM
	6:59 AM-9:20 PM
	7:20 AM-8:55 PM

	
	Route 16 B Eastbound
	5:04 AM-1:08 AM
	5:21 AM-12:20 AM
	9:34 PM-11:55PM

Other Service Limits

The MetroAccess Guide to Paratransit states that if a passenger indicates the need for a personal care attendant (PCA) on the service application, then the PCA must accompany him/her whenever he/she uses Paratransit. For passengers who need a personal care attendant some of the time, but not all of the time, implementation of this policy could result in the denial of service to the passengers when the passengers are able to travel alone.

Section 5.9 of the MetroAccess Operations Manual indicates that no child under the age of 5 will be transported without an escort at least 16 years of age. WMATA staff indicated that no comparable policy exists regarding the use of WMATA fixed route service, and that there are incidences in which unaccompanied children under the age of 5 use fixed route service. Placing a restriction on use of ADA Complementary Paratransit service by age, when no such restriction exists for use of fixed route service, could be considered discriminatory and enforcement of such a restriction could be considered a denial of service.

Findings

1. Based on a sample of 34 records, it takes MetroAccess an average of 57 days from receipt of a complete ADA Complementary Paratransit service application to make a determination of eligibility. Of that time, 40 days is spent scheduling and conducting applicant in-person interviews.

2. Written notification to advise applicants that they are entitled to service after 21 days of WMATA’s receipt of a completed application is not provided. Although staff indicated that during the call to schedule an interview, applicants are advised that they are eligible to use service if interviews cannot be scheduled in a timely fashion, there is potential for many applicants to be unaware of their eligibility to use service.

3. According to the DOT ADA regulations, the reasons given for denying eligibility must specifically relate the evidence to the eligibility criteria of the regulations and to MetroAccess’s process. The reasons given for denying eligibility in the letter issued by MetroAccess do not appear to be sufficiently specific to satisfy this requirement.

4. The MetroAccess Eligibility Appeals Process indicates that applicants who have been denied eligibility may file an appeal within 30 days of being denied. The DOT ADA regulations indicate that the transit property may require that an appeal may be filed within 60 days of the eligibility denial (49 CFR §37.125(g)(1)).

5. The MetroAccess service suspension process appears to be consistent with the DOT ADA regulations.

6. The DOT ADA regulations require that ADA Complementary Paratransit service be available during the same hours and days as fixed route service (49 CFR §37.131 (e)). Some WMATA fixed route service hours extend beyond those of MetroAccess. MetroAccess service hours are 5:30 AM to midnight Sunday through Thursday. Service hours on Friday and Saturday are 5:30 AM to 2:00 AM Saturday and Sunday mornings. Fixed route service begins as early as 4:05 AM and continues to as late as 2:49 AM.

7. WMATA’s ADA Complementary Paratransit service area exceeds the service area required by 49 CFR §37.131(a).

8. The MetroAccess Guide to Paratransit states that if a passenger indicates the need for a personal care attendant (PCA) on the service application, then the PCA must accompany him/her whenever he/she uses MetroAccess. For passengers who need a personal care attendant some of the time, but not all of the time, implementation of this policy could result in the denial of service to the passengers when the passengers are able to travel alone.
9. Section 5.9 of the MetroAccess Operations Manual indicates that no child under the age of 5 will be transported without an escort. WMATA staff indicated that no comparable policy exists regarding the use of WMATA fixed route service, and that there are incidences in which unaccompanied children under the age of 5 use fixed route service. Placing a restriction on use of ADA Complementary service by age, when no such restriction exists for use of fixed route service, could be considered discriminatory. Enforcement of such a restriction could be considered a denial of service.
Recommendations
1. MetroAccess should consider revising its eligibility process to require applicants to file their completed applications at the in-person interview. Upon completing applications, including medical certifications, applicants would call to schedule appointments for in-person interviews. The eligibility coordinator could review the application over the phone, enter the applicant’s name into the system to track progress and offer alternative times within one or two weeks for in-person interviews. The interviewer, in addition to conducting the interview and assessment, as is currently done, could review the application for major errors or omissions. After the interview and assessment, Logisticare staff could conduct a final review of the application for completeness and issue a finding. Through this approach, the formal process would commence when the complete application is submitted at the interview. This should enable applications to be processed within 21 days. If interviews are offered in a timely fashion (within one week), the entire process from request for interview could be completed within 21 days. Delays resulting from applicants declining appointment times would precede submittal of the application and would no longer affect the time required to process a submitted application. Initial applications could still be screened by telephone when scheduling interviews. Otherwise, Logisticare staff would review applications once, after the interview, rather than twice as is currently done.

2. When applications are not processed within 21 days, applicants should be notified in writing within 21 days of receipt of a completed application that they are eligible to use MetroAccess service until an eligibility determination is made.

3. The MetroAccess letter denying eligibility to an applicant should be revised to indicate the specific reasons for the denial.

4. The MetroAccess Eligibility Appeals Process should be revised to indicate that an applicant may file an appeal within 60 days rather than 30 days.

5. Either MetroAccess or WMATA fixed route service hours should be adjusted so that MetroAccess service is available the same hours and days as fixed route service.

6. MetroAccess policy and the MetroAccess Guide to Paratransit should be revised to eliminate the requirement that personal care attendants must always accompany passengers who have indicated that they need a personal care attendant.

7. WMATA should review its policy regarding service to unaccompanied children and revise the policy as needed to assure that it is consistent for both fixed route and ADA Complementary Paratransit service.

Observations Regarding Telephone Capacity & Trip Reservations

The purpose of the assessment team’s review of the telephone system and trip reservation process was to determine whether riders who use MetroAccess service can effectively reach calltakers and have their trip requests scheduled. Information reviewed and observations made on telephone service and capacity and reservations included:

· Consumer interviews, review of complaints filed with FTA, and review of complaints filed with WMATA.

· Review of WMATA’s policies and procedures for taking trip reservations for ADA Complementary Paratransit service.

· Direct observations of calltaking practices in the reservations office.

Consumer Comments

Of the six complaints on file with FTA, there were no complaints of difficulty in gaining access to MetroAccess calltakers. However, there was one complaint for vehicles going to the wrong location and one for repeatedly sending vehicles that were not equipped to accommodate scooters. These two complaints could result from deficiencies in passenger or trip information recorded by calltakers. The WMATA database of MetroAccess complaints indicates that phone access is not a significant concern; about 1.5 percent of complaints deal with this issue. During the telephone interviews with MetroAccess customers, one customer commented that on occasion, there is a long hold time when making a reservation.

Review of WMATA Reservations Policies and Procedures
MetroAccess accepts requests for ADA trips seven days a week, from 8 AM to 4:30 PM. Riders can make requests for ADA Complementary Paratransit service from one to 14 days in advance of the travel day. MetroAccess does not accept trip requests for same day service. WMATA’s standard for responding to calls is that 90 percent of all calls be answered within two minutes.

The phone system used by MetroAccess serves the 3rd, 4th, and 5th floors of the building at 8405 Colesville Road in Silver Spring. It serves both MetroAccess and other WMATA departments. It has NTI lines with 96 circuits and a cascade system for automatic call distribution. All administrative, technical, and customer access telephone functions are served by this system. No lines are reserved or dedicated to any one function.

The main telephone number for MetroAccess is 301-562-5260. There is a separate TDD line (301-588-7535), and a toll-free number for incoming long distance calls (800-523-7009). These numbers access a greeting that includes a menu with five options:

1. To report a late trip (“Where’s my ride?”).

2. To cancel or confirm an existing trip reservation.

3. To make a new reservation or modify an existing reservation.

4. To get system eligibility information.

5. To receive general information, or make a complaint, suggestion or commendation.

When a caller chooses either option 2 or option 3, the call is directed to a Logisticare calltaker. The recorded message for these options ask the callers to have their identification number ready, which enables the calltaker to quickly display customer information on a computer screen.

A staff of 12 calltakers works on various days, from 7:45 AM to 4:45 PM to keep the lines open. There are ten phones and workstations plus one for the supervisor. A staff of six calltakers works on weekends.

The calltakers enter trip requests into Logisticare’s proprietary paratransit software. Using the customer ID number or name, a calltaker can bring the customer’s information (e.g., home address and telephone number, type of disability, need for a personal care attendant, common destination addresses) onto the screen. This information can be easily transferred to the screen for making a trip reservation. The calltaker adds the destination address (some of which are included in a global common destination file). The calltaker also asks the customer for a pickup time or appointment time. For round trips, the calltaker creates a “B leg” trip reservation. She reverses the origin and destination addresses and asks the customer for a pickup time. A customer can make reservations for multiple trips during a single call.
Observations of MetroAccess Reservations Practices

There are approximately 17,000 to 24,000 calls per month to the reservation lines. Based on data collected through the call management system, 40 to 45 percent of these calls are put on hold, and 4 to 4.5 percent are abandoned. The average time on hold is 1.5 minutes. The hold times are shortest in the morning and longest in the late afternoon before the line closes at 4:30 PM.

During a sample month (January 2001), 88.6 percent of calls to MetroAccess reservations were answered within two minutes. The two periods of the day when the proportion of calls answered within two minutes dropped below 80 percent were from Noon to 1:00 PM and from 4:00 to

4:30 PM. The average time in queue for these sample calls was 1 minute, 26 seconds. Assessment team members called the reservations lines six times at various times of the day, including the afternoon peak period. The team member got through to a calltaker within two minutes every time.

The assessment team observed 121 calls to trip calltakers. Of these calls, calltakers handled 85; the other calls were transferred to Logisticare dispatchers or other MetroAccess staff. Of the 85 calls, 46 were for trip reservations. During the morning hours, many calls were for trip cancellations or confirmations. During the afternoon hours, the calls were primarily for trip reservations. Call takers also handled requests to change or delete subscription trips.
The assessment team did not observe any trip denials or negotiated times for trips. Each requested trip time was entered into the system software for scheduling.

There are approximately 19,000 to 25,000 calls per month to Logisticare dispatchers. Virtually all calls to dispatch are put on hold while dispatchers obtain information to answer the questions callers have. About 1,600 to 2,200 calls are abandoned (eight to nine percent of the total). There are 12 phone stations and a total staff of 20 dispatchers who handle the phones during all hours of MetroAccess service.

The assessment team observed the following practices during the trip reservation process:

· There is sometimes scanty or incomplete information entered on pickup locations for return trips (“B legs” of round trips). This leads to confusion about exactly where riders will be for pickup and return to home. The problem is especially prevalent at large locations such as shopping malls, military installations, and hospitals.

· Sometimes telephone numbers of return trip locations are incorrect or not entered in the trip reservation record. This has resulted in drivers and/or dispatchers not being able to confirm return trip pickups or contact the riders about changes in the schedule.

· Calltakers are not consistent in spelling out the pickup window to the callers. While most calltakers provide the 30-minute window to the callers, others may specify only the midpoint of the window (e.g., 7:15 AM rather than 7:00 to 7:30 AM).

· Call takers sometimes double-book trip requests. This most often happens when a rider calls to revise a previous reservation, and the calltaker creates a new trip request without canceling the previous reservation.

· Calltakers are not consistent in handling same-day trip changes. Sometimes they treat them as a trip cancellation and a separate new trip; sometimes they simply revise an existing trip.

Findings

1. The phone system used by MetroAccess appears to have sufficient capacity to handle the current call volume. The menu is clear and usually directs the caller to the proper department.

2. During a sample month (January 2001), 88.6 percent of calls to MetroAccess reservations were answered within two minutes. The two periods of the day when the proportion of calls answered within two minutes dropped below 80 percent were from noon to 1:00 PM and from 4:00 to 4:30 PM. The average time in queue for these sample calls was 1 minute and 26 seconds. MetroAccess’ goal is to answer 90 percent of incoming calls within two minutes.

3. MetroAccess accepts all reservation requests without negotiation and denies no service requests.

4. Calltakers do not always confirm pickup addresses or specific pickup locations with customers. This can result in drivers going to the wrong location, late or missed pickups, and subsequent service delays.

5. Calltakers do not always confirm customer telephone numbers at pickup locations. As a result, Logisticare sometimes is not able to contact customers, which leads to no-shows.

6. Calltakers do not always confirm the pickup window for their scheduled trip with the customer at the end of the trip request call. Some of the late trip complaints seem to result from riders not understanding that drivers can arrive up to 15 minutes after pickup appointment times and still be considered on-time.

7. Calltakers do not follow consistent procedures in making changes and/or cancellations in the computer system to previous trip reservations. This can result in the scheduling of non-existent trip requests. This also leads to inaccurate MetroAccess performance statistics.

Recommendations

1. Logisticare should consider revising its call taker staff assignments during the periods from noon to 1:00 PM and from 4:00 to 4:30 PM to reduce the number of calls on-hold for more than two minutes during these periods.

2. Call takers should be instructed to confirm pickup addresses or specific pickup locations and customer telephone numbers at pickup locations with customers each time they make a trip request.

3. Calltakers should be instructed to always confirm the pickup window, rather than a pickup time, for their scheduled trip with the customer at the end of the trip request call. To reduce potential for confusion, MetroAccess may want to consider revising the pickup window to begin at the requested pickup time and extend for some time, such as twenty minutes, beyond the requested pickup time.

4. MetroAccess should establish consistent procedures for making changes and/or deletions to previously requested trips and instruct call takers as to the proper procedure.

 Observations Regarding Scheduling of Trip Requests

The assessment team reviewed scheduling of MetroAccess trips requests. Information reviewed and observations on scheduling included:

· Consumer interviews, review of complaints filed with FTA, and review of complaints filed with WMATA.

· Review of MetroAccess policies and procedures.

· Interviews with the Logisticare schedulers and review of scheduling procedures.

Consumer Comments

Customer comments about trip scheduling and the actual delivery of service are often closely related. Customer comments specifically about scheduling are presented in this section of the report, while comments about on-time performance, trip lengths, and pickup/drop-off locations are included in Section VIII of this report.

During the telephone interviews with MetroAccess customers, one customer had a specific complaint about scheduling. He believed that the vehicle schedules are adjusted up to the last minute. Among the complaints called into WMATA, scheduling is rarely specifically cited. Instead, customers talk about the trip itself.

Of the six complaints on file with FTA, one described driver runs as being illogical with drivers backtracking to complete runs. A second person complained that schedules were unrealistic with insufficient time to complete runs within the schedule.
Overview

Logisticare staff has primary responsibility for developing vehicle schedules for each carrier. While trip requests for the next day are accepted until 4:30 PM, the schedulers begin work by noon, when 80 to 85 percent of the reservations are in. This includes all of the subscription trips, which comprise nearly half of all trip requests. At the time of the assessment, the schedulers had placed about 60 percent of the subscription trips (equal to 30 percent of all trips) onto fixed vehicle manifests. Their goal was to place all subscription trips on fixed vehicle manifests, thereby reducing the volume of trips that had to be scheduled on a daily basis.

The paratransit software can sort trip requests (“filter”) by the origin region (District of Columbia, Montgomery County, Prince George’s County, Northern Virginia) of the customer’s home address. There is one lead scheduler for each region, plus one weekend scheduler and one scheduler in training. Each scheduler can further sort the trip requests by: origin/destination zip code; east to west; north to south; time of day; mileage of trip. The actual assignment of trips to vehicle manifests is done manually by each scheduler. The schedulers work into the late afternoon, assigning as many trips as possible to the dedicated carriers, each of which has a fixed set of vehicle manifests for a given day. Logisticare’s procedure is to complete the schedules before 6:00 PM and send them to the carriers for review. However, in practice, completion of schedules has slipped to 7:00 PM or later.

Logisticare electronically transmits each carrier its respective schedule. The carriers have the paratransit software installed on their computers. The carriers can make adjustments to the schedules prepared by the Logisticare staff, and either call in the changes or revise the schedules directly on the computer and transmit them to Logisticare. This process may take two hours or more.

Along with the trips assigned to each vehicle manifest, a carrier usually receives a number of trips “on the wall.” These are trip requests in the carrier’s region that Logisticare was not able to assign to a vehicle. The carrier may fit some of these trips into the schedules (“take it off the wall”). The carrier may also return some trips from its manifests to Logisticare. Logisticare must then place the trip on the wall or assign the trip to either a supplemental carrier or taxi operator. The carrier may also keep some trips on the wall, with the expectation that it will be able to assign the trips to vehicles during the course of its operations.

After the carrier completes this review of schedules and sends its revisions to Logisticare, it can print the vehicle manifests for its drivers and dispatchers for use the following day. Logisticare does not print out each manifest, but they are saved in the computer for use by its dispatchers and supervisors.

Since spring 2001, MetroAccess has been accepting an average of over 20,000 trip requests per week – nearly 4,000 per weekday. Because of early cancellations, late cancellations, and customer no-shows, these trip requests have yielded about 12,000 completed passenger trips per week – over 2,400 per weekday. Table VII.1 presents an analysis of trip requests.

Table VII.1 - MetroAccess Trip Requests, January to August 2001

	
	Percent

	Total Trip Requests/Week >20,000
	100.0

	Trips Completed
	 60.4

	Early Cancellations
	 12.2

	Late Cancellations
	 13.0

	Passenger No-Shows
	 14.0

	Carrier No-Shows
	 0.4

	
	

	Demand Requests
	 52.5

	Subscription Requests
	 47.5

	
	

	Wheelchair/Mobility Aid
	23.9 (% of completed trips)

By region, Montgomery County is the largest, averaging 800 completed trips per weekday. Prince George’s County is the fastest growing and second largest with over 600 completed trips per weekday. Northern Virginia and the District of Columbia each have 500 completed trips per weekday.

Observations

By scheduling trip requests manually, MetroAccess/Logisticare is highly dependent on the skills of the scheduling staff, both its own and the subcontracted carriers. Because the service demand is increasing, each scheduler’s workload is increasing. This is apparent by the increasingly later time that the scheduling is completed each day.

Given the volume of trip requests, the Logisticare schedulers and carrier schedulers appear to be doing a good job. In assessment team interviews with carriers (discussed further in

Section VIII), their schedulers were generally satisfied with the current process and the quality of schedules provided by Logisticare. They recognized that the Logisticare schedules are “first drafts” and that the carriers ultimately are more familiar with their respective regions. The two concerns of the carriers’ schedulers were: the later time that Logisticare is transmitting the daily schedules; and vehicle manifests that are sometimes too tight, especially during peak traffic periods.

Most of the carriers appear to have schedulers with the appropriate aptitude and local knowledge to performs their jobs. Logisticare expressed some concern with Battle’s Transportation regarding its staff’s skills with using the paratransit software. One of the Logisticare schedulers had spent several months in mid-2001 on-site at Battle’s to help the carrier with its scheduling.

The increasing number of demand trip requests has led to an increasing number of trips on the wall. The Logisticare schedulers try to minimize these unassigned trip requests, but on some days, some dedicated carriers may get as many as 30 to 40 trips on the wall.

One carrier mentioned a scheduling problem concerning customers who use wheelchairs for some but not all trips. When making a reservation, they are asked if they need a wheelchair for each requested trip and are assigned to an appropriate vehicle based on their response. Subsequent to the trip request, some customers change their status to needing a wheelchair accessible vehicle. This has led to assigning and dispatching the wrong vehicle.

Findings

1. Logisticare staff manually schedules over 3,500 trip requests per weekday (total trip requests minus early cancellations). The schedulers use the paratransit software only to sort trips while performing the scheduling. This system places a precarious burden on the four weekday schedulers. The absence of one (or more) scheduler can cause significant delays in creating schedules for the carriers.

2. Nearly half of the MetroAccess trip requests are subscription trips. However, schedulers have placed only 60 percent of the subscription trip requests (30 percent of total trip requests) on set vehicle manifests, leaving 70 percent of trip requests to be scheduled on a daily basis.

3. The system in place in which carriers review and revise the Logisticare schedules is acceptable to both Logisticare and the carriers.

4. Because of the increasing demand for service, the daily scheduling process is taking longer to complete. The increasing demand is also leading to more trips not assigned to vehicle manifests, or left “on the wall,” in Logisticare’s terminology.

5. Customers who use wheelchairs for some trips occasionally have an improper vehicle dispatched to them, resulting in the need to dispatch a second vehicle to provide the service.

Recommendations

1. Logisticare should increase the number of schedulers available during weekdays.

2. Logisticare should complete the assignment of subscription trip requests to vehicle manifests to reduce the number of trips that have to be scheduled on a daily basis.

3. Logisticare should investigate ways to provide a higher degree of computer assistance in preparing the schedule to help offset the effort to schedule the increasing number of trip requests.

4. Customers who intermittently use wheelchairs should always be assigned to a wheelchair- accessible vehicle to assure the assigned vehicle will always be able to accommodate the passenger. This will help to avoid the delays and costs associated with having to dispatch a second vehicle.

Observations Regarding Service Provision

The assessment team reviewed the operations of Logisticare and its subcontractor carriers to determine whether requested trips are being served in a timely fashion and are not excessively long. Information reviewed and observations on operations and service delivery included:

· Consumer interviews, review of complaints filed with FTA, and review of complaints filed with WMATA.

· Review of MetroAccess service policies and procedures.

· Observations of dispatch operations.

· Site visits to selected carriers.

· Interviews with four drivers.

· Review of trip manifests and analysis of on-time performance.

· Comparison of MetroAccess and WMATA fixed route service trip duration.

Consumer Comments

Most consumer complaints and comments related to service delivery. Among the complaints in the WMATA database for MetroAccess from August 2000 to July 2001, complaints about vehicles arriving late comprised 40 percent of the total. Another 18 percent were for vehicle

no-shows. Table VIII.1 presents the top five categories of MetroAccess complaints.

Table VIII.1 - Leading Metro Customer Complaints, August 2000 to July 2001

	Topic
	Percent of Total

	Late Vehicle Arrival
	40

	Vehicle No-Show
	18

	Unsafe Vehicle Operation
	9

	Excessive Trip Length
	4

	Incorrect Dispatch/Vehicle Status Information
	4

Most of the issues raised during the assessment team’s telephone interviews with customers dealt with MetroAccess operations. One customer said that rides are often late. Another stated that travel times are sometimes excessive. One customer said that drivers arrive at the wrong address – either the wrong entrance of a facility or the wrong address.

All six complaints on file with FTA cited late pickups and missed pickups as principal service problems. Customers complained that pickups were from one to two hours late. Five of the six complaints cited vehicle no-shows. There was one complaint about being pressured to accept an early pickup; one complaint of a driver improperly securing a wheelchair; one of the operator losing a request for a changed return trip pickup time; one for vehicles going to the wrong location; and one for repeatedly sending vehicles that were not equipped to accommodate scooters. These complaints covered the period from June 1998 to February 2001. Since that time service has been reorganized. Two of the customers who complained in 2000 noted service improvement in 2001.
WMATA Service Policies and Procedures
WMATA’s goal is to have zero trip denials. Section 2.20 of Part III of their contract with Logisticare identifies a goal of no more than two percent denials for any three-month period for any of the four service zones measured against the number of trips requested.

WMATA’s standard for ADA Complementary Transit travel time is one and one half the travel time if the ride was provided on a non-ride share basis.
MetroAccess proposed no-show and late cancellation policy defines a late cancellation as a customer failing to cancel a trip by 5:00 PM the day before the scheduled trip.

The Operations Manual describes the procedure regarding customer no-shows as: making a reasonable effort to contact the customer, waiting a maximum of 10 minutes within the pickup window, and notifying and receiving instructions from the dispatch office prior to leaving without the customer. MetroAccess proposed no-show and late cancellation policy defines a customer no-show as occurring when the customer fails to meet the vehicle within a 10-minute vehicle wait window.

Dispatch and Operations Overview
As discussed in Section VII, Logisticare schedulers develop the schedules for the dedicated carriers and transmit them to the carriers on the day before service. Logisticare creates one vehicle manifest for each dedicated vehicle allocated to each carrier. Each carrier reviews its own set of schedules, makes revisions, and sends the revised schedules back to Logisticare. The dedicated carriers also send back the unassigned trips that they are not able to provide.

Dispatch. Each service provider maintains its own dispatch function. Each carrier assigns its vehicle manifest to individual drivers. Each carrier dispatcher is also responsible for reassigning trips when problems arise, assigning unassigned trips, and monitoring service. When the carrier does not have the resources to reassign trips to its own drivers, it returns the trips to Logisticare’s dispatcher for reassignment to another carrier. Dispatchers also verify customer no-shows and respond to customer schedule checks.

Logisticare operates central dispatch. Logisticare dispatchers monitor the drivers for the dedicated and supplementary services through radio contact and coordinate with dispatchers for all services. Logisticare field supervisors monitor taxi drivers. Dispatcher responsibilities include assignment of open trips. These are trips that have not been assigned to or selected by carriers as of two hours before the customers scheduled pickup time, as well as trips returned by carriers because of a problem encountered in the field. Dispatchers also arrange for pickups for customers who, because of uncertain schedules, must call for a same-day pickup times. Often, these customers are dialysis patients who are uncertain when they will be able to leave dialysis centers. The MetroAccess practice is to schedule a pickup within one hour of the request if a vehicle is available.

Operations. The dedicated carriers hire drivers and maintain Logisticare passenger vehicles that are used to provide service and dispatch drivers. Supplementary service operators provide their own vehicles, drivers, and dispatch. Taxi service providers are independent taxi operators. The taxi companies lease cabs to drivers and provide the drivers with central dispatching services. Dedicated and supplementary service providers are paid per passenger trip completed. Taxi drivers are paid the meter fare, less the passenger fare of $2.20, for each trip by the taxi company.

Observations

The assessment team interviewed Logisticare dispatchers, observed dispatch operations and interviewed managers, dispatchers and operators of six service providers for three of the four service areas. Team members visited four dedicated service providers: ANG Transportation, Battle’s Transportation, Challenger Transportation, and Faith Transportation; and two taxi companies—Regency Cab, Inc. and Barwood Taxi, Inc.

Logisticare Dispatch. The assessment team observed one of the Logisticare dispatchers on the morning of Tuesday, September 25. The dispatcher described her responsibilities as responding to customers and problems as they arise. Additionally, she enters trip cancellations into the system. When entered these cancellations appear on the service provider’s screen so that the provider dispatcher can reassign drivers accordingly. Of 41 calls addressed by the dispatcher, 28 were for ride confirmations; 6 related to incorrect pickup addresses or locations; 2 same-day trip cancellations; 2 driver checks initiated by the dispatcher; 1 no-show; 1 incorrect pickup time; and 1 same-day rescheduling. The dispatcher indicated that she was recently assigned the task of checking drivers for on-time performance as a means of identifying and correcting potential problems in advance. As indicated above, she was only able to contact two drivers during the observation period. Most of her time was spent checking on rides for customers.

MetroAccess service reports for the period January through July 2001, indicate a monthly average of 5,029 passenger no-shows. Passenger no-shows equal 10 percent of the 49,517 average trips completed in a month for the same period. These no-shows can cost service providers in lost opportunities to serve other customers, delay drivers while waiting for

no-shows, and contribute to late service. This high rate of no-shows seems to indicate a casual attitude towards the service by customers.
Carriers: Assessment team members visited six MetroAccess carriers. At each visit, the assessment team talked to managers and dispatchers; collected information about the vehicles and staff used for MetroAccess service; and observed dispatch activities. At several carriers, the assessment team also interviewed drivers.

The assessment team visited ANG Transportation on Tuesday, September 25. ANG advanced from supplemental to dedicated service provider during the summer of 2001. ANG operated as a supplementary service provider for one year and, based on successful performance, was advanced to a dedicated provider. ANG is normally assigned 17 runs per weekday but was assigned only 13 runs on the day of the visit, probably as a result of reduced travel since the World Trade Center attack. ANG does not provide weekend service. ANG owns eight wheelchair vans and 12 sedans for ambulatory passengers. Of the 20 vehicles, 17 (seven wheelchair vans and 10 sedans) are available for service with three spare vehicles. The current fleet is owned by ANG, but seven Logisticare vehicles were scheduled for delivery in October and November 2001. A subcontractor to ANG maintains the vehicles, with most maintenance performed on weekends during non-service hours. Vehicles are inspected once a week and undergo preventive maintenance once a month.

ANG employs 17 full-time and three part-time drivers. All 20 are scheduled to work each day with 17 assigned runs and three assigned to fill in for absent drivers, provide service during swings between driver shifts, or operate additional runs. Regular drivers are assigned 12-hour shifts with 9 to 10 hours of work and 2 to 3 hours off in the middle of the run. Drivers are hired continuously through weekly advertising. Drivers are hired for part-time positions and are promoted to full-time positions as other drivers resign. ANG loses about four drivers per year. They retain drivers by offering incentives. Logisticare trains all new drivers, retrains all drivers every six months and provides supplementary training as needed.

ANG uses its own software program to refine the schedule provided by Logisticare. The ANG manager indicated that the schedule coordination with Logisticare was good. ANG cited the following problems with schedule and customer information:

· Some people who use wheelchairs are not identified with the passenger information and as a result an inaccessible sedan is sent. This appears to be a particular problem for customers who are intermittent users of wheelchairs, whose needs change from the time the trip is scheduled until the time the vehicle arrives.

· Passenger pickup addresses, or locations, are sometimes wrong or unclear.

· As many as five percent of the cancelled trips do not appear on the computer schedule.

An additional operating problem identified was customer no-shows. Customers appear to have a casual attitude about not appearing for a scheduled trip. This practice not only results in work by the carrier for which it is not reimbursed (payment is based on only completed passenger trips), but also prevents the carrier from completing other trips and can delay service for other passengers.

On September 27, the assessment team visited Battle’s Transportation. Battle’s is the dedicated carrier for Washington, DC. It provides service seven days a week during all MetroAccess hours. Battle’s also has contracts to provide service to VA hospitals, Medicaid transportation in Washington, DC, and other social service programs. It has 28 dedicated vehicles, 26 of which are used during the peak periods. It also uses up to eight supplemental vehicles for MetroAccess service. It receives 27 vehicle manifests per weekday from Logisticare, plus 25 to 40 trips on the wall.

Of all the carriers that the assessment team visited, Battle’s had the most concerns with MetroAccess and Logisticare procedures. The owner stated that they receive the vehicle schedules as late as 8 PM, which does not allow schedulers enough time to review them the night before. Instead, Battle’s often accepts them “as is” and then adjusts them during the day of service. The owner would prefer that Battle’s create its own vehicle schedules. Logisticare schedulers stated that Battle’s is not skilled in using the paratransit software and relies on Logisticare to insert the schedule changes. A Logisticare scheduler spent several months at Battle’s to help them with scheduling.

Battle’s also disagrees with the system of central dispatching. The owner stated that it sometimes resulted in his own dispatchers not knowing where the Logisticare dispatchers had directed his vehicles. He feels that his staff is better at redeploying drivers as needed in the course of daily operations. He would also prefer a conventional taxi-style radio communication system for his vehicles, in contrast to the Nextel two-way radios supplied by Logisticare.

The owner believes that a way to help schedule adherence is to eliminate the 30-minute pickup window. He said that many customers took advantage of the window by not coming out when the driver arrived during the beginning of the window.

The owner and manager of Battle’s believes that his operation needs three more dedicated vehicles to be able to accommodate the current demand for MetroAccess service in

Washington, DC, particularly for unassigned trips and afternoon will-calls. Currently, TransCare, one of the dedicated carriers for Montgomery County, serves as the backup carrier in the city.

Battle’s does its own vehicle maintenance except for engine and transmission work. The average distance of Battle’s passenger trips is shorter than that of other dedicated carriers, as most of its trips are within the city. The vans average 1,800 miles per month, while the sedans average 2,600 miles per month. Its staff of 40 drivers are trained in the use of mobile data terminals (MDTs). However, the owner does not believe that they are reliable, and the drivers depend on paper manifests to run their schedules.

The assessment team visited Challenger Transportation on Wednesday, September 26. Challenger is one of two dedicated carriers that serves Montgomery County, along with TransCare. It provides MetroAccess service on weekdays from the start of the day till last pickups at 7 PM, plus all day on Sunday. It has a fleet of 19 dedicated vehicles, of which 18 are used during peak operations. It also uses up to seven non-dedicated vehicles, all sedans. It receives 23 to 25 vehicle manifests each weekday from Logisticare. Of these manifests, five are primarily filled with subscription trips.

Challenger is generally satisfied with the schedules that it receives from Logisticare. Challenger believes it is important to have the flexibility to revise the original schedules and make further changes during the day. The manager and dispatchers stated that the biggest issue that the drivers face in adhering to their schedules is the high expectations that customers have for MetroAccess service. Under the prior ADA Complementary Paratransit service provided by Montgomery County, customers often received door-to-door service rather than curb-to-curb service. Drivers try to be helpful, going well beyond the required level of attention and service. Most ambulatory customers previously received sedan service, which most prefer to vans, and continue to expect all of their trips in sedans. Challenger management and dispatchers also stated that most customers do not understand the idea of the 30-minute pickup window. If a vehicle arrives during the first 15 minutes of the window, some customers do not come out until the time they believe is the proper pickup time. In addition, some passengers do not understand that MetroAccess is a shared-ride service.

Other issues cited by Challenger that cause schedule delays include: unpredictable times for returns trips after dialysis and other medical appointments; occasional traffic delays, particularly for trips into the city; and extra security at military installations.

Challenger performs all maintenance for its vehicles. All of its dedicated vehicles are equipped with MDTs. Its drivers receive a total of three days of training before providing MetroAccess service, including training on the use of the MDT.

Challenger and Regency Cab have the same owner and are located at the same facility. This allows easy coordination between the two carriers for trading trips back and forth, particularly unassigned Montgomery County trips that Challenger cannot serve. On average, Challenger receives 35 to 40 trips “on the wall” each weekday. Challenger also may take trips from Regency when passenger no-shows and late cancellations open up space on its schedules.

On September 25, the assessment team visited Faith Transportation. Faith is the dedicated carrier for Prince George’s County. It has 28 dedicated vehicles, 26 of which are in daily use. It also uses up to 12 non-dedicated vehicles for MetroAccess service. Faith provides MetroAccess service seven days a week during all service hours. It also has separate contracts to provide paratransit to local social service agencies.

The operations manager stated that because of its experience in social service transportation, Faith’s drivers are accustomed to providing a high level of service to its riders. The drivers provide door-to-door service to many of its riders. Furthermore, Faith has a “Customer Watch” list of politically connected or otherwise influential customers to whom drivers and dispatchers pay special attention.

The schedules that Faith receives from Logisticare are satisfactory. According to the operations manager, Faith usually receives the schedules from Logisticare about 6:00 PM. Faith’s schedulers are often revising the schedules for the next day’s service until midnight. The operations manager views the major problem in adhering to the schedules as traffic delays on trips outside of Prince George’s County.

The operations manager believes that Faith has a higher proportion of longer trips (including those to other service regions) than other carriers. As a result, the vehicles are averaging over 5,000 miles per month. Faith has its own mechanics who handle all vehicle maintenance except engine and transmission repairs. At the time of the assessment, Faith was the most recent carrier to receive MDTs. Not all vehicles were equipped with them, and not all drivers were trained in their use.

The assessment team visited Regency Cab on Wednesday, September 26. Regency operates seven days a week serving mostly single ride trips. Many developmentally disabled customers are assigned to Regency. Many of these customers are vulnerable and are provided greater security with single ride trips. Regency drivers serve about 150 MetroAccess trips per weekday. Typically, Regency provides about 750 total trips per weekday with peaks of as many as 900 trips on busy Fridays. In addition to MetroAccess, Regency serves 60 other accounts including Medicaid, the National Institute of Health, and the American Cancer Society. These other accounts make up a small portion of the total trips. Most of Regency’s patrons are cash customers.

Regency has a fleet of 90 vehicles: 10 are held for maintenance and inspection; five are spares; and 75 are available for service each day. Regency mechanics service each vehicle every four weeks. Vehicles are subject to county inspections every six months and are retired after seven years in service.

Regency has 72 drivers. Drivers lease the cabs on a weekly basis and make their earnings through fares. For MetroAccess trips, Regency reimburses drivers their meter fare less the $2.20 customer fare. Regency experiences a high driver turnover rate, estimated at one-third of its drivers each year. About 20 percent of the drivers are long-term operators of seven years or more. Regency managers attributed the high turnover rate to low unemployment in the area and limited potential earnings from driving a cab. Drivers average $32,000 per year, with some exceptional drivers earning as much as $45,000 per year. Driver training consists of two days of classroom training and one day of road training.

The assessment team also interviewed and observed the dispatcher. The dispatcher assigns trips to drivers from a list. Trips requiring a wheelchair accessible van are assigned one hour before the scheduled pickup time. MetroAccess trips outside of Regency’s core service area are assigned 30 minutes before the scheduled pickup and trips inside are assigned to drivers 20 minutes before the pickup time. Trips are assigned to drivers on a stand/bid basis. Trips are first assigned to the first driver available at the taxi stand nearest the pick-up location, then to the first nearby cab to bid for the trip, then to a driver near the pickup location. Operations are busiest in early mornings. During these hours, trips are assigned to drivers in advance of the normal schedule. The dispatcher confirms that drivers are on schedule for their next trip, and then clears the trips from further monitoring. The dispatcher also advises customers when drivers are running late.

Regency managers indicated that the coordination with Logisticare for trip assignments was good. Among the customer/schedule information they cited as in need of improvement were:

· Customers should be assigned to the same carrier and driver as much as possible to provide consistent service.

· Addresses are often insufficient to identify pickup locations particularly at large facilities such as shopping malls.

· Customer telephone numbers are not always available or accurate.

Additionally, Regency managers and dispatchers noted that some customers are very casual about being picked up early, being ready at the pickup time, and canceling trips after a vehicle has been dispatched.

The assessment team visited Barwood Taxi on Thursday, September 27. Barwood had been working for Montgomery County until late 1999. In July 2000, it completed the transition from working for the County to sub-contracting to Logisticare as an element of WMATA’s MetroAccess service. Barwood serves about 220 MetroAccess passenger trips per day, including about 75 to 80 wheelchair trips. Barwood’s trips include 60 to 70 add-ons during the service day. MetroAccess trips make up about 10 percent of the trips served by Barwood. The MetroAccess trip volume is down from 900 trips per day served in 1999. Barwood managers indicated that 900 trips were more than it could handle and the high volume was hurting performance.

Barwood has a fleet of 420 vehicles, including 32 that are wheelchair accessible. All of the vehicles are equipped with MDTs, but managers estimate that only 20 percent of the drivers are using them. The average age of the fleet is two to three years. Vehicles are inspected once a month, receive a county inspection every six months, and a state inspection each year. In spite of the fleet age and miles (70,000/year), managers indicated that they have few in-service problems.

As with other taxi companies, drivers are independent operators who lease taxis on a weekly basis receiving dispatch services in addition to the vehicles. Barwood reimburses drivers the meter fare less $2.20 for MetroAccess trips. Currently, Barwood has approximately 340 drivers with a goal of 400. Managers attributed the driver shortfall to employment competition, with a 2.2 percent unemployment rate in Montgomery County. Barwood provides drivers with three days of classroom training. Drivers of wheelchair accessible vehicles receive an additional day of on the road training.

Barwood managers indicated that schedules from Logisticare were a problem. Logisticare has been providing schedules increasingly later in the evening. They had been receiving them at 6:00 PM, but more recently did not receive them until 7:00 or 7:30 PM. The delay is compounded by incompatibility between the Logisticare and Barwood scheduling software. It takes Barwood personnel an hour and a half to enter the data into their schedule system. As independent operators, drivers of wheelchair accessible vehicles pick their trips rather than receiving assigned trips or runs. Drivers have to complete picking trips after the schedules are complete and two hours before beginning of service at 5:30 AM the following day.

The assessment team also interviewed a Barwood dispatcher. The dispatcher begins reviewing and assigning MetroAccess trips to drivers at 5:30 AM each day. Add-ons, or same-day assignments, are added to the trips that have been previously assigned to Barwood by Logisticare. Customer trips that require wheelchair accessible vans are assigned two hours before the scheduled pickup time; remote pickups in Prince George’s County are assigned one hour before pickup time; and local trips are assigned to drivers 20 minutes before pickup time. The dispatcher indicated that it is not a problem to serve add-ons as long as they are received ten minutes or more before they would be assigned to the driver as described above. The dispatcher indicated that most customers have “personal drivers.” If so, the trips are assigned to the customer’s preferred driver. Otherwise, trips are assigned through open calls to drivers in the pickup location service zone. The trip information is provided the driver by MDT or voice transmission by radio. Cancellations are entered into the system and drivers are advised through their MDTs.

Barwood managers noted that missing or incorrect customer phone numbers and inaccurate or unclear pickup addresses or locations in the Logisticare files caused problems in finding and contacting customers. Managers also indicated that they often receive add-ons too close to scheduled pickups to complete the trips on time.

Logisticare and taxi service provider managers reported a number of anecdotal incidents of taxi operators competing for customers by providing customized service. Drivers were reportedly assisting customers from and to the inside of their residences; adjusting schedules directly with customers; and requesting that customers request them as a driver when making trip reservations. There were reports of customers waiting for their “personal driver” rather than accepting a ride from another driver. Direct communication with drivers on trip schedules and waiting for a personal driver can result in incorrect reporting of scheduled pickup times and on-time performance. Customers declining rides from drivers who had been dispatched for their trip can result in inefficient use of equipment and operators, and delay in serving other customers, in addition to inaccurate reporting. Another potential result of such customized service is a high number of complaints when another driver does not provide special service.

Drivers. The assessment team interviewed four drivers. Here is a summary of their comments:

· Schedules are often unrealistic because they do not account for peak hour traffic. Once a driver falls behind, it is hard to catch up unless there are cancellations.

· Drivers take pride in the service that they provide to their customers. They often go well beyond the level of service that is required, e.g., escorting customers to and from the inside of buildings, making extra stops at a bank or store. They realize that this can cause schedule delays, but feel it is part of their jobs.

· Drivers had varying opinions on the MDTs. They like using them, but do not rely on them. The paper manifest is essential – if nothing else, to get the rider’s signature.

· Drivers often wait more than the required 10 minutes before declaring a customer as a no-show. Drivers are unclear as to the procedures before declaring a customer as a no-show.

· Drivers sometimes make scheduling changes without informing either their own dispatcher or Logisticare.

Findings

1. Most consumer complaints about MetroAccess dealt with service provision. According to the WMATA complaint database, 40 percent cited a late vehicle, and 18 percent cited a vehicle no-show.

2. Customer no-shows equaled 10 percent of completed passenger trips in the first half of 2001. This high rate of customer no-shows costs the service provider the opportunity to use the equipment and driver to make a needed trip to another customer. The time required to confirm that the customer is a no-show can delay the driver and cause him or her to be late for subsequent customer trips.

3. Telephone numbers for customers often appear to be missing or inaccurate making it impossible to contact passengers who are potential no-shows or advise customers of service delays.

4. It appears that address information for pickup locations is frequently incorrect or of insufficient detail to locate customers. This contributes to missed or delayed pickups.

5. Of the four dedicated carriers that the assessment team visited, three of them are satisfied with the scheduling process used by Logisticare.

6. Some taxi service providers indicated that passenger trips are assigned too close to the scheduled pickup time, resulting in late passenger pickups.

7. Procedures for determining customer no-shows are not consistently understood by Logisticare and the subcontractor managers, dispatchers, and drivers. Some indicated that the driver must wait until 10 minutes after the scheduled pickup time, then contact their dispatcher and wait until the dispatcher tries to contact the customer and releases the driver before the driver can proceed on their route. This procedure could significantly delay the driver, causing late pickups on the remainder of his service run.

8. According to service providers, taxi drivers compete for customers, providing service well beyond what is required by the DOT ADA regulations. This practice can result in service delays and customer complaints when not all drivers provide the same high level of service.

9. Drivers often go well beyond the level of service that is required. They realize that this can cause schedule delays, but feel it is part of their jobs.

Recommendations

1. Call takers should confirm telephone numbers at pickup locations for both going and return trips each time a trip request is accepted from a customer. Calltakers should record more than one number, such as home and cell phone, if applicable.

2. Call takers should confirm address information and pickup locations for both going and return trips each time a trip request is accepted from a customer.

3. MetroAccess should review its procedures for returning trips from service providers and reassigning those trips to other service providers to assure that trips are assigned with adequate lead time (30 minutes to two hours, depending on trip characteristics) for the service provider to assign the trip to a driver and complete the trip on time.

4. MetroAccess should review its procedures for addressing customer no-shows to assure that all dispatchers and service providers are treating no-shows in a consistent fashion, and that customer no-shows are determined expeditiously to avoid unnecessary service delays, while continuing to make best efforts to contact the customer before releasing the driver.

5. MetroAccess should review taxi operations and make efforts to direct all customer initiated communication through central calltakers at Logisticare and discourage customer refusal of trips or schedule changes when customer’s “personal driver” is not available.

6. MetroAccess should advance its plan to implement service suspensions for customers who are repeat no-shows.

Analysis of On-Time Performance

The assessment team reviewed MetroAccess on-time performance policies and procedures; on time performance reports; and reviewed driver manifests and vouchers to validate MetroAccess on-time reporting.

Policies and Procedures

The MetroAccess brochure, All About MetroAccess – A Guide to Paratransit (Attachment C), indicates that customers will be picked up 15 minutes before or after the time provided by the MetroAccess calltaker.

WMATA indicates that its current goal for on-time performance is that 92 percent of trips be performed on time. Section 2.30 of Part III of its contract with Logisticare includes a payment incentive for on-time performance that exceeds 93 percent and penalty for on-time performance below 87 percent.

MetroAccess tracks on-time performance by reviewing manifests and taxi vouchers. These documents have the scheduled pickup time, which according to MetroAccess staff, is the same as the pickup time agreed to with the customer, and the actual pickup time as entered by the driver. A sample manifest appears in Attachment L. Staff does a check of pickup times as entered by drivers for logic, that is, is the sequence of times and mileage entered by the driver logical with reference to the locations of pickups and drop-offs.

MetroAccess is in the process of installing automated vehicle locators (AVL) and MDTs in its dedicated passenger vehicles. When the MDTs are operational, customers will use their ID card to swipe a card reader or the drivers will make an entry into the MDT indicating that the passenger has been picked up or dropped off. As a result, pickup and drop-off times will be recorded in real time in electronic format. This should permit easier performance tracking and also result in more accurate reporting of pickup and drop-off times. As of September 2001, AVL/MDTs had been installed in vehicles operated by Challenger, TransCare, and Battle’s. Currently they are being installed in vehicles operated by Faith Transportation and drivers are being trained in their use. MetroAccess plans to have the AVL/MDTs fully operational by the summer of 2002.

Logisticare samples approximately 10 percent of each provider’s trips each day to compute on-time performance. For each sample, Logisticare records scheduled and actual pickup times, computes late times and the percent of pickups within 16, 31, 61, and 91 minutes of the scheduled pickup time. Logisticare summarizes the on-time performance in weekly reports by carrier, in monthly reports for all carriers, and summary on-time performance by month for all service areas. If, as the result of a late pickup, the customer declines the trip it is recorded as a trip missed by the service provider.

Performance Analysis
The assessment team reviewed a sample of driver manifests and vouchers to confirm MetroAccess’s reporting of on-time performance. The manifests and vouchers for four dedicated service providers, one supplementary provider, and three taxi companies were reviewed. The sample was selected for each service provider by selecting manifests/vouchers at equal intervals to produce a sample size of approximately 30 to 35 observations per service provider. For example, an observation was taken from every fourth manifest page for ANG and every 16th manifest page for Faith. The sampling results were then expanded for each service provider to reflect the total number of trips served by each provider. The results were then totaled for comparison to MetroAccess on-time performance reports. The review is summarized in Table VIII.2.

Table VIII.2 – Review of MetroAccess On-Time Performance Reports
	Wed 8/29/01
	

Total

Trips
	

Sample

Size
	

Expan.

Factor
	Pick-ups (Expanded)

	

Carrier
	
	
	
	In

Window
	Early/In Window
	Minutes Late >
	Minutes Early >

	
	
	
	
	
	
	0:15
	0:30
	1:00
	0:15
	0:30
	1:00

	ANG
	181
	 42
	4.31
	 134
	159
	9
	9
	4
	13
	9
	4

	Answers
	 285
	 30
	9.50
	 276
	 276
	10
	0
	0
	0
	0
	0

	Battle
	334
	 29
	11.52
	 219
	 299
	23
	12
	0
	58
	12
	12

	Challenger
	 328
	 30
	10.93
	 251
	 284
	33
	11
	0
	11
	11
	11

	Faith
	 490
	 30
	16.33
	 482
	 486
	3
	0
	1
	2
	2
	0

	Wheelchair Mobile
	23
	16
	1.44
	 18
	20
	1
	0
	2
	2
	0
	0

	Action Taxi
	 19
	 19
	1.00
	 14
	 15
	2
	2
	0
	1
	0
	0

	Regency Cab
	 31
	 31
	1.00
	 21
	 22
	3
	5
	1
	0
	1
	0

	Barwood
	 164
	 32
	5.13
	 154
	 157
	3
	3
	1
	1
	1
	1

	TOTAL
	1,855
	 259
	
	 1,568
	 1,719
	86
	41
	9
	87
	35
	28

	%
	
	
	
	84.5%
	92.7%
	4.6%
	2.2%
	0.5%
	4.7%
	1.9%
	1.5%

	MetroAccess Report for August
	
	5.2%
	4.4%
	1.1%
	
	
	

According to the sample, 84.5 percent of pickups were made within the pickup window, or within 15 minutes of the time scheduled with the customer, and 92.7 percent of the pickups were made either within the pickup window or early. This compares with MetroAccess reporting that 89.3 percent of the pickups were within the pickup window or early during the month of August. As a result of this review, it appears that MetroAccess on-time performance reporting reasonably represents actual service performance as reported by drivers.

The assessment team then reviewed on-time performance as presented in Logisticare’s various performance reports. Overall on-time performance for the six-month period from March through August 2001 is summarized in Table VIII.3.

Table VIII.3 – On-Time Performance by Month

	Month
	Trips Expected
	Trips Served
	On-time
	Late by Minutes Late
	Missed Trips

	
	
	
	
	All
	16-29
	30-44
	45-59
	60-74
	75-89
	90+
	

	March
	52,766
	52,406
	46,997
	5,409
	2,115
	1,729
	688
	407
	191
	279
	360

	April
	50,916
	50,662
	45,018
	5,644
	2,199
	1,880
	786
	468
	165
	146
	254

	May
	53,839
	53,579
	48,408
	5,171
	2,934
	1,036
	702
	216
	139
	144
	260

	June
	50,297
	49,913
	44,663
	5,250
	2,164
	1,597
	796
	351
	140
	202
	384

	July
	51,854
	51,408
	45,952
	5,456
	2,253
	1,883
	697
	320
	135
	168
	446

	August
	54,848
	54,339
	48,531
	5,808
	2,819
	1,720
	663
	314
	122
	170
	509

	Total
	314,520
	312,307
	 279,569
	32,738
	14,484
	9,845
	4,332
	2,076
	892
	1,109
	 2,213

	%
	100.0
	99.3
	88.9
	10.4
	4.6
	3.1
	1.4
	0.7
	0.3
	0.4
	0.7

Trips Expected in Table VIII.3 are passenger trips in which the customer expected to be picked up. Trips Served are customer trips that were completed. Missed Trips are trips for which the customer declined service as a result of a late trip. Although MetroAccess does not deny service requests to customers, it appears that a number of trips are significantly late or missed. The 2,213 missed trips in a six-month period averages to 17 passenger trips per weekday or 12 trips per day if trips are missed on weekends. If a customer made 2 trips a day 5 days a week, as many commuters do, he or she would make 20 trips per week. According to the above table, the typical customer could expect to be picked up on time on 18 of those weekly trips and be picked up within 14 minutes of the pickup window (29 minutes of the scheduled pickup time) on one trip a week. On one of those weekly trips, the average customer will wait 15 minutes or more beyond the pickup window, or decline the late pickup. On average, the daily customer will wait more than 60 minutes from the pickup window (75 minutes from the scheduled pickup time) once every two months and also decline a late pickup once every two months.

Table VIII.4 analyzes on-time performance by the four MetroAccess service regions for a six-month period in 2001.

Table VIII.4 - On-Time Performance by Service Region

	Region

	Month (2001)
	Total

	%

	
	Feb
	Mar
	April
	May
	June
	July
	
	

	District of Columbia
	
	
	
	
	
	
	
	

	
	Trips Expected
	 10,045
	12,696
	12,249
	12,556
	12,169
	 12,229
	71,944
	100.0%

	
	Trips Provided
	9,980
	12,622
	12,183
	12,485
	12,106
	12,121
	 71,497
	99.4%

	
	
	On Time
	9,146
	11,539
	10,989
	11,599
	10,989
	10,882
	 65,145
	90.5%

	
	
	Late
	834
	1,083
	1,194
	886
	1,117
	1,239
	 6,353
	8.8%

	
	Missed Trips
	 65
	74
	66
	71
	63
	108
	 447
	0.6%

	Montgomery County
	
	
	
	
	
	
	
	

	
	Trips Expected
	13,913
	16,714
	16,119
	17,779
	15,853
	15,904
	 96,282
	100.0%

	
	Trips Provided
	13,799
	16,594
	16,013
	17,667
	15,683
	15,743
	 95,499
	99.2%

	
	
	On Time
	11,989
	14,714
	13,918
	15,990
	14,041
	13,942
	 84,594
	87.9%

	
	
	Late
	1,810
	1,880
	2,095
	1,677
	1,642
	1,801
	 10,905
	11.3%

	
	Missed Trips
	114
	120
	106
	112
	170
	161
	 783
	0.8%

	Prince George's County
	
	
	
	
	
	
	
	

	
	Trips Expected
	11,353
	14,249
	13,550
	14,496
	13,611
	14,810
	 82,069
	100.0%

	
	Trips Provided
	11,305
	14,128
	13,497
	14,443
	13,505
	14,701
	 81,579
	99.4%

	
	
	On Time
	9,662
	12,467
	11,856
	12,674
	11,818
	13,107
	 71,584
	87.2%

	
	
	Late
	1,643
	1,661
	1,641
	1,769
	1,687
	1,594
	 9,995
	12.2%

	
	Missed Trips
	48
	121
	53
	53
	106
	109
	 490
	0.6%

	Northern Virginia
	
	
	
	
	
	
	
	

	
	Trips Expected
	7,706
	9,026
	8,938
	8,892
	8,517
	8,807
	 51,886
	100.0%

	
	Trips Provided
	7,685
	8,986
	8,909
	8,868
	8,476
	8,741
	 51,665
	99.6%

	
	
	On Time
	7,165
	8,391
	8,203
	7,990
	7,681
	7,929
	 47,359
	91.3%

	
	
	Late
	520
	595
	706
	878
	795
	812
	 4,306
	8.3%

	
	Missed Trips
	21
	40
	29
	24
	41
	66
	 221
	0.4%

	Totals
	
	
	
	
	
	
	
	

	
	Trips Expected
	43,017
	52,685
	50,856
	53,723
	50,150
	51,750
	302,181
	100.0%

	
	Trips Provided
	42,769
	52,330
	50,602
	53,463
	49,770
	51,306
	300,240
	99.4%

	
	
	On Time
	37,961
	47,111
	44,967
	48,253
	44,529
	45,861
	268,680
	88.9%

	
	
	Late
	4,808
	5,219
	5,635
	5,210
	5,241
	5,445
	 31,558
	10.4%

	
	Missed Trips
	248
	355
	254
	260
	380
	444
	 1,941
	0.6%

Missed trips range from a low of 0.4 percent (one in 233 trips) of trips expected by customers in Northern Virginia to a high of 0.8 percent (one in 124 trips) of expected trips in Montgomery County. On-time performance ranges from a high of 91.3 percent of trips expected in Northern Virginia to a low of 87.2 percent in Prince George’s County. One of every 12 trips is late or missed in Northern Virginia and one of every eight trips is late or missed in Prince George’s County. During the period reviewed, on-time performance appears to be best in Northern Virginia and most in need of improvement in the Maryland Counties.

Table VIII.5 summarizes MetroAccess on-time performance report by carrier for August 2001.

Table VIII.5 - On-Time Performance by Service Provider

	Service Area
	August 2001

	
	Carrier
	Trips
	On-Time
	Late in Minutes

	
	
	Performed
	
	Total
	16-30
	31-60
	61-90
	90 +

	District of Columbia
	
	
	
	
	
	
	

	
	Battle's Transportation
	 3,583
	 3,297
	 286
	 190
	 92
	 3
	 1

	
	%
	100.0%
	92.0%
	8.0%
	5.3%
	2.6%
	0.1%
	0.0%

	Montgomery County
	
	
	
	
	
	
	

	
	Challenger
	 3,414
	 3,210
	 204
	 137
	 58
	 6
	 3

	
	
	100.0%
	94.0%
	6.0%
	4.0%
	1.7%
	0.2%
	0.1%

	
	TransCare
	 1,908
	 1,846
	 62
	 49
	 10
	 3
	 -

	
	
	100.0%
	96.8%
	3.2%
	2.6%
	0.5%
	0.2%
	0.0%

	
	Wheel Chair Mobile
	609
	517
	92
	49
	32
	8
	3

	
	
	100.0%
	84.9%
	15.1%
	8.0%
	5.3%
	1.3%
	0.5%

	
	Action Cab
	215
	205
	10
	7
	2
	1
	0

	
	
	100.0%
	95.3%
	4.7%
	3.3%
	0.9%
	0.5%
	0.0%

	
	Barwood
	 1,743
	 1,440
	 303
	 146
	 120
	 17
	 20

	
	
	100.0%
	82.6%
	17.4%
	8.4%
	6.9%
	1.0%
	1.1%

	
	Regency
	 1,602
	 1,288
	 314
	 167
	 96
	 40
	 11

	
	
	100.0%
	80.4%
	19.6%
	10.4%
	6.0%
	2.5%
	0.7%

	
	Para Med
	 1,347
	 1,029
	 318
	 192
	 114
	 5
	 7

	
	
	100.0%
	76.4%
	23.6%
	14.3%
	8.5%
	0.4%
	0.5%

	
	Totals
	 10,838
	 9,535
	 1,303
	 747
	 432
	 80
	 44

	
	%
	100.0%
	88.0%
	12.0%
	6.9%
	4.0%
	0.7%
	0.4%

	Prince George's County
	
	
	
	
	
	
	

	
	Faith Transportation
	 5,467
	 5,078
	 389
	 253
	 112
	 17
	 7

	
	
	100.0%
	92.9%
	7.1%
	4.6%
	2.0%
	0.3%
	0.1%

	
	ANG Health Services
	 1,452
	 1,270
	 182
	 111
	 57
	 10
	 4

	
	
	100.0%
	87.5%
	12.5%
	7.6%
	3.9%
	0.7%
	0.3%

	
	Blue Bird
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A

	
	Totals
	 6,919
	 6,348
	 571
	 364
	 169
	 27
	 11

	
	%
	100.0%
	91.7%
	8.3%
	5.3%
	2.4%
	0.4%
	0.2%

	Northern Virginia
	
	
	
	
	
	
	

	
	Answers Inc.
	 3,180
	 2,977
	 203
	 128
	 66
	 8
	 1

	
	
	100.0%
	93.6%
	6.4%
	4.0%
	2.1%
	0.3%
	0.0%

	
	Red Top
	 1,466
	 1,376
	 90
	 55
	 24
	 4
	 7

	
	
	100.0%
	93.9%
	6.1%
	3.8%
	1.6%
	0.3%
	0.5%

	
	Loudon Taxi
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A

	
	Totals
	 4,646
	 4,353
	 293
	 183
	 90
	 12
	 8

	
	%
	100%
	94%
	6%
	4%
	2%
	0%
	0%

	Totals
	 25,986
	 23,533
	 2,453
	 1,484
	 783
	 122
	 64

	%
	
	100.0%
	90.6%
	9.4%
	5.7%
	3.0%
	0.5%
	0.2%

Although the number of missed trips was not available from the MetroAccess monthly report, it is likely that missed trips would correlate with late pickups. Of the 186 trips that were more than 60 minutes late, 124 (67 percent) were from Montgomery County, which accounts for 42 percent of all trips. Two service providers in Montgomery County, Barwood and Regency, account for 88 (47 percent) of all late trips and 3,545 (14 percent) of all completed trips in August. It should be noted that both Barwood and Regency are taxi companies and supplementary service providers. As a result, they serve more trips that are difficult to serve on time, such as trips that have been declined by other carriers and trips that are assigned or reassigned during the service day.

Findings

1. MetroAccess served 92.7% of completed trips on time or early, based upon a random sample of 259 passenger trips for Wednesday, August 29, 2001. From this same sample, MetroAccess served 84.5% of completed trips within the half hour pick-up window of 15 minutes before to 15 minutes after the pick-up time given to the customer. These performance rates appear to be consistent with WMATA reports for on-time performance.

2. According to MetroAccess service monitoring summaries, the service providers miss one in every 160 trips expected by customers. In addition, the customer will wait more than 60 minutes after the pickup window (75 minutes from the scheduled pickup time) to be picked up once in every 160 trips. A customer who uses the service for round trips five days a week can expect a significantly late or missed pickup once a month.

3. Although the MetroAccess practice of accepting all trip requests avoids service denials, it appears to contribute to some trips being served significantly late or being missed by the service provider.

4. During the period reviewed, on-time performance appears to be better in Northern Virginia than in the Maryland Counties.

5. The taxi service providers in Montgomery County serve a disproportionately large share of the trips with pickup times more than one hour later than the scheduled pickup time.

Recommendations

1. MetroAccess should continue to advance its plan to expand the capacity of its dedicated service providers and reduce the number of trips regularly assigned to taxi companies – particularly in Montgomery County, where on-time performance is below that of other areas. This approach should increase the available capacity of taxi companies to serve trips not taken or returned by dedicated carriers and help to reduce the number of significantly late trips and missed trips.

Analysis of Trip Length

As previously described, WMATA’s policy for excessively long ADA Complementary Paratransit trips is that “no trip is to take more than one and a half times the travel time if the ride was provided on a non-shared ride basis.” This policy does not directly address the requirement that WMATA’s ADA Complementary Paratransit service be comparable to fixed route service in terms of excessive trip lengths (49 CFR 37.131(f)(3)(i)(C). Furthermore, it is difficult to determine the travel times used as the reference points for this policy. Therefore, the assessment team used two other benchmarks to analyze the ride time performance of MetroAccess:

· Trips with ride times greater than one hour.

· Trips with ride times significantly longer than comparable fixed route trips.

In addition to the review of policies and consumer comments, the assessment team analyzed the travel time performance of MetroAccess in the following ways:

· Reviewed completed driver manifests of MetroAccess dedicated carriers for several days in August 2001, to determine the proportion of “lengthy trips”—those with a travel time of an hour or more.

· Compared the on-board times of a sample of 31 ADA Complementary Paratransit trips made August 29, 2001, with the estimated travel time for fixed route trips from the same origin to the same destination traveling at the same time of day.

Customer Comments

There was one customer comment specifically pertaining to the length of ADA Complementary Paratransit trips. In a telephone interview, riders from a center for independent living stated that travel times are sometimes excessive.

Review of Lengthy MetroAccess Trips

The assessment team reviewed a sample of several days of completed driver manifests for the week of August 27, 2001. The manifests include actual pickup or drop-off times for each passenger stop, written in by the driver. Based on this sample, the overall percent of lengthy trips (one hour or more) is close to 10 percent. This varies by carrier and by time of day. A greater proportion of trips during the conventional peak travel periods (7:00 to 10:00 AM,

3:00 to 7:00 PM) were lengthy, in comparison with trips at other times of day.

MetroAccess’s own analysis finds that the average passenger trip time is 35 minutes, and the average distance is 11 miles.

Most of the trips with a travel time of an hour or more involved travel between Washington, DC, and one of the suburban jurisdictions, or between two suburban jurisdictions. For trips with this type of itinerary, a travel time greater than one hour may be reasonable. Of the dedicated carriers, Battle’s had the lowest proportion of lengthy trips, as most of its service involves trips within Washington, DC. Based on the assessment team’s review of driver manifests, Challenger and TransCare, both dedicated carriers in Montgomery County, appeared to have the highest proportion of lengthy trips.

Comparison of ADA Complementary Paratransit and Fixed Route Travel Times

A sample of 31 trips with long ride times was selected to compare ADA Complementary Paratransit and fixed route travel times. Trips were selected from completed driver manifests from a sample day, August 29, 2001, (Wednesday) from four of the dedicated carriers.

Table VIII.6 shows the origin and destination for each trip, the time of day the trip was made, the actual travel times on MetroAccess, and the estimated travel time by fixed route.

The fixed route travel times were obtained through WMATA’s “Ride Guide,” its on-line trip planner. To use the Ride Guide, one enters the origin and destination addresses, along with the day and time of travel. The Ride Guide generates a trip itinerary, including routes, transfer points, on-board and transfer travel times, and walking distances at each end. To estimate the total travel time including walking, two minutes was added for every 0.1 mile of walking (a speed of three miles per hour).

The two right-hand columns of the table compare the MetroAccess and fixed route travel times. In the Travel Time Distance column, the figures represent the difference in travel time; a minus sign (-) means that the MetroAccess travel time would actually be less than the fixed route travel time. In the Travel Time Ratio column, a value less than 1.00 also means a shorter travel time for MetroAccess service. The trips in bold are those with a travel time that is either at least 30 minutes greater than fixed route service, or has a ratio of at least 1.50 (i.e., travel time at least 50 percent greater than fixed route). Table VIII.6 shows that for this sample of 31 long trips, the travel time on MetroAccess would be at least 30 minutes greater on 11 trips. Three trips would have travel times at least 50 percent greater (though within 30 minutes). It is interesting to note that 11 trips from this sample would have shorter travel times compared to fixed route service.

Table VIII.6 - Comparison of Travel Times on MetroAccess Versus Fixed Route for Selected Trips on August 29, 2001

	Carrier
	MetroAccess

Trip Times
	Origin
	Destination
	MetroAccess

Travel

Time

(minutes)
	Fixed Route

Travel Time

(minutes)
	Travel Time

Difference

(MA - FR)
	Travel Time

Ratio

(MA/FR)

	ANG
	2:50 - 3:50 PM
	601 4th St., NW
	9643 Gwynndale Dr., PG
	60
	115
	-55
	0.52

	ANG
	7:06 - 11:30 AM
	803 Berkshire Dr., Hyattsville
	4000 Wisconsin Ave.
	264
	64
	+200
	4.13

	ANG
	5:37 - 6:30 PM
	200 Independence Ave., SW
	184 Greenmeadow Way, Largo
	53
	75
	-22
	0.71

	ANG
	4:30 - 5:44 PM
	732 N Capitol St., NW
	5117 Kennebunk Terr., College Park
	74
	65
	+9
	1.14

	ANG
	1;00 - 2:41 PM
	741 Paldao Terr., Landover
	1400 S Hayes, Arlington
	101
	63
	+38
	1.60

	ANG
	3:30 - 4:49 PM
	1014 West St., Laurel City
	1511 Brooke St., Capitol Heights
	79
	173
	-94
	0.46

	ANG
	3:59 - 5:15 PM
	8118 Good Luck Rd., Lanham-Seabrook
	2002 Barlowe Pl., Landover
	76
	51
	+25
	1.49

	Answers
	8:20 - 9:30 AM
	12143 Stirrup Rd., Reston
	3001 Beauregard Rd., Alexandria
	70
	176
	-106
	0.40

	Answers
	11:35 - 1:16 PM
	3001 Beauregard Rd., Alexandria
	12143 Stirrup Rd., Reston
	101
	191
	-90
	0.53

	Answers
	6:45 - 8:03 AM
	5607 Mount Burnside, Burke
	600 5th St., NW
	78
	64
	+14
	1.22

	Answers
	7:15 - 8:19 AM
	6310 Gormley Pl., Springfield
	1301 14th St., NW
	64
	47
	+17
	1.36

	Answers
	7:55 - 9:10 AM
	9136 Barrick St, Fairfax City
	441 G St., NW
	75
	95
	-20
	0.79

	Answers
	3:15 - 4:15 PM
	6810 Loisdale Rd., Springfield
	6001 Rayburn Dr., Camp Springs
	60
	146
	-86
	0.41

	Answers
	6:43 - 8:43 AM
	6621 Wakefield Dr., Alexandria
	1 Dupont Cir., NW
	120
	59
	+61
	2.03

	Answers
	7:00 - 8:17 AM
	113 Meadows Lane, Alexandria
	3401 4th St., SE
	77
	117
	-40
	0.66

	Answers
	7:50 - 8:58 AM
	710 16th St., NE
	207 S Peyton St., Alexandria
	68
	56
	+12
	1.21

	Challenger
	6:58 - 8:05 AM
	1701 E West Hwy., Silver Spring
	327 S St., NE
	67
	37
	+30
	1.81

	Challenger
	9:10 - 10:10 AM
	10820 Georgia Ave., Silver Spring
	9274 Gaither Rd., Gaithersburg
	60
	72
	-12
	0.83

	Challenger
	8:00 - 9:10 AM
	2811 Randolph Rd., Silver Spring
	622 Hungerford Dr., Rockville
	70
	33
	+37
	2.12

	Challenger
	6:06 - 7:10 AM
	809 Orchard Way, Silver Spring
	900 Rockville Pike, Rockville
	64
	62
	+2
	1.03

	Challenger
	8:00 - 9:15 AM
	8117 Brucar Ct., Derwood
	603 S. Lawn Dr., Rockville
	75
	172
	-97
	0.44

	Battle’s
	12:10 -12:58 PM
	2200 I St., NW
	2801 Quebec St., NW
	48
	28
	+20
	1.71

	Battle’s
	10:14 -11:00AM
	106 Irving St., NW
	2800 14th St., NW
	46
	22
	+24
	2.09

	Battle’s
	7:15 - 8:39 AM
	1300 6th St., NW
	900 Massachusetts Ave., NW
	84
	9
	+75
	9.33

	Battle’s
	11:13 AM –

 12:29 PM
	11 Dupont Cir., NW
	1200 Delaware Ave., SW
	76
	29
	+47
	2.62

	Battle’s
	11:32 AM –

12:56 PM
	1310 Southern Ave., SE
	1400 Florida Ave., NE
	84
	63
	+21
	1.33

	Battle’s
	7:01 - 8:10 AM
	504 Longfellow St., NW
	1025 Connecticut Ave., NW
	69
	32
	+37
	2.16

	Battle’s
	12:24 - 1:30 PM
	3026 Sherman Ave., NW
	3301 New Mexico Ave., NW
	66
	42
	+24
	1.57

	Battle’s
	2:09 - 3:40 PM
	4125 Albemarle St., NW
	1337 Lawrence St., NE
	91
	36
	+55
	2.53

	Battle’s
	5:55 - 7:13 AM
	3208 Gainesville St, SE
	900 M St., NE
	78
	39
	+39
	2.00

	Battle’s
	10:54 AM –

12:21 PM
	1310 Southern Ave., SE
	531 Quincy St., NW
	87
	41
	+46
	2.12

Findings

1. Based on WMATA’s own analysis, the average time of a MetroAccess trip is 35 minutes and the average distance is 11 miles.

2. Based on a sample of MetroAccess driver manifests, about 10 percent of trips take at least one hour to complete. However, this does not necessarily infer that these trips are excessively long when compared to fixed route trips taken at the same time of day. Challenger and TransCare, the dedicated carriers in Montgomery County, have a higher percent of these lengthy trips. Battle’s in Washington, DC, has a lower percent of lengthy trips.

3. Based on a sample from driver manifest of 31 lengthy trips, 11 would have had a travel time of at least 30 minutes longer than a comparable trip on fixed route services. Eleven other trips from this sample would have had a shorter travel time than a comparable fixed route trip.

Recommendations
1. WMATA should adopt a standard for MetroAccess travel time that uses some comparison to fixed route service travel time. It can consider the standards used in this assessment, or some variation. This would make it easier to determine if a trip meets the standard.

2. On a regular basis, WMATA should review significantly long MetroAccess trips, relative to fixed route service, and adjust scheduling methods to eliminate or reduce the number of such trips.

II. Resources

The assessment team reviewed the resources provided by WMATA for MetroAccess services in order to identify possible links between service limits and the resources available. The team reviewed WMATA’s budget for MetroAccess and staffing and equipment levels.
Policies and Procedures
As discussed earlier, Logisticare provides MetroAccess service through a contract with WMATA. WMATA pays for its own employees who are responsible for management of the MetroAccess Program. WMATA also provides office space for Logisticare, including finishing the interior space and utilities. Otherwise, Logisticare is responsible for all operating resources and capital equipment needed to provide service, including subcontracts with service providers and all furniture and equipment for its offices.

Logisticare is currently in the second year of a four-year contract. The contract was executed on October 19, 1999. In addition to the base four-year period, the contract includes options to extend the contract for two additional one-year increments. MetroAccess is financed as part of the WMATA budget. Each year a budget estimate is developed in December for the following fiscal year (July 1 through June 30). According to the WMATA Budget Department, WMATA develops the MetroAccess budget by applying a computer model. The model projects the demand for service based upon existing demand and recent market trends. The demand projection is used to estimate operating requirements and costs. According to WMATA staff, the resultant cost estimate forms the basis for the MetroAccess budget. In addition to the computer generated budget estimate, WMATA budgets a reserve to allow for an underestimate by the model. WMATA budget and MetroAccess Program Managers indicated that providing additional WMATA funds for the MetroAccess Program to serve higher than predicted ridership projections is not a problem.

Logisticare purchases wheelchair accessible vans and sedans for the dedicated service providers. Logisticare bills WMATA for the cost of this equipment each month, amortizing the cost of the equipment purchase over a three-year period. Supplemental service providers and taxi companies provide their own equipment.
Budget
The assessment team reviewed budget and expenditures for ADA Complementary Paratransit service for the fiscal years 2000 through 2002. Results of this review appear in Table IX.1.

Table IX.1. WMATA Ridership and Budget Summary

	
	FY1999
	FY2000
	FY2001
	FY2002

	Eligible Customers
	13,850
	15,603
	17,515
	NA

	Expressed Demand
	607,092
	698,369
	768,770
	346,620a

	 Trips Served
	595,772
	693,514
	768,770
	346,620a

	 Trips Denied
	11,320
	4,855
	0
	0a

	Logisticare Contract
	
	$13,045,761
	$14,644,972
	$14,592,712

	Budgeted
	
	$13,086,000
	$23,252,000
	$24,119,000

	Expended
	
	$15,096,000
	N/A
	N/A

	Budget per Trip
	
	
	$33.06
	N/A

	Cost per Trip
	
	$21.62
	
	

a – Figures for first six months of the year

The table indicates that there has been substantial growth in MetroAccess market as reflected by the increase in eligible customers and expressed demand for trips. The number of eligible customers may overstate growth because the numbers may include customers who have passed away or moved since their initial eligibility determination, and MetroAccess has not yet completed its review of eligible applicants. However, the rise in expressed demand is a clear indicator of market growth. Demand for service appears to be leveling off in FY2002. Budget increases appear to adequately respond to market needs with a substantial increase between FY2000 and 2001. This increase corresponds to increased passenger trips served, elimination of trip denials and fleet expansion/replacement.

Personnel
Logisticare conducts eligibility determinations, takes trip requests, and schedules and performs central dispatch for MetroAccess with staffing as presented in Attachment M.

Based upon observations by the assessment team, call taker staffing appears to be adequate with the exception of coverage between the hours of Noon to 1:00 PM and 4:00 to 4:30 PM. MetroAccess should consider revising its staff assignments during this timeframe to reduce the number of calls on hold for more than two minutes.

Logisticare has four schedulers, one for each region, plus a weekend scheduler and a scheduler in training. The limited number of schedulers appears to cause problems, particularly when a scheduler is absent. During absences a scheduler unfamiliar with the region must prepare the schedule. Because of the scheduler’s unfamiliarity, the quality of the resultant schedule appears to suffer. Also, the schedulers are in the process of placing subscription trips on set manifests to reduce the number of passenger trips to be scheduled each day. Additional staff could relieve the problem of absences and expedite completion of set manifests for subscription trips. MetroAccess may wish to consider expanding its scheduling staff to seven positions with a schedule supervisor, assistant supervisor, four regional schedulers and a junior scheduler. The supervisor would be a senior scheduler responsible for overall quality control coordination and training of the service providers and would substitute for regional or weekend schedulers during their absences. Use of a senior, experienced scheduler as a substitute for absent schedulers should minimize drop in quality of the schedules. The assistant supervisor, also a senior person, would be responsible for weekend scheduling, and substituting for supervisor and regional schedulers who are absent. The junior scheduler, or scheduler in training, would assist the other schedulers while training for promotion to a regional scheduler position. MetroAccess should consider hiring a person who is familiar with the area geography, such as a dispatcher, for the junior scheduler position.

During visits to some of the service providers, the assessment team obtained information on the availability of drivers and equipment as needed to provide assigned service. Table IX.2 identifies the number of runs assigned the service provider and the number of drivers to cover those runs. Runs are also referred to as manifests with the exception of taxi trips in which a run would be the equivalent of an individual trip.

Table IX.2 – Driver Roster for Sample of Service Providers

	Service Provider
	Runs
	Drivers

	ANG
	17
	20

	Battle’s Transportation
	27
	40

	Challenger
	25
	N/A

	Faith Transportation
	N/A
	N/A

	Regency Cab
	150a
	72

	Barwood Taxi
	220a
	340

a – Single passenger runs
The dedicated service providers appear to have an adequate staff of drivers to cover their runs. Although ANG, which was recently promoted to be a dedicated carrier, appears tight with 15% spare drivers and a 20% annual turnover rate.

The taxi companies reported high driver turnover and a general shortage of drivers. Whereas MetroAccess is only a portion of the taxi companies’ business, this labor limitation is not necessarily a problem. However, when coupled with MetroAccess’ heavy dependence on taxi companies, which serve nearly 20% of all requests for trips, labor limitations could result in poor performance.
MetroAccess’ planned increase in the capacity of dedicated providers and reduction in taxi assignments should reduce the potential for service problems associated with taxi company capacity limits.

Equipment

The current passenger fleet of MetroAccess financed equipment consists of 141 model year 2000 vehicles. The existing fleet roster and assignment is shown in Table IX.3.
Table IX.3 – Fleet Roster (All 2000 Model Year)

	Service Provider
	Wheelchair Vans
	Sedans
	Total

	Answers Inc.
	20
	8
	28

	Battle Transportation
	24
	8
	32

	Challenger Transportation
	14
	5
	19

	Faith Transportation
	21
	6
	27

	Para-Med
	 3
	2
	 5

	TransCare USA
	18
	5
	23

	
	
	
	

	Spare Vehicles (Unassigned)
	 5
	2
	 7

	
	
	
	

	Totals
	105
	36
	141

The number of vehicles in the MetroAccess fleet may vary from that reported by service providers who may be making some of their own vehicles available for service.

WMATA plans to expand the MetroAccess passenger fleet to 176 vehicles by the summer of 2002. By that time it also plans to have all of the dedicated carrier vehicles equipped with Automatic Vehicle Locators (AVL) and Mobile Data Terminals (MDT). The fleet expansion plan also includes increased spares and improved operating efficiency. The expansion will be accomplished by increasing the number of vehicles allowed for billing in the Logisticare contract to the total fleet, as identified in Table IX.4. Expansion of the fleet will accommodate expansion of dedicated service to replace service now being provided by taxis, service expansion to accommodate market growth, and increase the number of spares to 15% of the assigned fleet. In addition to fleet expansion, it is WMATA’s plan that Logisticare purchase sufficient new vehicles to retire vehicles after three years or 150,000 miles of operation.

Table IX.4 Vehicle Plan

	
	Current
	FY 2002
	FY 2003
	FY 2004

	Basic Fleet
	124
	142
	175
	219

	Replacement for Taxis
	0
	18
	29
	0

	Scheduled Fleet
	124
	160
	204
	219

	Spares
	17
	16
	30
	33

	Total Fleet
	141
	176
	234
	252

	Service Expansion
	0
	18
	15
	15

	% Increase for Growth
	N/A
	14.5 %
	9.4 %
	7.4 %

The assessment team also reviewed the available fleet as reported by service providers. Often service providers have access to passenger equipment in addition to that provided through their contracts with Logisticare.

Table IX.5 Sample of Service Provider Vehicle Rosters
	Service Provider
	Assigned Runs
	Vehicles

(MetroAccess/Total)

	ANG
	17
	20

	Battle’s Transportation
	27
	32/36

	Challenger
	25
	19/26

	Faith Transportation
	N/A
	27/40

	Regency Cab
	150a
	90

	Barwood Taxi
	220a
	420

a – Single passenger runs
As a norm, service providers should have 10 to 15 percent spares to accommodate equipment failures, regular maintenance and severely damaged equipment. The percentage may vary depending upon overall fleet size and dependability of the vehicles. As with drivers, the available fleet for taxi companies is not important inasmuch as MetroAccess is only a portion of the cab companies business. It should be noted, however, that the fleet for the two surveyed cab companies’ substantially exceeds the number of drivers. Accordingly fleet size is not a problem for the cab companies.

Challenger’s fleet, with only one spare (4%) is extremely tight. This low spare ratio may be mitigated by the fact that challenger provides service on Sunday through Friday and has Saturday to perform vehicle maintenance. Both ANG and Battle’s appear to have adequate equipment.
Findings

1. The WMATA budget and budgeting process appear to adequately address the demands for ADA Complementary Paratransit service.

2. Logisticare currently employs four schedulers with one additional scheduler in training. Each scheduler is assigned a service area. When a scheduler is absent, the remaining staffers have the potential to be overburdened. When a scheduler is absent, the quality of schedules for his or her assigned service area also appears to suffer.

3. Although taxi companies appear to facing challenges in recruiting drivers, staffing of drivers appears adequate.

4. Challenger appears to be short of equipment. Otherwise the MetroAccess fleet and fleet plan appear to adequately address passenger equipment needs.

5. The volume of trips assigned to taxi companies appears to exceed their role as supplementary service providers and reduces their available capacity and flexibility to respond to late requests or trip requests that are difficult to serve.

Recommendations

1. It is recommended that Logisticare consider adding the position of scheduling supervisor and assigning a senior scheduler to this position. Responsibilities for this person would include overall review and quality control of schedules as well as filling in for schedulers who are absent. This additional position could improve schedule quality during scheduler absences improve overall schedule quality, expedite completion of schedules on the eve of the service day and help to accelerate completion of template manifests for subscription trips.

2. MetroAccess should continue to expand its fleet to assure that dedicated service providers have sufficient equipment to cover assigned runs, perform preventive maintenance and have spare vehicles available to respond to real time problems.

3. It is recommended that WMATA continue in its efforts to increase the capacity of dedicated service providers and reduce the number of trips assigned taxi companies so that they can more effectively serve in their intended role as flexible, supplementary service providers.

Attachment A

Response from WMATA
Attachment B

On-Site Assessment Schedule

ADA Complementary Paratransit Service Assessment

Washington Metropolitan Area Transit Authority (WMATA)

Washington, District of Columbia

September 24 - 28, 2001

Schedule
	Time
	Activity
	Who
	Where

	Monday, September 24, 2001

	1:00 PM
	· Opening Conference
	All & FTA
	WMATA

	2:00 PM
	· Review Budget Process

· Review Customer Complaints
	Kidston, Wolgast

Barber, Chia
	WMATA

WMATA

	3:00 PM
	· Tour Logisticare
	All
	Logisticare

	4:00 PM
	· Review eligibility determination process

· Observe Trip Reservations
	Kidston, Wolgast

Barber, Chia
	Logisticare

	Tuesday, September 25, 2001

	6:30 AM
	· Observe dispatch

· Observe Trip Reservations
	Kidston, Wolgast

Barber, Chia
	Logisticare

	10:00 AM
	· Meet with Logisticare Manager
	All
	Logisticare

	11:00 AM
	· Review Scheduling

· Review Manifests/On-Time Performance

· Telephone Analysis
	Kidston, Wolgast

Chia

Barber
	Logisticare

	2:00 PM
	· Observe Operations

	Kidston, Wolgast

Barber, Chia
	ANG Health S.

Blue Bird

	Wednesday, September 26, 2001

	6:30 AM
	· Observe Operations

	Kidston, Wolgast

Barber, Chia
	Action Taxi

Wheel Chair

	10:00 AM
	· Review On-Time Performance

· Telephone Analysis

· Review Service Area/Hours

· Review Trip Duration
	Chia

Barber

Wolgast

Kidston
	Logisticare

	2:00 PM.
	· Observe Operations
	Kidston, Wolgast

Barber, Chia
	Regency

Challenger

	Thursday, September 27, 2001

	6:30 AM
	· Observe Operations
	Kidston, Wolgast

Barber, Chia
	Battles

Trans Care

	10:00 AM
	· Continue Analysis
	All
	Logisticare

	Friday, September 28, 2001

	Morning
	· Complete preliminary data analysis & remaining detail work

· Prepare materials for debriefing session
	All

	Logisticare

	1:00 PM
	· Exit Conference
	All
	WMATA

Attachment C

All About MetroAccess:

A Guide to Paratransit

Attachment D

MetroAccess Application Documents

Attachment E

Eligibility Interview Locations

MetroAccess Eligibility Interview Locations

· NRH Regional Rehabilitation

18121 Georgia Avenue

Olney, MD 20832

· Logisticare

8405 Colesville Road

Silver Spring, MD 20732

· NRH@ Mitchellville

12140 Central Avenue

Bowie, MD 20721

· NRH Regional Rehabilitation

6410 Rockledge Drive

Bethesda, MD 20817

· Greater Southeast Community Hospital

1310 Southern Avenue

Washington, DC 20032

· INOVA @ Mount Vernon

2501 Parkers Lane

Alexandria, VA 22306

· Fairfax Hospital

3300 Gallows Road

Falls Church, VA 22042

Attachment F

Eligibility Letter

Attachment G

Letter of Eligibility Denial

And Appeals Process

Attachment H

MetroAccess No-Show

And Late Cancellation Policies

Attachment I

MetroAccess Recertification Letters

Attachment J

Analysis of MetroAccess

Eligibility Application Processing

Sample of MetroAccess Eligibility Application Processing
	Samples
	Applicant
	Processing Dates
	Days to Determination From
	Staff Time

	
	
	Application
	Interview
	Determination
	Application
	Interview
	

	
	
	Received
	Approved
	
	
	Receipt
	Approval
	
	

	
	
	A
	B
	C
	D
	D-A
	D-B
	D-C
	(B-A) + D-C)

	
	
	
	
	
	
	
	
	
	

	1
	26244
	02/05/01
	02/07/01
	02/28/01
	03/07/01
	30
	28
	7
	9

	1
	R
	08/23/00
	08/25/00
	09/14/00
	10/19/00
	57
	55
	35
	37

	1
	26416
	02/21/01
	02/23/01
	03/14/01
	03/20/01
	27
	25
	6
	8

	1
	2653
	02/14/01
	02/14/01
	03/07/01
	03/13/01
	27
	27
	6
	6

	1
	26201
	01/30/01
	03/08/01
	03/21/01
	03/30/01
	59
	22
	9
	46

	1
	25644
	11/27/00
	11/29/00
	03/07/01
	03/19/01
	112
	110
	12
	14

	1
	25866
	12/22/00
	12/26/00
	01/17/01
	01/24/01
	33
	29
	7
	11

	1
	26299
	02/02/01
	02/05/01
	02/28/01
	03/13/01
	39
	36
	13
	16

	1
	S
	01/05/01
	01/09/01
	02/14/01
	02/21/01
	47
	43
	7
	11

	1
	25838
	12/07/00
	12/20/00
	01/18/01
	01/24/01
	48
	35
	6
	19

	1
	25767
	12/11/00
	12/12/00
	02/01/01
	02/13/01
	64
	63
	12
	13

	1
	26111
	01/22/01
	01/23/01
	02/15/01
	02/28/01
	37
	36
	13
	14

	1
	20032
	02/05/01
	02/07/01
	02/21/01
	02/27/01
	22
	20
	6
	8

	1
	20002
	12/22/00
	12/26/00
	01/10/01
	01/16/01
	25
	21
	6
	10

	1
	25568
	11/20/00
	11/21/00
	12/14/00
	12/26/00
	36
	35
	12
	13

	1
	26265
	02/07/01
	02/13/01
	03/01/01
	03/07/01
	28
	22
	6
	12

	1
	26085
	01/18/01
	01/18/01
	01/31/01
	02/22/01
	35
	35
	22
	22

	1
	26022
	01/11/01
	01/16/01
	02/01/01
	02/06/01
	26
	21
	5
	10

	1
	26101
	01/19/01
	01/23/01
	02/07/01
	02/16/01
	28
	24
	9
	13

	1
	24767
	09/05/00
	09/05/00
	03/07/01
	03/19/01
	195
	195
	12
	12

	1
	24766
	09/05/00
	09/05/00
	03/07/01
	03/19/01
	195
	195
	12
	12

	1
	25070
	10/04/00
	10/05/00
	11/30/00
	12/08/00
	65
	64
	8
	9

	1
	26484
	02/28/01
	03/06/01
	04/04/01
	04/11/01
	42
	36
	7
	13

	1
	25579
	11/20/00
	11/21/00
	12/13/00
	12/26/00
	36
	35
	13
	14

	1
	25222
	10/16/00
	10/18/00
	11/16/00
	11/22/00
	37
	35
	6
	8

	1
	26349
	02/14/01
	02/14/01
	04/04/01
	04/11/01
	56
	56
	7
	7

	1
	25299
	10/24/00
	10/27/00
	12/06/00
	12/12/00
	49
	46
	6
	9

	1
	25497
	11/13/00
	11/13/00
	01/17/01
	01/23/01
	71
	71
	6
	6

	1
	26389
	02/19/01
	02/20/01
	03/28/01
	04/03/01
	43
	42
	6
	7

	1
	26127
	01/23/01
	01/23/01
	02/22/01
	02/27/01
	35
	35
	5
	5

	1
	24366
	02/26/01
	02/27/01
	03/28/01
	04/03/01
	36
	35
	6
	7

	1
	25302
	10/24/00
	10/27/00
	02/14/01
	02/21/01
	120
	117
	7
	10

	1
	25378
	12/06/00
	12/11/00
	12/28/00
	01/04/01
	29
	24
	7
	12

	1
	25418
	11/06/00
	03/08/01
	03/27/01
	04/18/01
	163
	41
	22
	144

	
	
	
	
	
	
	
	
	
	

	34
	
	
	
	
	
	1952
	1714
	329
	567

	
	
	
	
	
	
	
	
	
	

	Average
	
	
	
	
	
	57
	50
	10
	17

	
	
	
	
	
	
	
	
	
	

	Results with three longest durations deleted from sample.
	45
	39
	8
	11

Attachment K

MetroAccess Operations Manual

Attachment L

Sample Page from Completed Driver Manifest

Attachment M

MetroAccess Organization Chart

