Connecticut Department of Transportation/

Greater Hartford Transit District

Hartford, Connecticut
Assessment

of

ADA Complementary Paratransit Service

Capacity Constraints

June 25-28, 2001

Summary of Observations

Prepared for
Federal Transit Administration
Office of Civil Rights
Washington, DC
Prepared by
Planners Collaborative, Inc.
with
Multisystems, Inc.
Final Report: December 20, 2001

CONTENTS

1I.
Purpose of the Assessment

3II.
Overview of the Assessment

7III.
Background

10IV.
Summary of Findings

14V.
Observations Regarding ADA Complementary Paratransit Eligibility & Other Service Access Issues

24VI.
Observations Regarding Telephone Capacity & Trip Reservations

28VII.
Observations Regarding Scheduling and Service

29A.
Scheduling

33B.
Dispatch and Operations

351.
Analysis of On-Time Performance

382.
Analysis of Trip Length

42VIII.
Resources

Attachment A

Response from ConnDOT and GHTD

Attachment B

On-Site Assessment Schedule
Attachment C

Transportation under the Americans with Disabilities Act

Attachment D
GHTD Application Form for ADA Complementary Paratransit Service and Cover Letter

Attachment E
Community Transportation Consortium: What Every Rider Should Know
Attachment F

ADA Complementary Paratransit Certification Card

Attachment G
Form Letter for Persons Determined Ineligible for ADA Complementary Paratransit Service

Attachment H

Sample Pages from Completed Driver Manifest

Attachment I

Sample On Time Performance Reports

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 Greater Hartford Transit District (GHTD) was conducted from June 25 to 28, 2001. GHTD provides this service on behalf of the Connecticut Department of Transportation (ConnDOT). Planners Collaborative, Inc., located in Boston, Massachusetts, and Multisystems, Inc., located in Cambridge, Massachusetts, conducted the compliance assessment for the FTA Office of Civil Rights. The assessment focused on compliance of GHTD’s ADA Complementary Paratransit service, with one specific regulatory service criterion: the “capacity constraints” criterion. Section 37.131(f) of the 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 GHTD’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 4 of this report. Recommendations for addressing some of the findings are also provided.

ConnDOT and GHTD received a draft copy of the report for review and response. A copy of the November 27, 2001 correspondence from ConnDOT that documents the agencies’ combined 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 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 policies and practices that can 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 a 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 description of how the ADA Complementary Paratransit service is structured.

· A copy of the request for proposal (RFP), which provides a description of all of GHTD’s paratransit programs (dial-a-ride and ADA Complementary Paratransit), service standards (on-time performance, trip denials, travel times), information on the calltaking equipment, scheduling software, and vehicle fleet.

· A copy of the current service provider contract.

· Flyer summarizing all GHTD services and flyer describing ADA Complementary Paratransit service.

· Sample driver manifests.

· Data on ridership and trip denials for fiscal years 1998, 1999, and 2000.

· Budget data for fiscal years 1998, 1999, and 2000.

· System map for Connecticut Transit, the area’s fixed route operator.

Additional information was requested to be available during the on-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.

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

· A breakdown of trips requested, scheduled, and provided.

· Detailed information about trips denied for selected sample days and months, including origin and destination information, day and time information, and customer information.

· Detailed information about trips identified for selected sample days and months with long travel times.

· Written customer complaints.

In addition to the review of data and direct observations, the assessment team conducted telephone interviews with six individuals who use the ADA Complementary Paratransit service. The assessment team also reviewed one complaint on file with FTA. This complaint was filed in 1999.

On-site Assessment

The on-site assessment began with an opening conference, held at 11:00 a.m. on Monday,

June 25, 2001. GHTD Executive Director Arthur Handman and Interim Paratransit Director

Pat Williams attended the meeting. Adrienne Hileman, paratransit operations manager for Double A Charter Services, also attended. Anthony Arcari and Richard Gray represented Connecticut DOT’s (ConnDOT) Bureau of Public Transportation.

Don Kidston and David Chia of Planners Collaborative, and Russell Thatcher of

Multisystems, Inc., along with Margaret Griffin of FTA’s Office of Civil Rights, comprised the assessment team. Cheryl Hershey, also of the Office of Civil Rights, participated in the opening conference via telephone.
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 GHTD and Double A 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 Thursday.

· A report would be drafted and provided to GHTD and ConnDOT 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. GHTD and Double A indicated that they were willing to provide any information and assistance to the assessment team. GHTD provided a room for the assessment team to work.

Mr. Handman explained the relationship between GHTD and ConnDOT. In the Hartford region, ConnDOT is the entity that provides fixed route service (via Connecticut Transit), and therefore is responsible for providing ADA Complementary Paratransit service in the region. GHTD is a “municipal corporation” whose business is to manage paratransit service in the Hartford region. Currently, GHTD manages the ADA Complementary Paratransit service, as well as dial-a-ride services for the cities of Hartford and East Hartford and the town of Wethersfield. It also has a contract to manage some Medicaid transportation services in the region.

In the afternoon, the assessment team posed some initial questions concerning the budgeting process for ADA Complementary Paratransit. Then the assessment team met with Ms. Williams and Ms. Hileman to review the additional reports and information supplied on site. Afterwards, two members of the assessment team met with Ms. Williams to discuss GHTD’s procedures for service eligibility and reviewed a sample of completed applications for service.

On Tuesday morning, June 26, the assessment team visited the offices of Double A Charter Services in Rocky Hill, Conn. Two members of the assessment team observed vehicle dispatch and discussed daily operating procedures with the dispatcher. Two other members of the assessment team conducted interviews with drivers. The entire assessment team then met with Ms. Hileman. The primary topics included trip scheduling, driver training, and the current vehicle fleet. In the afternoon, the assessment team returned to the GHTD office in Hartford. They interviewed the head scheduler and observed her preparing vehicle schedules. Then two assessment team members observed calltakers as they accepted trip requests from riders. The other members of the assessment team analyzed service information provided by GHTD.

On Wednesday, June 27, one of the team members visited the Hartford office of Connecticut Transit to collect information needed to compare trip lengths of ADA Complementary Paratransit and fixed route trips. Other assessment team members observed calltakers again. In the afternoon, all team members organized their observations and analyzed the information collected during the site visit.

On Thursday, June 28, the assessment team held an exit conference with GHTD, Double A, and ConnDOT staff. During the exit conference, the assessment team presented preliminary findings, and discussed these findings and recommendations with GHTD and ConnDOT staff. Attending the exit meeting were: Arthur Handman, Pat Williams, and Ken Goldberg of GHTD; Adrienne Hileman of Double A Charter; Anthony Arcari and Richard Gray of ConnDOT; and the FTA assessment team. Cheryl Hershey of the FTA Office of Civil Rights, along with Arthur Andrew Lopez, the Director of the Office of Civil Rights, participated in the closing conference via telephone.

The assessment team reviewed initial findings in the areas of:

· Customer complaints

· Service eligibility

· Trip reservations and scheduling

· On-time performance
· Trip duration
· Resources
Mr. Lopez and Ms. Hershey emphasized that FTA was available to provide additional technical assistance to GHTD and ConnDOT.

Background

In Hartford and surrounding towns of central Connecticut, the Connecticut Department of Transportation is the provider of public transportation. ConnDOT has separate operators for its fixed route and specialized transit services. Connecticut Transit (CTTransit) operates the fixed route buses in the region. CTTransit’s Hartford division has a fleet of 228 buses, all of which are equipped with wheelchair lifts. In FY2000 (ending June 30, 2000), The Hartford division provided 14.9 million passenger trips with operating expenses of $32.5 million.

The Greater Hartford Transit District provides specialized transit, including ADA Complementary Paratransit service. GHTD, a municipal corporation that was formed in 1971, consists of 16 communities, including the city of Hartford and 15 surrounding communities. GHTD is run by an executive director, who reports to a 27-member board. The board is made up of representatives of the 16 member communities. GHTD provides ADA Complementary Paratransit service in part or all of 12 of these communities (in addition, ADA Complementary Paratransit service is available in portions of five adjoining, non-member towns). The precise service region is defined by CTTransit’s corresponding fixed route service. The total population of the member municipalities is 573,000 (2000 US census). The population of the 17 towns that receive ADA Complementary Paratransit service is 570,000.

In addition to ADA Complementary Paratransit service, GHTD provides non-ADA “dial-a-ride” services to residents of Hartford, East Hartford, and Wethersfield. Under state statute, GHTD has the broad authority “to acquire, operate, finance, plan, develop, and maintain all forms of land transportation. It may also develop and maintain transportation centers and parking facilities.” GHTD manages Hartford’s Union Station, an intermodal transportation center used by CTTransit, Amtrak, intercity buses, and other private carriers.
Description of the ADA Complementary Paratransit Service

GHTD contracts with Double A Charter Services to provide ADA Complementary Paratransit service. Double A has its administrative office and garage in Rocky Hill, south of Hartford. GHTD provides the vehicles, fuel, radio system, computer system for client information and trip scheduling (hardware and software), telephone system for accepting reservations, and office space in Hartford. Double A maintains the vehicles, and provides the drivers, mechanics, and office staff (calltakers, schedulers, dispatchers) needed to operate service.

The fleet consists of 56 vehicles, all vans or minivans. All vehicles have wheelchair lifts and two wheelchair positions.

GHTD staff certifies passenger eligibility for ADA Complementary Paratransit service. GHTD staff also determine whether an eligible rider can receive subscription service. Currently, GHTD is not adding riders to its subscription list.

GHTD’s ADA Complementary Paratransit service is structured to meet ConnDOT’s obligation to provide transit services to persons with disabilities who are not able to use the fixed route system. ADA Complementary Paratransit service is offered during the same days as CTTransit on a route-by-route basis. ADA Complementary Paratransit service is available from 6 a.m. to 10 p.m. The fare for a one-way trip is $2.00, twice the base cash fare of a one-way trip on CTTransit. Personal care attendants ride for free. Companions pay the $2.00 fare.

Trips can be reserved from one to 14 days in advance of the travel day. GHTD accepts reservations over the phone every day from 8 a.m. to 4 p.m. The calltaker tries to confirm the trip reservation at the time of the call. Some trip requests are put on standby. In this situation, a calltaker calls the rider making the request at a later time to confirm the trip. As a policy, GHTD does not accept requests for same-day trips. If a rider cancels a trip less than two hours before the scheduled pick-up time, GHTD considers this as a “no-show.”

A copy of Transportation under the Americans with Disabilities Act, GHTD’s flyer describing its ADA Complementary Paratransit service, is included in Attachment C.

Ridership on GHTD’s ADA Complementary Paratransit service has increased significantly in recent years. ADA ridership in FY1999 (ending June 30, 1999) was 75,103. The projected ridership for FY2001 (based on a projection of the fiscal year’s first 11 months) was 90,565: an increase of 20.5 percent in two years. There are approximately 2,000 individuals who are registered for ADA service.

Double A also operates GHTD’s dial-a-ride services. Rider eligibility, fares, trip purposes, service areas, hours and days, and reservation procedures are different for each service. However, daily operations for all services are mingled. The same vehicles and staff serve riders of all services. Table III.1 highlights some of the differences among the demand responsive services.

Policies and Service Standards Related to Capacity Issues

GHTD has established service standards for trip denials, on-time performance, travel time, and telephone capacity, but has not established standards for missed trips. The service standards are described below.
· Telephone Capacity: GHTD policy states that callers should be on hold for no longer than one minute.
· Trip Denials: GHTD policy states that the contractor “shall be guided by the ADA and the requirement that no pattern of denials shall be established.” There is no quantitative standard for trip denials.

· 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. GHTD’s standard for meeting this goal is 92 percent or more of all trips.

· Missed Trips: GHTD has no standard for missed trips.

· Travel Time: GHTD policy is that “no one rider shall spend more than the amount of time a person without a disability would reasonably be expected to spend making the same trip on a local fixed route bus during a one-way trip.”

Table III.1 Comparison of GHTD Demand Responsive Services

	Service
	Eligibility
	Fare
	Days & Hours
	Service Area
	Trip Purpose

	ADA

Compl.

Paratransit
	Based on ability to use fixed route
	$2.00
	Generally,

6 am to 10 pm; varies by bus route
	Within 3/4-mile of any CTTransit bus route
	No priority or restrictions

	Hartford Dial-a-Ride
	Hartford resident, plus “permanent disability” or at least 60 years old
	$20 donation per year
	8 am to 6 pm, M-F

8:15 am to 5pm, Sat

8:15 am to 3 pm, Sun
	Hartford and 7 neighboring towns
	Medical trips have top priority. On weekends, only medical, grocery, nutrition, religious services

	East Hartford Dial-a-Ride
	East Hartford resident, plus “permanent disability” or at least 60 years old
	Free
	8 am to 4:30 pm, M-F
	East Hartford and 5 neighboring towns
	Medical trips have top priority; grocery and nutrition have next priority

	Wethersfield Dial-a-Ride
	Wethersfield resident, plus “permanent disability” or at least 60 years old
	Free
	8 am to 5 pm, M-F

8 am to 6pm, Sat

8 am to 2 pm, Sun
	Wethersfield, and “when available,” 7 neighboring towns
	Medical trips have top priority; grocery and nutrition have next priority

Consumer Comments
The assessment team gathered information about the concerns of GHTD riders through three sources: telephone interviews with GHTD riders; written complaints to FTA; and written complaints to GHTD.

A member of the assessment team conducted telephone interviews with six individuals who ride GHTD’s ADA Complementary Paratransit service. These individuals were referred to the assessment team through agencies that work with individuals with disabilities, including ADAPT and Independence Unlimited.

Over the past two years, FTA has received one written complaint concerning GHTD’s ADA Complementary Paratransit service. Over the past two years, GHTD has received 14 written complaints about its ADA service. The GHTD 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 GHTD 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 ConnDOT and GHTD. Recommendations are also included in the report for the consideration of ConnDOT, GHTD and Double A Charter in developing corrective actions. They should be considered as advisory only.

Findings Regarding ADA Complementary Paratransit

Eligibility

1. GHTD appears to be limiting ADA Complementary Paratransit eligibility to persons who are prevented from using fixed route bus service, in accordance with the DOT ADA regulations. Eligibility for service appeared clear in 29 of 30 records of approved applicants.

2. Unconditional eligibility is granted to all approved applicants. Based on the review of 30 approved applications, 20 percent of ADA Complementary Paratransit eligible persons appeared to be able to use fixed route buses at least some of the time. These individuals would be potential candidates for conditional eligibility.

3. A review of recent denials of eligibility indicated that denials are based largely on responses to information in the application form with limited confirmation through follow-up with applicants or named professionals. A few of the denials seemed to be based on inconsistencies in the answers to the questions in the application. These individuals could have misunderstood the questions or could have had difficulty completing the form. Follow-up with the applicant or named professionals would probably have been helpful making an accurate eligibility determination in these cases.

4. Applications appear to be processed quickly. None of the 60 application files examined showed a processing time longer than 20 calendar days, and most (72 percent) were processed in seven days or less.

5. The documentation of eligibility provided to approved applicants does not indicate if the person is authorized to travel with a PCA, as required by the DOT ADA regulations (49 CFR §37.125(e)).

6. The use of a denial letter to return incomplete applications could discourage some applicants from completing and returning the application form.

7. The form letter used to inform applicants that ADA Complementary Paratransit eligibility has been denied does not provide specific reasons for the determination. The letter includes only a general statement that the person does not have a disability that prevents use of the fixed route bus. This could impede the applicant from pursuing a legitimate appeal to the determinant.

8. Far fewer than expected persons have dual eligibility. An examination of Hartford Dial-a-Ride client applications indicated that perhaps a third might be ADA Complementary Paratransit eligible. However, only about 12 percent of Hartford Dial-a-Ride applicants are also ADA Complementary Paratransit eligible. In recent years, the percentage of applicants granted dual eligibility also appears to have fallen. In Wethersfield, only two percent of recent dial-a-ride applicants are also ADA Complementary Paratransit eligible, compared to 35 percent in past years. In Hartford, the rate of dual eligibility has fallen from 18 to 10 percent in recent years, and in East Hartford the rate has fallen from 17 to 6 percent. These numbers and percentages suggest that applicants either may not fully understand the benefits of being eligible for both programs or may be directed to only one program when they may be eligible for both services. The confusion could result in applicants who are otherwise eligible for ADA Complementary Paratransit service not applying for the service.

Findings Regarding Other Service Access Issues

1. ADA Complementary Paratransit service is not available throughout the same service hours and days of CTTransit fixed route service.

Findings Regarding Telephone Capacity & Trip Reservations

1. GHTD appears to answer all incoming calls without long hold times.

2. GHTD’s public brochure and after-hours telephone message do not inform riders that they can make trip requests seven days a week. The rider likely gains the impression that they can make trip requests on weekdays only.

3. Some calltakers do now know that trip requests for ADA Complementary Paratransit service can be made seven days a week.

4. GHTD’s call management system is inactive, preventing continuous monitoring of reservations center telephone performance.

5. Calltakers do not record all incoming trip requests, which leads to understating the number of capacity denials.

6. Some dial-a-ride clients whose requests are denied are not advised that they may be eligible for these same trips under ADA Complementary Paratransit service.

7. The “0-bookng” list is a waiting list and is prohibited by the DOT ADA regulations, 49 CFR §37.131(f)(2).

Findings Regarding Scheduling

1. GHTD denied 4.7 percent of ADA Complementary Paratransit trip requests in FY2000 and 3.9 percent of ADA Complementary Paratransit trip requests in FY2001 (11 months).

2. There appears to be a pattern of trip denials, with the probability of being denied a trip increasing the closer to the service day the trip request is made.

3. While GHTD service mingles dial-a-ride and ADA Complementary Paratransit riders, the schedulers try to give priority to ADA riders. This is accomplished in part by creating the 0-booking list, and trying to fit the ADA trip requests from the 0-booking onto vehicle schedules. The operations manager also has the authority to add vehicle runs.

4. More than 50 percent of GHTD’s ADA Complementary Paratransit trips are subscription trips. This includes trips during the peak travel periods, when GHTD denies trip requests.

5. Based on assessment team observations and interviews with Double A drivers, the scheduling process appears to work well, but the resulting schedules are tight and often require “real time” adjustments.

6. If a no-show occurs on the first half of a round trip, GHTD has a policy of canceling the return trip, unless the rider calls to confirm the return trip. A round trip represents two independent one-way trips, and the passenger has an independent right to each of these trips. To automatically cancel a return trip as a result of a no-show for the outgoing leg of the trip would undermine this right.

Findings Regarding Dispatch and Operations

1. Double A has a fleet of 56 vehicles of which 46 are normally available for daily service. Ten vehicles or 18 percent of the available vehicles are normally assigned to maintenance.

2. The staff of 42 regular and 19 additional drivers appears to be sufficient to meet service needs.

3. As a whole, the drivers are experienced, well trained, and seem dedicated to their jobs.

4. Drivers generally believe that they have tight schedules. They have the flexibility, within the 30-minute pickup windows, to adjust their schedule and even change the order of stops.

Findings Regarding Resources

1. Projections of demand for ADA Complementary Paratransit passenger trips for budgeting purposes are less than current expressed demand, as reflected by trips served plus trips denied. Projections of passenger demand do not appear to provide for market growth, which was 25 percent between 1999 and 2001.

2. Vehicle productivity levels appear to correspond directly with trip denials: 1.4 passenger trips per hour with 3,000 plus annual trip denials, and 1.25 trips per hour with 300 annual trip denials.

3. The annual budget for FY2002 does not appear to provide sufficient funds to serve the FY2001 levels of ADA Complementary Paratransit passenger demand, plus allow for growth in demand.

4. The productivity levels assumed in the FY2002 budget do not appear to provide sufficient service capacity to serve all requested ADA Complementary Paratransit passenger trips.

5. Driver staffing levels appear to be adequate to meet passenger demand.

6. The amount of service scheduled in a given day appears to be fixed at approximately 46 runs and appears to be based upon the number of vehicles available for service.

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 GHTD is making determinations in a way that accurately reflects the functional ability of applicants. The assessment team also reviewed the timeliness of the processing of requests for eligibility. The assessment team performed the following activities:

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

· Interviews of GHTD 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 33 recently reviewed applications, and a calculation of the processing time for each.

· Other service access issues were reviewed including:

· Service area

· Service hours

· Restrictions on service use

Consumer Comments

The eligibility determination process was discussed in interviews with several riders. None of the riders mentioned any problems with the eligibility determination process.

Eligibility Determination Procedures and Practices
As indicated previously, the GHTD provides two different demand responsive transportation services: local dial-a-ride services for the communities of Hartford, East Hartford, and Wethersfield, and ADA Complementary Paratransit service. There are different eligibility criteria and applications for these programs. GHTD staff determines eligibility for the ADA Complementary Paratransit service and the Hartford Dial-a-Ride service. The communities of Wethersfield and East Hartford determine eligibility for their respective dial-a-ride programs.

When an individual calls to inquire about registering for service, the GHTD staff determines which program the person might be eligible for and best meet his/her needs. This is done by asking about the person’s age, disability, and types of trips they expect to make. If GHTD determines that the person needs ADA Complementary Paratransit service, they mail the application form for this program to this person. If they determine that the person would qualify for dial-a-ride service and lives in Hartford, a dial-a-ride application is mailed. If the person would qualify for dial-a-ride and lives in either East Hartford or Wethersfield, he/she is referred to staff in those communities.

Some guidelines cited by the GHTD staff that are used to determine whether a dial-a-ride application, an ADA Complementary Paratransit application, or both are sent are listed below:

· If the person specifically asks for an ADA Complementary Paratransit application, it is sent.

· If the person is 60 years of age or older and needs in-town medical or shopping transportation, a dial-a-ride application is sent.

· If the person indicates a need for out-of-town transportation, an ADA Complementary Paratransit application is sent, since the dial-a-ride programs provide limited service to other towns.

· If the person needs transportation for other than shopping or medical purposes, an ADA Complementary Paratransit application is sent, since the dial-a-ride programs provide mainly medical and shopping transportation.

· If the person has a variety of travel needs, is a senior, and reports having a disability, both applications are sent.

The GHTD eligibility coordinator estimated that she sends out two to three ADA Complementary Paratransit applications per week, less than one Hartford Dial-a-Ride application per week, and one or two packages with both an ADA Complementary Paratransit application and a Hartford Dial-a-Ride application. She also noted that when both applications are sent, she typically receives both of them back only about 50 percent of the time. She noted that the dial‑a‑ride programs are more attractive in terms of rider fares. The Wethersfield and East Hartford Dial-a-Ride services are free. In Hartford, a $20 donation is requested, which then makes the rider eligible for trips for a year.

ADA Complementary Paratransit eligibility is determined based on a paper application, with occasional telephone follow-up as needed. The application form is six pages long. A one-page program description is attached to the front and a one-page tracking form is attached to the back of the application. A cover letter explaining ADA Complementary Paratransit eligibility criteria and the eligibility determination process is also sent with the application. A copy of the application form and cover letter is provided as Attachment D.

The application form asks for general information, information about the applicant’s disability and travel limitations, frequently made trip information, travel training information, and the name of a medical professional who can be contacted if necessary to verify the person’s disability or travel needs. The form also asks the applicant to sign a release that would allow GHTD to receive information from the named professional.

When GHTD receives the form, the GHTD eligibility coordinator date-stamps it. She then reviews the information in the application and makes a determination of eligibility based largely on the answers in the application. Occasionally, she will call the applicant if some questions are not completed or to get clarifying information. She very occasionally calls named professionals to get verification of claimed disabilities or travel limitations.

All persons determined eligible are given “unconditional eligibility.” GHTD does not make determinations of “conditional eligibility,” i.e., identifying conditions under which individuals might be able to sometimes use fixed route service. Also, for most applicants, there is currently no date on which their eligibility expires. If applicants indicate that they have a permanent disability, permanent eligibility is granted. An expiration date is given only if an applicant indicates she/he has a temporary disability and identifies how long the condition is expected to last.

Persons determined eligible are sent a “Certification of Eligibility for ADA Paratransit Service” card. They also receive a copy of the GHTD’s Community Transportation Consortium: What Every Rider Should Know brochure (Attachment E) that provides information on how to use the service and an explanation of important service policies. They also receive a small magnet that has the service reservations and information phone number. Attachment F presents a copy of the front and back of the ADA Complementary Paratransit certification card.

The “Certification of Eligibility for ADA Paratransit Service” card provides most of the required documentation of eligibility. It has the person’s name, the name of the issuing transit agency, and the name and phone number of the director of paratransit services. It gives an expiration date only for those with a temporary disability. It does not identify conditions of eligibility since all determinations are for unconditional eligibility. Finally, it does not indicate if the person is eligible to travel with a personal care attendant (PCA). The need for a PCA is requested in the application form and is entered in the customer file in the automated reservations/scheduling system.

Persons determined ineligible for ADA Complementary Paratransit service are sent a form letter (see Attachment G). The form letter lists three reasons for denial of the application:

· The application is incomplete.

· The person does not have a disability that prevents use of the fixed route service.

· ADA Complementary Paratransit service is provided only in areas where there is fixed route service and lack of bus service is not a reason for eligibility.

One or more of these boxes is checked off for the specific applicant. The letter also notes that to appeal the decision, the applicant should call the GHTD to receive information about the appeal process.

A review of the denial letter raised several possible issues. First, by using the denial form letter to return incomplete applications, applicants may feel that they are not eligible and may not follow up with a complete application. Second, the letter is not specific enough about the reasons for denial. A statement that the applicant does not have a disability that prevents bus use is too general and does not give the applicant an indication of what additional documentation might be helpful in an appeal. In Appendix D of the USDOT’s ADA regulations, the requirements of 49 CFR §37.125(d) are explained as follows:

…in the case of a denial, the reasons must be specified. The reasons must specifically relate the evidence in the matter to the eligibility criteria of this rule and of the entity’s process. A mere recital that the applicant can use fixed route transit is not sufficient.

[Federal Register, 9/6/91, page 45747]

Third, the fact that there is not local bus service in the area where the applicant lives should not be a reason for denial of eligibility. Persons who live outside the service area who could not use bus service if they were to visit Hartford should be granted eligibility. The GHTD could then explain that while they are eligible, service is only provided in corridors around bus routes.

Finally, while the letter indicates that information about the appeal process will be mailed if requested, the eligibility coordinator was not aware of any available material that could be sent and was not aware of how appeals would be handled. She noted that there have not been any appeals in recent years.

Determination Outcomes

A review of records indicated that the GHTD receives about 77 ADA Complementary Paratransit applications per month. The vast majority of these (94 percent) are approved. About six percent of all applications are denied. As noted above, all those determined eligible are given unconditional eligibility.

A member of the assessment team reviewed a random sample of 30 recent applications that were approved and discussed them with the GHTD eligibility coordinator. Twenty-nine of these determinations seemed clear-cut and appropriate. In one case, the applicant indicated a physical disability (had undergone leg surgery), but noted in the application that she could walk more than 3/4-mile and currently used the fixed route buses. However, six of the applicants indicated that they currently use the fixed route bus system for some of their trips. These persons did have disabilities that prevented bus travel at some times, but clearly could use fixed route service under certain conditions.

The assessment team member also reviewed a random set of 15 recent denials (between January and June 2001) with the GHTD eligibility coordinator. Again, most denial determinations appeared appropriate. In three cases, though, the decision was based in part on information in the application that appeared to be inconsistent to the reviewer. There was no evidence, though, of follow-up with the applicant or professional to clarify these inconsistencies. In these cases, additional follow-up would have been helpful.

Multiple Eligibility Issues

To ensure that persons requesting service were being directed appropriately to the two different services, the assessment team conducted a review of eligibility for both dial-a-ride service and ADA Complementary Paratransit service. A random sample of Hartford and East Hartford Dial‑a‑Ride applications were reviewed to estimate the number and percentage of persons in the dial‑a‑ride program who had disabilities that might prevent use of fixed route service. The master database of all dial-a-ride customers was also reviewed to determine the types of eligibility granted. This approach to determining the extent of single versus dual eligibility was necessary, as GHTD could not generate a summary report of total riders and riders by different types of eligibility.

The assessment team reviewed 100 Hartford Dial-a-Ride applications. This review suggested that about 74 percent of the persons who were dial-a-ride eligible had a disability. Fourteen percent reported using a wheelchair, 23 percent used other mobility aids such as walkers or canes, and nine percent indicated that they need to travel with an escort. Based on this review, it was estimated that about a third of the applicants appeared to have a significant disability that likely would have prevented fixed route bus use.

A review of the computerized rider files showed, however, that a much smaller percentage of dial-a-ride riders have ADA as well as dial-a-ride eligibility. A total of 326 rider records were examined. This review showed that 13 percent of all dial-a-ride riders also have ADA Complementary Paratransit eligibility. Seventeen of 144 Hartford Dial-a-Ride riders reviewed (or 12 percent) had dual eligibility. Nine of 90 East Hartford records (10 percent) showed dual eligibility. Fifteen of 92 Wethersfield riders (16 percent) had dual eligibility.

The rate of multiple eligibility also appeared to vary significantly when recent versus older determinations were examined. Records with some of the lowest ID numbers versus the recent (highest) ID numbers were examined. Table V.1 shows the result of this analysis. As shown, the number and percentage of applicants being granted both dial-a-ride and ADA Complementary Paratransit eligibility appears to be much smaller in recent years. The difference is most pronounced in East Hartford and Wethersfield. While determinations in Wethersfield several years ago resulted in 35 percent dual eligibility, recently only two percent of applicants are made eligible for both programs. In East Hartford, the rate of dual eligibility has dropped from 17 percent to six percent. And in Hartford, the rate of dual eligibility has dropped from 18 percent to 10 percent.

Table V.1 Single Versus Multiple Eligibility for 326 Randomly Selected Dial-a-Ride Riders, Showing Differences for Recent Versus Older Determinations

	
	Hartford
	East Hartford
	Wethersfield

	Determinations from Several Years Ago

	Number or Rider Records Examined
	40
	36
	40

	Number and Percent of Riders Only Dial-a-Ride Eligible
	33 (83%)
	30 (83%)
	26 (65%)

	Number and Percent of Riders Both Dial-a-Ride and ADA Complementary Paratransit Eligible
	7 (18%)
	6 (17%)
	14 (35%)

	Recent Determinations

	Number or Rider Records Examined
	104
	54
	52

	Number and Percent of Riders Only Dial-a-Ride Eligible
	94 (90%)
	51 (94%)
	51 (98%)

	Number and Percent of Riders Both Dial-a-Ride and ADA Complementary Paratransit Eligible
	10 (10%)
	3 (6%)
	1 (2%)

Review of Application Processing Times
The assessment team selected a random set of 60 processed applications from the GHTD files. The date stamp on the application was then compared to the date when eligibility was granted (as indicated on the tracking form attached to the back of the application).

Table V.2 shows the results of this review. Of the 60 applications examined, the longest time taken to complete a review was 20 days. GHTD processed 43 applications in seven days or less. Fourteen applications were processed in 8 to 14 days, and three applications took between 15 and 21 days.

Table V.2 - Processing Time for 60 Randomly Selected Applications

	
	# of Applications/Determinations

	Review Completed in 1-7 Days
	43

	Review Completed in 8-14 Days
	14

	Review Completed in 15-21 Days
	3

	Determinations Made After 21 Days
	0

	TOTAL
	60

Other Service Access Issues

ADA Complementary Paratransit Service Area

GHTD defines the ADA Complementary Paratransit service area as required by the DOT ADA regulations (49 CFR §37.125(a)). The service area consists of a 3/4-mile corridor on each side of a CTTransit bus route, excluding express routes. The scheduling software does not have automatic address checking to determine if an address is within a 3/4-mile corridor. Instead, each calltaker has a notebook with a directory for each town that is not fully covered by the ADA Complementary Paratransit service. This directory lists the streets for these towns that are eligible origins or destinations for ADA service.

Based on the assessment team’s observations of calltakers, they seemed to be aware of the proper service area for ADA Complementary Paratransit service. This has the potential to be a concern in GHTD’s operations, since calltakers accept trips requests for the non-ADA dial-a-ride services as well, each of which has its own service area.

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

Days and Hours of Service

GHTD’s brochure for ADA service, Transportation under the Americans with Disabilities Act, states that “service operates 7 days a week during the same hours that CTTransit buses operate. While there are some exceptions, the service is generally open from 6:00 am to 10:00 pm.” The RFP for Double A’s current contract has the same information. DOT ADA regulations (49 CFR §37.131(e)) require that ADA Complementary Paratransit service be available throughout the same hours and days as the entity’s fixed route service. However, a review of the CTTransit bus schedules shows that many of CTTransit’s routes start service before 6 a.m. and/or end service after 10 p.m. In fact, as seen Table V.3, service on some routes starts as early as 4:30 a.m. and other routes run past 1 a.m. The times in bold indicate fixed route service that extends beyond 6 a.m. and 10 p.m.

Table V.3 - Hours of Operation for Selected CTTransit Bus Routes

	Route
	Weekday Hours
	Saturday Hours
	Sunday Hours

	
	Start
	End
	Start
	End
	Start
	End

	A
	5:55 a.m.
	1:24 a.m.
	6:12 a.m.
	6:38 p.m.
	8:00 a.m.
	6:57 p.m.

	B
	5:14 a.m.
	10:35 p.m.
	6:47 a.m.
	10:35 p.m.
	8:00 a.m.
	7:19 p.m.

	B2
	5:25 a.m.
	6:23 p.m.
	6:40 a.m.
	5:25 p.m.
	none
	

	E
	5:10 a.m.
	12:55 a.m.
	6:45 a.m.
	11:25 p.m.
	7:32 a.m.
	7:47 p.m.

	E3
	5:50 a.m.
	9:34 p.m.
	6:30 p.m.
	9:25 p.m.
	none
	

	E6
	5:40 a.m.
	7:26 p.m.
	7:30 a.m.
	5:40 p.m.
	none
	

	F
	5:18 a.m.
	11:20 p.m.
	7:21 a.m.
	7:21 p.m.
	none
	

	F1
	5:20 a.m.
	12:00 m
	6:45 a.m.
	11:00 p.m.
	none
	

	F3
	5:50 a.m.
	6:35 p.m.
	7:20 a.m.
	5:45 p.m.
	none
	

	H1
	5:30 a.m.
	6:20 p.m.
	7:30 a.m.
	6:03 p.m.
	none
	

	H2
	5:50 a.m.
	5:49 p.m.
	8:30 a.m.
	4:47 p.m.
	none
	

	K
	7:05 a.m.
	1:21a.m.
	6:46 a.m.
	11:40 p.m.
	7:44 p.m.
	8:05 p.m.

	K1
	4:58 a.m.
	11:55 p.m.
	7:00 a.m.
	10:56 p.m.
	none
	

	K2
	4:40 a.m.
	9:35 p.m.
	6:45 a.m.
	8:33 p.m.
	none
	

	K3
	4:59 a.m.
	11:59 p.m.
	7:15 a.m.
	12:35 a.m.
	none
	

	K4
	5:39 a.m.
	7:06 p.m.
	none
	
	none
	

	K5
	5:50 a.m.
	6:12 p.m.
	8:09 a.m.
	6:32 p.m.
	none
	

	L
	10:05 p.m.
	10:24 p.m.
	10:05 p.m.
	10:24 p.m.
	7:00 p.m.
	7:19 p.m.

	L2
	6:56 a.m.
	10:52 p.m.
	7:11 a.m.
	10:52 p.m.
	6:58 a.m.
	7:50 a.m.

	M
	5:42 a.m.
	6:50 p.m.
	none
	
	none
	

	N
	5:57 a.m.
	9:04 p.m.
	9:02 a.m.
	7:00 p.m.
	none
	

	N2
	5:50 a.m.
	6:43 p.m.
	7:20 a.m.
	6:37 p.m.
	none
	

	N5
	5:38 a.m.
	8:49 a.m.
	none
	
	none
	

	O
	5:36 a.m.
	12:27 a.m.
	6:53 a.m.
	7:10 p.m.
	none
	

	O2
	5:15 a.m.
	7:18 p.m.
	6:25 a.m.
	6:01 p.m.
	none
	

	P
	5:30 a.m.
	7:55 p.m.
	7:00 a.m.
	6:33 p.m.
	none
	

	P1
	5:10 a.m.
	7:20 p.m.
	6:45 a.m.
	6:56 p.m.
	none
	

	Q
	6:41 a.m.
	11:25 p.m.
	5:27 p.m.
	10:30 p.m.
	8:07 a.m.
	8:20 p.m.

	Q3
	5:15 a.m.
	5:53 p.m.
	none
	
	none
	

	Q4
	6:11 a.m.
	11:01 p.m.
	8:00 a.m.
	6:42 p.m.
	none
	

	S
	5:30 a.m.
	7:05 p.m.
	6:31 p.m.
	7:22 p.m.
	none
	

	S1
	5:22 a.m.
	6:26 p.m.
	6:50 a.m.
	6:51 p.m.
	none
	

	T
	4:50 a.m.
	1:21 a.m.
	5:29 p.m.
	11:29 p.m.
	7:10 a.m.
	8:54 p.m.

	T1
	5:29 a.m.
	5:50 p.m.
	7:10 a.m.
	5:45 p.m.
	none
	

	T2
	5:44 a.m.
	5:51 p.m.
	None
	
	none
	

	T3
	6:38 a.m.
	12:35 a.m.
	7:55 a.m.
	10:55 p.m.
	none
	

	T4
	5:15 a.m.
	9:52 p.m.
	8:10 a.m.
	5:46 p.m.
	none
	

	T5
	5:22 a.m.
	6:20 p.m.
	8:50 a.m.
	5:38 p.m.
	none
	

	T6
	7:30 a.m.
	12:03 a.m.
	5:14 p.m.
	11:04 p.m.
	none
	

	T7
	5:51 a.m.
	6:03 p.m.
	7:35 a.m.
	4:38 p.m.
	none
	

	T8
	5:47 a.m.
	7:15 p.m.
	7:05 a.m.
	3:23 p.m.
	none
	

	U
	5:42 a.m.
	11:17 p.m.
	5:17 p.m.
	11:17 p.m.
	none
	

	U3
	6:05 a.m.
	10:02 p.m.
	7:15 a.m.
	9:37 p.m.
	none
	

	U4
	5:55 a.m.
	7:39 p.m.
	none
	
	none
	

	W
	5:35 a.m.
	7:05 p.m.
	8:25 a.m.
	5:43 p.m.
	9:45 a.m.
	5:10 p.m.

	X
	6:19 a.m.
	10:57 p.m.
	7:27 a.m.
	10:57 p.m.
	8:21 a.m.
	7:29 p.m.

	YM
	4:30 a.m.
	8:35 p.m.
	7:12 a.m.
	7:30 p.m.
	7:00 a.m.
	7:25 p.m.

	YM1
	5:55 a.m.
	6:30 p.m.
	6:55 a.m.
	6:34 p.m.
	none
	

	YM2
	4:55 a.m.
	7:53 p.m.
	6:25 a.m.
	6:52 p.m.
	none
	

	YS
	5:48 a.m.
	7:00 p.m.
	8:38 a.m.
	6:10 p.m.
	none
	

	YS6
	5:50 a.m.
	2:35 p.m.
	10:10 a.m.
	4:31 p.m.
	none
	

	Z
	5:39 a.m.
	10:32 p.m.
	7:35 a.m.
	10:32 p.m.
	7:55 a.m.
	7:10 pm.

	Z1
	5:05 a.m.
	7:06 p.m.
	none
	
	none
	

	Z3
	6:21 p.m.
	10:04 p.m.
	9:15 p.m.
	10:00 p.m.
	none
	

Findings

1. GHTD appears to limit ADA Complementary Paratransit eligibility to persons who are prevented from using fixed route bus service, in accordance with the regulations. Eligibility for service appeared clear in 29 of 30 records of approved applicants.

2. Unconditional eligibility is granted to all approved applicants. Based on the review of 30 approved applications, 20 percent of ADA Complementary Paratransit eligible persons appeared to be able to use fixed route buses at least some of the time. These individuals would be potential candidates for conditional eligibility.

3. A review of recent denials of eligibility indicated that denials are based largely on responses to information in the application form with limited confirmation through follow-up with applicants or named professionals. A few of the denials seemed to be based on inconsistencies in the answers to the questions in the application. These individuals could have misunderstood the questions or could have had difficulty completing the form. Follow-up with the applicant or named professionals would probably have been helpful making an accurate eligibility determination in these cases.

4. Applications appear to be processed quickly. None of the 60 application files examined showed a processing time longer than 20 calendar days, and most (72 percent) were processed in seven days or less.

5. The documentation of eligibility provided to approved applicants does not indicate if the person is authorized to travel with a PCA, as required by the DOT ADA regulations (49 CFR §37.125(e)).

6. The use of a denial letter to return incomplete applications could discourage some applicants from completing and returning the application form.

7. The form letter used to inform applicants that ADA Complementary Paratransit eligibility has been denied does not provide specific reasons for the determination. The letter includes only a general statement that the person does not have a disability that prevents use of the fixed route bus. This could impede the applicant from pursuing a legitimate appeal to the determinant.

8. Far fewer than expected persons have dual eligibility. An examination of Hartford Dial‑a‑Ride client applications indicated that perhaps a third might be ADA Complementary Paratransit eligible. However, only about 12 percent of Hartford Dial-a-Ride applicants are also ADA Complementary Paratransit eligible. In recent years, the percentage of applicants granted dual eligibility also appears to have fallen. In Wethersfield, only two percent of recent dial-a-ride applicants are also ADA Complementary Paratransit eligible, compared to 35 percent in past years. In Hartford, the rate of dual eligibility has fallen from 18 to 10 percent in recent years, and in East Hartford the rate has fallen from 17 to 6 percent. These numbers and percentages suggest that applicants either may not fully understand the benefits of being eligible for both programs or may be directed to only one program when they may be eligible for both services. The confusion could result in applicants who are otherwise eligible for ADA Complementary Paratransit service not applying for the service.

9. ADA Complementary Paratransit service is not available throughout the same service hours and days of CTTransit fixed route service.

Recommendations
1. To help get more information about applicants’ specific travel issues, the GHTD should consider adding a question to the application such as, “Please explain how this disability prevents you from using the public bus system.” Also, the application should have more space for the last question in Part 3 to encourage applicants to explain travel issues in their own words.

2. If the GHTD finds that it might not be able to meet all of the demand for ADA Complementary Paratransit service, consideration should be given to granting conditional eligibility to persons who indicate that they are able to use fixed route buses some of the time. Trips made by these persons (or at least, frequent or subscription trips) could then be reviewed and fixed route service could be offered when appropriate.

3. If there are inconsistencies in responses to questions in the application form, or if applicants appear to have had difficulty completing the form, GHTD staff should follow up with the applicant by phone before denying eligibility based on these inconsistencies or incomplete responses.

4. In the next printing of the ADA Complementary Paratransit eligibility card, information about authorization to travel with a PCA should be added.

5. GHTD should revise the letter its uses to inform applicants that they have been denied ADA Complementary Paratransit eligibility. A specific statement that details the reason(s) for the determination should replace the three check boxes and standard statements.

6. GHTD should have a separate letter informing applicants that their application is incomplete – rather than using the denial form letter.

7. To avoid potential confusion to applicants who are eligible for ADA Complementary Paratransit service, GHTD should consider the use of a consolidated application for all of GHTD’s demand-responsive transportation services. GHTD staff should be instructed to review and make ADA Complementary Paratransit service determinations for all applicants, and dial-a-ride applicants as appropriate.

8. GHTD should clarify its language on the days and hours of service. In its public brochure, it can add statements such as, “Hours of service are the same as hours of service of CTTransit bus routes in the area. ADA service may start as early as 5 a.m. or continue as late as 1 a.m.” GHTD should include information on days and hours of service to the calltakers’ existing street directories, so that the information is readily available when they receive a trip request.

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 GHTD’s ADA Complementary Paratransit service can effectively reach GHTD 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 GHTD.

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

· Direct observations of calltaking practices in the reservations office.

Consumer Comments

During the telephone interviews, one rider (out of six interviews) complained about making trip reservations. This rider, who makes four to five round trips per month, said that he often was put on hold for a long time, and sometimes could not get through. The other riders interviewed, when specifically asked about making trip reservations, had no problems. One written complaint (of 14) submitted to GHTD cited reservations as “hard to book.” Another written complaint to GHTD concerned the denial of a trip request. The single written complaint about GHTD service submitted to FTA did not involve making trip reservations.

Review of GHTD Reservations Policies and Procedures

GHTD accepts requests for ADA trips seven days a week, from 8 a.m. to 4 p.m. On weekdays, reservations are taken by calltakers at GHTD’s Hartford office. On Saturday and Sunday, dispatchers at Double A’s office in Rocky Hill take ADA Complementary Paratransit service trip reservations. Riders can make requests for ADA Complementary Paratransit service from one to 14 days in advance of the travel day. (Trip requests for dial-a-ride service are not accepted on the weekend, and policies for calling ahead vary by dial-a-ride program.) Depending on the time of day, there may be as many as five calltakers working. Several calltakers are bilingual to serve both Spanish and English speaking customers. According to the supervisor of the calltakers, the peak period for trip requests is 8 to 10 a.m. on weekdays. GHTD does have a call management system that tracks information such as call duration, number and duration of calls on hold, calls currently in the queue, but it is not currently installed. The supervisor said that she monitors the queue of incoming calls “in real time.” She believes that they are meeting GHTD’s stated goal of no calls on hold for more than one minute.

GHTD’s most recent RFP for paratransit service lists the following information on expected call volume and characteristics:

· 380 to 400 calls per day

· 50 to 80 calls during the peak hour

· On average, 2 calls on hold

· 2 to 4 minutes for a single call

For callers on hold, the calltakers “will return to on-hold callers every 30-45 seconds informing them of the status of their trip request.” In addition, the RFP provides some suggested greetings that the calltaker can use when talking to a caller.

During weekdays, calltakers accept trip requests for both dial-a-ride and ADA Complementary Paratransit service. GHTD uses Trapeze paratransit software for trip requests and its client database, as well as for scheduling and report generation. Once a caller says that he/she wants to make a trip reservation, the calltaker first verifies that he/she is a registered rider and checks the funding source (ADA or one of the town’s dial-a-ride programs). For ADA Complementary Paratransit service, the calltaker then asks for the trip’s origin and destination. Then the calltaker asks for a pickup time or appointment time for the first leg of the trip, and for a round trip, the pickup time for the return trip. According to GHTD policy, calltakers can negotiate either or both of the requested times, up to one hour earlier or later. They might do this in order to fit the trips into the already existing vehicle runs. In a majority of requests – with or without negotiating – the calltaker is able to schedule and confirm the requested trips during the phone call. The RFP states that “riders shall not be given a specific pickup time; rather, the rider will be informed of a 1/2-hour window for their pickup.”

Subscription trips are already included in vehicle runs before calltakers add the demand-responsive trips to the schedules. GHTD is not accepting further requests for subscription service at this time.

In some cases, however, the calltaker is not able to schedule the requested trip during the phone call. The trip is then placed in the “0-booking” for the date of the requested trip. Two Double A staff members, a full-time scheduler and the paratransit operations manager, schedule all trips placed into the 0-booking. Calltakers keep a manual list of the trip requests they place into 0‑bookings. They periodically check the schedule to see if these trips have been placed on a vehicle schedule. If so, they call the riders to confirm the trip reservation. Riders can also call to find out if their trip has been scheduled. According to the supervisor and one of the calltakers, the calltakers do not turn down trips because of capacity constraints – that authority is left to the schedulers.

Calltakers receive calls for several other reasons. Riders call to confirm trips previously booked, to temporarily suspend subscription service, or to cancel trips. GHTD considers it acceptable to cancel a trip up to one day in advance. If the rider calls less than two hours before the scheduled pickup, GHTD considers this as a “no-show.” Calltakers also provide general information about the GHTD services.

Observations of GHTD Reservations Practices
Assessment team members observed calltakers for two periods during their visit to the GHTD office: from 2:45 to 4 p.m. on Tuesday, June 26, and from 8:15 to 10:30 a.m. on Wednesday, June 27. During both periods, three calltakers were working, along with their supervisor. During both periods, the call volume seemed moderate to light. At any given time, usually one or more of the calltakers was not on the phone. During the morning observations, one calltaker commented that there were fewer calls than she expected for that time of day. Since the call management system was not installed, it was not possible to determine if there were calls on hold and the length of time that the calls were on hold. But since at least one of the calltakers was available during most of the observation periods, it is likely that few, if any, callers were put on hold.

While GHTD policy states that riders can make trip requests for ADA Complementary Paratransit seven day a week, there is little attempt to let riders know this. The public brochure for ADA Complementary Paratransit service does not mention the separate weekend telephone number at the Double A dispatch office. The after-hours message on the Hartford office reservations telephone line does not refer callers to Double A’s telephone number. Some of the calltakers did not know that riders can make ADA Complementary Paratransit trip requests on the weekend. One calltaker told a caller that the reservation days were Monday through Friday.

During the assessment team observations, about 60 percent of the calls related to ADA Complementary Paratransit service; the remainder of the calls, dial-a-ride services. One ADA Complementary Paratransit trip request was turned down because it was not within the service region. The calltaker referred to her street directory and also checked with the supervisor to confirm this. Another ADA Complementary Paratransit trip was turned down because it was requested 22 days ahead; the calltaker told the rider to call back the following week. Neither of these requests was entered into the computer.

During their observations, the team members did not see a calltaker try to negotiate any trip request time by more than 30 minutes. If a rider could not get a trip based on his/her dial-a-ride eligibility, the calltaker did not suggest that the rider request an ADA Complementary Paratransit trip (when the rider had dual eligibility) or suggest that the rider apply for ADA Complementary Paratransit eligibility.

The assessment team observed several instances of calltakers not able to confirm ADA Complementary Paratransit trips requests. The number of days ahead varied: trip requests for 2, 5, 9, 12, and 14 days ahead all had to be placed on standby (the 0-booking). For one request, the outgoing trip but not the return trip could be confirmed. For another request, neither leg of a Sunday round trip request could be confirmed. In every case, the calltaker asked the rider to call back to confirm the trips. One trip request for the next day was not entered into the computer when the calltaker indicated to the rider that it was unlikely that he could receive the trip.

As mentioned above, when a calltaker is not on the phone, she checks her list of 0-bookings with the updated vehicle schedules to see if reservations have been confirmed. The calltakers follow this procedure for both ADA Complementary Paratransit and dial-a-ride trip requests.

Findings

1. GHTD appears to answer all incoming calls without long hold times.

2. GHTD’s public brochure and after-hours telephone message do not inform riders that they can make trip requests seven days a week. It is likely that riders gain the impression that they can make trip requests on weekdays only.

3. Some calltakers do now know that trip requests for ADA Complementary Paratransit service can be made seven days a week.

4. GHTD’s call management system is inactive, preventing continuous monitoring of reservations center telephone performance.

5. Calltakers do not record all incoming trip requests, which leads to understating the number of capacity denials.

6. Some dial-a-ride clients whose requests are denied are not advised that they may be eligible for these same trips under ADA Complementary Paratransit service.

7. The “0-bookng” list is a waiting list and is prohibited by the DOT ADA regulations, 49 CFR §37.131(f)(2)).

Recommendations

1. GHTD should ensure that calltakers tell callers that they can make ADA Complementary Paratransit trip requests seven days a week. GHTD should also revise its brochures to tell ADA Complementary Paratransit service clients that they can make trip reservations seven days a week. The brochure should include the telephone number for weekend calls.

2. While the assessment team did not observe any delays in responding to incoming calls, GHTD should install the call management system so that supervisors can monitor performance in responding to telephone calls.

3. Calltakers should record all trip requests, even those that are not eligible for service. GHTD can develop codes to indicate that some trip denials are for ineligible requests, and not due to capacity constraints.

4. If riders with dual eligibility who request a dial-a-ride trip are turned down, calltakers should inform them that they may be eligible for the trip under the ADA program.

5. GHTD should develop and implement a program to eliminate wait lists by increasing service capacity as expeditiously as possible.

Observations Regarding Scheduling and Service

The assessment team reviewed scheduling and service of GHTD trips to determine whether requested trips are being served in a timely fashion and are not excessively long. Information reviewed and observations on scheduling and service delivery included:

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

· Review of GHTD’s service policies and procedures.

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

· Observations of dispatch operations.

· Interviews with 11 drivers.

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

· Analysis of ADA Complementary Paratransit and fixed route trip duration.

Consumer Comments

Most consumer complaints and comments related to service delivery. Three of the six riders interviewed by the assessment team cited some issue with actual service. The concerns they mentioned included early pickups or the driver not waiting long enough for the rider at the pickup address. The one written complaint submitted to FTA pertained to the vehicle not having a child seat. This is not a requirement under the DOT ADA regulations. GHTD provides a child seat if the rider requests one in advance.

Of the 14 written complaints sent to GHTD, 13 cited some issue related to service delivery. Four riders complained about excessive ride times. Three riders wrote that the GHTD missed their trip completely. Two riders complained about pickups either too early or too late. Two other riders wrote because they did not understand the pickup windows built into the vehicle schedules. And two riders complained about rude drivers.

GHTD Service Policies and Procedures

GHTD’s policy for trip denials is that it “strives to deny as few trips as possible.” In response to FTA’s pre-assessment written question concerning its standard for trip denial, GHTD stated that it follows the DOT ADA regulations and the guidance provided in FTA’s ADA Paratransit Handbook. In its RFP, GHTD states that “for the ADA Service, a trip is denied when the Service cannot provide a requested trip within an hour before and an hour after a requested trip time.” GHTD does not have a policy for “missed trips.”

GHTD has a clear standard for on-time performance. It requires Double A to deliver at least 92 percent of the trips within the 30-minute pickup windows established in the scheduling.

GHTD has a fairly ambitious standard for trip lengths. The RFP states that “no one rider shall spend more than the amount of time a person without a disability would reasonably be expected to spend making the same trip on a local fixed route bus during any one-way trip.” For example, a trip that would take 30 minutes on CTTransit buses – including any transfers, waiting time, and the walk to and from the bus stops – should take no more than 30 minutes on ADA Complementary Paratransit.

GHTD also has a standard for vehicle productivity. Double A “will maintain at an average minimum of 2.1 passenger trips per service hour.” This service standard, along with the standards for on-time performance and trip lengths, applies to the ADA Complementary Paratransit service as well as the dial-a-ride programs.

There are two situations in which a rider is counted as a no-show. GHTD considers any call to cancel a trip less than two hours from the beginning of the pickup window as a no-show. Second, if a rider does not appear within five minutes of the arrival of the vehicle, when the vehicle arrives within the 30-minute pickup window, this is also considered a no-show. If the no-show occurs on the first half of a round trip, GHTD will cancel the return trip, unless the rider calls to confirm the return trip.

A. Scheduling

Overview

Double A Charter is responsible for preparing the vehicle schedules. As discussed in Section 6 of this report, GHTD provides the Trapeze paratransit software for use by Double A staff. GHTD and Double A staff at the Hartford office (including calltakers, schedulers, data entry personnel, and supervisors) and Double A staff at the Rocky Hill office (dispatchers and operations manager) have workstations with access to Trapeze. The calltakers, schedulers, and operations manager collectively develop the daily vehicle schedules. Riders from the ADA Complementary Paratransit service and dial-a-ride programs are mingled on vehicle schedules.

Passenger trips consist of demand-responsive trips and subscription trips. Subscription trips are maintained in a subscription template in the software. They are placed in the daily vehicle schedule by the scheduler or operations manager prior to inserting the demand-responsive trips. During the first 11 months of FY2001, subscription trips comprised 53 percent of all ADA Complementary Paratransit trips. Many subscription trips occur during the peak travel periods.

Calltakers start to accept trip requests 14 days ahead of the travel date. They can enter either a requested appointment (dropoff) time or a requested pickup time into the scheduling software. While on the phone with the rider, they view partially built vehicle schedules on their screen and insert the trip in one of the schedules; for a round trip, they repeat this process for the return trip. A calltaker may negotiate with the rider for alternate times within an hour of the originally requested times. If a calltaker successfully schedules the trip, the 30-minute window is provided to the rider.

The trips that calltakers cannot schedule in real-time are placed into the 0-booking file for the date of the trip request. According to the lead scheduler, the peak travel times are weekdays, 8 to 10 a.m. and 3 to 6 p.m. The schedulers and operations manager generally start to review the 0‑bookings several days ahead of the travel day. They insert trips from the 0-booking into the day’s vehicle schedule. They have the flexibility of adjusting the pickup and dropoff times of other trips, just as long as they stay within their 30-minute windows provided to the riders. The operations manager also has the authority to add vehicle runs on a specific day, thus creating more capacity to deliver trips.

The schedulers and operations manager review the vehicle schedules, making adjustments to the computer-generated pickup or dropoff times. On the driver manifests, each pickup and dropoff has a pickup/dropoff time and a “rider expects” time (the “rider expects” time is the mid-point of the 30-minute window). See Attachment H for sample pages of a completed driver manifest. The operations manager said that the computer-generated time is often not realistic. The drivers use them as a guide, but they use their judgment and make use of the 30-minute windows.

GHTD denies trips every day because of lack of capacity, both for ADA Complementary Paratransit and dial-a-ride clients. Some of these trip denials are for trips requested during the peak travel periods. For 11 months of FY2001 (July 2000 to May 2001), GHTD denied 3,074 ADA Complementary Paratransit service trip requests: 3.9 percent of all such trip requests. In FY2000, GHTD denied 3,965 ADA Complementary Paratransit service trip requests, or 4.7 percent. On the day before the requested trip, calltakers call all riders (ADA Complementary Paratransit and dial-a-ride) whose trips are denied. The operations manager indicated that she would need additional vehicles in the fleet (compared to the existing fleet of 56) to serve the current level of trip requests.

Observations

The calltakers, schedulers, and operations manager were all generally satisfied with the Trapeze software. They were aware of its limitations and appeared to know how to use it for scheduling. The schedulers and operations manager know when the computer-generated times are not realistic, based on driver performance.

The operations manager said that the 0-bookings were necessary, given the limitations of GHTD’s current operations capacity. While she has the authority to add extra vehicle runs, she still has to operate with the existing fleet. She said that the use of a standby list allows Double A to give some priority to ADA Complementary Paratransit trips over dial-a-ride trips. Without the 0-booking, if trips were scheduled strictly in order of the time of the trip request, earlier dial-a-ride trip requests would preclude serving later ADA Complementary Paratransit trip requests. On the afternoon that the assessment team interviewed the lead scheduler, she said that there were still 120 trips on the 0-booking for the following day – out of a weekday average of about 800 passenger trips.

However, even with the 0-booking lists, trips requested closer to the travel day are much more likely to be denied. In Table VII.1, the assessment team looked at a sample of 33 denials of ADA Complementary Paratransit trip requests from March 2001. Forty-two percent of denials were for trips requested one day ahead. Another 55 percent were for trips requested two to seven days ahead.

Table VII.1 Distribution of ADA Complementary Paratransit Trip Denials

	Days Ahead Requested
	% of Sample

	1 day
	42.4

	2 to 7 days
	54.5

	8 to 14 days
	 3.0

The assessment team also looked at the number of days ahead that trips were requested for a sample day, March 20 (Tuesday). Table VII.2 shows the distribution of the 894 trip requests.

Table VII.2 Distribution of Trip Requests

	Days Ahead Requested
	% of Sample

	
	All Trips: Demand-Responsive and Subscription
	Demand-Responsive Trips only

	0 or 1 day
	10.0
	20.0

	2 to 7 days
	17.5
	35.0

	8 to 14 days
	72.5
	45.0

The two tables are not directly comparable because Table VII.2 includes both dial-a-ride and ADA Complementary Paratransit trips; among dial-a-ride trips, only medical trips can be requested 14 days ahead. However, the general conclusion that one can draw is that trip requests made close to the trip date are denied disproportionately – especially trip requests made one day ahead – to trip requests made more than a week ahead.

The Double A scheduler and operations manager believed that, within the existing vehicle capacity, it would not be possible to decrease the number of ADA Complementary Paratransit trips denials (60 to 75 per week) by displacing currently provided dial-a-ride trips (about 1600 per week). Double A and GHTD should conduct a further analysis of the ADA Complementary Paratransit trip denials and the dial-a-ride trips provided, both by time and by geography, to determine whether this is accurate.

During the assessment team’s interviews, all but two of the drivers described the schedules as tight. Some indicated that schedules were tight about half of the time; others indicated that they were tight during the morning and evening rush hours. Two drivers complained of multiple pickups at different locations being scheduled for the same time. One driver indicated that he could keep to the schedule if he ran early. Another indicated he uses the schedule flexibly. One driver indicated that customers are not aware of the 30-minute pick-up window.

Drivers also indicated that they reviewed their manifests before they began their runs and alerted the dispatcher of trips they felt they were unable to make. The dispatcher would then reassign those trips.

As stated earlier, if a no-show occurs on the first half of a round trip, GHTD has a policy of canceling the return trip, unless the rider calls to confirm the return trip. Furthermore, in the discussion of no-shows in GHTD’s Scope of Services for the current contract with Double A, GHTD “requires the Contractor to fill the cancellation and no-show time slots with trip requests for same-day service whenever possible.”

Findings

1. GHTD denied 4.7 percent of ADA Complementary Paratransit trip requests in FY2000 and 3.9 percent of ADA trip requests in FY2001 (11 months).

2. There appears to be a pattern of trip denials, with the probability of being denied a trip increasing the closer to the service day the trip request is made.

3. While GHTD service mingles dial-a-ride and ADA Complementary Paratransit riders, the schedulers try to give priority to ADA riders. This is accomplished in part by creating the 0‑booking list, and trying to fit the ADA Complementary Paratransit trip requests from the 0‑booking onto vehicle schedules. The operations manager also has the authority to add vehicle runs.

4. More than 50 percent of GHTD’s ADA Complementary Paratransit trips are subscription trips. This includes trips during the peak travel periods, when GHTD denies trip requests.

5. Based on assessment team observations and interviews with Double A drivers, the scheduling process appears to work well, but the resulting schedules are tight and often require “real time” adjustments.

6. If a no-show occurs on the first half of a round trip, GHTD has a policy of canceling the return trip, unless the rider calls to confirm the return trip. A round trip represents two independent one-way trips, and the passenger has an independent right to each of these trips. To automatically cancel a return trip as a result of a no-show for the outgoing leg of the trip would undermine this right.

Recommendations

1. GHTD should develop and implement a program to eliminate capacity trip denials and the use of a wait list (0-booking) by increasing service capacity.

2. GHTD should give absolute priority to ADA Complementary Paratransit trips when creating its vehicle schedules. One potential procedure to help carry this out is to wait until one day before the travel day to confirm dial-a-ride trips. GHTD might consider wait-listing all dial‑a‑ride trips until one day before the service day and scheduling and confirming those trips after scheduling all ADA Complementary Paratransit trips.

3. GHTD should continue to decline requests for subscription service until it eliminates capacity trip denials, or until the number of subscription trips falls below 50 percent of the total trips served.

4. GHTD, within input from Double A, should try to adjust the scheduling parameters in Trapeze so that the computer-generated pickup times are more realistic.

5. GHTD should develop procedures to ensure that trips recorded as a no-show on an outgoing trip are not automatically cancelled for the return trip.

B. Dispatch and Operations

Overview

The GHTD fleet consists of 56 vehicles. The standard peak fleet is 46 vehicles; three vehicles per day are usually out for monthly preventative maintenance, and seven vehicles are available as spares or are out for other maintenance. As of May 2001, Double A had a staff of 61 drivers; 42 have regular schedules and 19 serve as backups. Usually, three to six of the backup drivers work every weekday, filling in for absent drivers or available for extra runs and afternoon will-call trips.

The drivers check in at the Double A office in Rocky Hill. They receive their vehicle assignments and trip manifests from the dispatcher on duty. They review their schedules and return trips to the dispatcher for reassignment, if necessary. They conduct pre-trip vehicle inspections and return the completed inspections forms to the dispatcher. While on their runs, the drivers fill in the information on the manifests for each pickup or dropoff: actual time of pickup/dropoff, fare paid, and notations for a no-show or cancellation. Drivers also write in the information for trips added to their run (see Attachment H).

Drivers are expected to radio the dispatcher if a rider does not appear within five minutes, as long as the driver arrives within the pickup window. Drivers also radio the dispatcher to say they are behind schedule, to get directions, or to report unexpected problems. A driver has the flexibility to change the order of the stops, as listed on the manifest, if the pickup/dropoff times all stay within their respective 30-minute windows.

Observations

Drivers. The assessment team interviewed 11 Double A drivers. They asked about procedures the drivers use during operations. When drivers arrive early (more than 15 minutes before the “rider expects” time) for a pickup, most indicated that they wait until the beginning of the pickup window before hailing the customer. Some indicated that they would contact the rider, particularly if they know the customer does not mind leaving early.

When the rider does not respond, most drivers (5 of 7) indicated that they would contact the dispatcher and wait to be released by the dispatcher before recording the rider as a “no-show.” Two drivers indicated that they would wait five minutes after the scheduled pick-up time, record the rider as a no-show and leave. They said they would sometimes call the dispatcher. One driver indicated that he leaves a sticker message on the rider’s door that to say he had been there to pick up the rider.

Drivers generally described training as adequate to good. All indicated that they had received both driver and sensitivity training. All indicated that supplementary training occurs frequently.

Almost all drivers cited periodic problems with vehicles. Most problems, such as poor suspension or inoperable air conditioning would not prevent the vehicle from being used. Drivers noted that there were some in-service breakdowns. Two drivers said that in-service repairs were performed quickly, while one indicated that they took as much as four hours. Four drivers cited problems with radios and two noted problems with lifts. Drivers indicated that they sometimes have to operate lifts manually when the automated operation fails.

Dispatch. The assessment team interviewed the lead dispatcher for Double A and observed his activities on the morning of June 26, from 6:30 to 9:30 a.m. He assigned vehicles to drivers and handed them their manifests. If drivers called in sick or were late, he assigned their runs to standby drivers.

Once the vehicles get on the road, his main tasks include:

· Reassigning trips if drivers fall behind on their schedules.

· Assigning will call-trips to drivers.

· Receiving calls on late cancellations and relaying the information to drivers.

· Responding to calls from riders asking about the whereabouts of vehicles.

· Handling vehicle service calls.

Findings

1. Double A has a fleet of 56 vehicles of which 46 are normally available for daily service. Ten vehicles or 18 percent of the available vehicles are normally assigned to maintenance.

2. The staff of 42 regular and 61 total drivers appears to be sufficient to meet service needs.

3. As a whole, the drivers are experienced, well trained, and seem dedicated to their jobs.

4. Drivers generally believe that they have tight schedules. They have the flexibility, within the 30-minute pickup windows, to adjust their schedule and even change the order of stops.

Recommendations

1. GHTD should increase its vehicle fleet to increase its capacity to serve the trips it currently denies.

2. GHTD should standardize the procedures for drivers for handling riders who are potential no-shows, e.g., those who do not appear within five minutes of the arrival of the vehicle.

1. Analysis of On-Time Performance

In analyzing on-time performance, the assessment team reviewed GHTD’s policies and procedures, as well as its reporting of on-time performance.

Policies and Procedures

GHTD’s brochure, Community Transportation Consortium: What Every Rider Should Know (Attachment F), indicates that customers will be given “a 1/2-hour period during which your ride will arrive. You will not be given a specific time. You must be ready at any time during this 1/2-hour period.” GHTD’s RFP defines on-time service as pickup of a rider within 15 minutes before or after the scheduled pickup time. GHTD’s on-time performance standard is 92 percent; that is, 92 percent or more of all pickups should be made within 15 minutes of the scheduled pickup time. This standard is built into GHTD’s contract with Double A Charter. In addition, the contract requires the reporting of on-time performance on or before the 10th calendar day of each month.

Drivers record the actual pickup and dropoff times on their manifests. The manifest also lists the “customer expects” time for pickup and the scheduled pickup time. Double A enters the driver data into electronic format, tabulates the data, and produces two “On Time Performance Reports.” Samples of these reports appear in Attachment I. One report presents performance for each route on each day, and the other report presents daily summaries for all routes. The summary report includes the number of early, on-time, and late pickups for scheduled trips. The detailed report also includes early and late pickups for will call (or unscheduled) trips and late dropoffs for scheduled appointments.

Performance Analysis

The assessment team reviewed the monthly totals from the two different report formats for the period November 2000 through March 2001. These statistics cover both ADA Complementary Paratransit and dial-a-ride services. As can be seen in Table VII.3, the totals in the two reports do not match. However, the variations in totals do not appear significant in assessing on-time performance. As can be seen, pickups were late for 12 to 13 percent of the passenger trips during this seven-month period. Or conversely, 87 to 88 percent of pickups were either on time or early.

Table VII.3 – Comparison of Route and Daily On-time Performance Reports

	
	Route Report
	Daily Report

	Month
	Passenger Trips
	%
	Passenger Trips
	%

	
	Scheduled
	Late
	
	Scheduled
	Late
	

	Nov. 2000
	14,361
	1,871
	13.0
	15,224
	1,991
	13.1

	Dec.
	13,167
	1,598
	12.1
	13,924
	1,819
	13.1

	Jan. 2001
	15,024
	1,785
	11.9
	15,806
	2,213
	14.0

	Feb.
	13,211
	1,756
	13.3
	13,974
	1,916
	13.7

	Mar.
	14,772
	1,809
	12.3
	15,514
	1,909
	12.3

	Apr.
	15,060
	1,847
	12.3
	15,879
	2,001
	12.6

	May
	15,664
	1,809
	11.6
	16,388
	1,930
	11.8

	
	
	
	
	
	
	

	Total
	101,259
	12,475
	12.3
	106,709
	13,779
	12.9

In addition to pickups, the assessment team reviewed on-time performance for dropoffs as reported by Double A for the period from November 2000 through May 2001. The results are summarized in Table VII.4.

Table VII.4 On-Time Performance for Pickups and Dropoffs

	
	
	2000
	2001
	Totals

	
	
	Nov.
	Dec.
	Jan.
	Feb.
	Mar.
	Apr.
	May
	

	Pickups
	
	
	
	
	
	
	
	

	
	Total
	14,361
	13,167
	15,024
	13,211
	14,722
	15,060
	15,664
	101,209

	
	Late
	1,871
	1,598
	1,785
	1,756
	1,809
	1,847
	1,809
	12,475

	
	% Late
	13.0 %
	12.1 %
	11.9 %
	13.3 %
	12.3 %
	12.3 %
	11.6 %
	12.3 %

	Dropoffs
	
	
	
	
	
	
	
	

	
	Total
	1,671
	1,621
	2,016
	1,851
	2,403
	2,677
	2,708
	14,947

	
	Late
	380
	300
	299
	323
	387
	454
	417
	2,560

	
	% Late
	22.7 %
	18.5 %
	14.8 %
	17.5 %
	16.1 %
	17.0 %
	15.4 %
	17.1 %

	Totals
	
	
	
	
	
	
	
	

	
	Total
	16,032
	14,788
	17,040
	15,062
	17,125
	17,737
	18,372
	116,156

	
	Late
	2,251
	1,898
	2,084
	2,079
	2,196
	2,301
	2,226
	15,035

	
	% Late
	14.0 %
	12.8 %
	12.2 %
	13.8 %
	12.8 %
	13.0 %
	12.1 %
	 12.9 %

On-time performance for dropoffs (17.1 percent late) is not as good as with pickups (12.3 percent late). Including dropoffs in the on-time performance measurement results in slightly poorer overall performance. Unlike pickups, for which a trip is considered on-time if the passenger is picked-up within 15 minutes of the “rider expects” or scheduled time, Double A counts a dropoff as late if it is later than the scheduled time, even if by a minute. This standard reflects the importance to the customer of meeting appointments on time.

To verify the accuracy of Double A’s on-time performance report, the assessment team reviewed 149 passenger trips for March 20, 2001. The results appear in Table VII.5.

Table VII.5 – Sample of Pickup Times from Driver Manifests

	
	Minutes
	Number within Sample
	% of Sample

	LATE

 >
	0:15
	 8
	 5.4

	
	0:30
	 11
	 7.4

	
	1:00
	 2
	 1.3

	EARLY

 >
	0:15
	 24
	 16.1

	
	0:30
	 4
	 2.7

	On-Time (within 0:15)
	100
	 67.1

	On-Time or Early
	128
	 85.9

	Total Sample
	149
	100.0

For comparable performance measures, the results from Double A’s On-time performance report for March 20 are: 78.1 percent on-time and 91.5 percent on-time or early. The variation in the results may be caused by passenger trips that are transferred from one route to another during the service day. It appears that Double A’s reports generally reflect actual on-time performance.

Findings

1. GHTD does not have a policy or definition for “missed trip.”

2. Double A’s reports appear to reflect actual on-time performance.

3. Approximately 87 percent of passenger pickups were on time during the period from November 2000 through May 2001.

4. Approximately 83 percent of dropoffs were on time for the same period.

5. Double A’s two different “On Time Performance Reports” appear to be inconsistent with each other.

Recommendations
1. GHTD should develop a policy for “missed trips.” This policy should include a definition of a missed trip, a standard for the allowable percent of missed trips, and what actions that GHTD and the contractor should take in response to an individual missed trip and to patterns of missed trips.

2. Double A should review its method for preparing “On Time Performance Reports” to assure consistent and accurate reporting of performance.

2. Analysis of Trip Length

As described previously, GHTD’s policy for ADA Complementary Paratransit trips is that “no one rider shall spend more than the amount of time a person without a disability would reasonably be expected to spend making the same trip on a local fixed route bus.”

The Trapeze software system has been programmed to schedule trips that are no more than 90 minutes long. The maximum ride time parameter is set at 90 minutes and trips with longer ride times will be highlighted by the system as being too long.

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

· Reviewed “Ride Length Reports” for March, April, and May 2001.

· Analyzed completed driver manifests for March 21, 2001, to determine the travel times of trips on that sample day.

· Compared the on-board times of a sample of 22 ADA Complementary Paratransit trips made from March 21 to 23, 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.

GHTD Travel Time Records

The Trapeze software system that GHTD uses can generate “Ride Length Reports” that provide detailed information about all trips with long ride times. GHTD does not typically print these reports or track the number and percentage of trips with long ride times. GHTD staff prepared reports for the prior six months and made them available for review as part of the assessment.

The reports showed all trips with travel times of 95 minutes or more. This time period was selected to show all trips exceeding the 90-minute maximum ride time parameter used in scheduling, plus provide an allowance for a five-minute wait time at the pickup.

A review of the reports showed numerous trips in the system with recorded travel times of more than 95 minutes. For example, the March 2001 report suggested that 379 trips took 95 minutes or more (about five percent of all trips). It also showed travel times of over two to three hours for a significant number of trips.

When the assessment team investigated these report times and compared them to recorded times on the completed driver manifests, they discovered that many of the times entered in the system were incorrect. Erroneous times were found when trips were recorded as no-shows or when trips were rescheduled by the rider.

Analysis of Ride Times for March 21, 2001

In place of using the “Ride Length Reports,” the assessment team analyzed completed driver manifests for the randomly selected day of March 21, 2001, to get an idea of typical travel times. They compared the actual pickup and dropoff times and calculated the total time on-board for all trips that were completed. Travel times for a total of 316 trips were calculated. Table VII.6 below shows the results of this analysis. As shown, 60 percent of all trips were less than 30 minutes, and 87 percent of all trips had travel times of 60 minutes or less. Twelve percent of all trips examined had ride times of 61 to 90 minutes. Only three trips (one percent) had ride times of more than 90 minutes (95, 95, and 110 minutes).

Table VII.6 Distribution of Ride Times for ADA Complementary Paratransit Trips on March 21, 2001

	Ride Times
	Number of Trips
	% of Trips
	Cumulative %

	1-30 minutes
	190
	60
	60

	31-60 minutes
	85
	27
	87

	61-90 minutes
	38
	12
	99

	91+ minutes
	3
	 1
	100

	TOTAL
	316
	100
	

The assessment team noted that ADA Complementary Paratransit trips tend to be inter-town trips. The community dial-a-ride programs provide many of the shorter in-town rides. The ADA Complementary Paratransit service is used for longer rides. A review of origin and destination information for the month of March 2001 showed that 81 percent of all ADA Complementary Paratransit trips were “out-of-town” trips.

Comparison of ADA Complementary Paratransit and Fixed Route Travel Times

A sample of 22 trips with long scheduled ride times was selected to compare ADA Complementary Paratransit and fixed route travel times. Trips were selected from the “Ride Length Report” for March 2001. Actual travel times were then verified by reviewing completed manifests for March. Table VII.7 shows the date and run number for each trip, the origin and destination, the time of day the trip was made, the actual travel times on the paratransit system, and the estimated travel time by fixed route. The number of transfers that would be required if the trip were made by fixed route is also shown. Where transfers would be required, the wait time for the second vehicle is included in the total travel time. The table also includes footnotes where long walking distances to or from bus stops were identified.

The differences between ADA Complementary Paratransit travel times and the fixed route travel times are then shown (second column from right). Fixed route travel times were estimated by working with CTTransit fixed route customer information staff to generate travel itineraries for each trip.
Table VII.7 - Comparison of Travel Times on ADA Complementary Paratransit Versus Fixed Route for 22 Selected Trips
	Trip Date
	ADA

Compl. Paratransit Trip Times
	GHTD Run #
	Origin
	Destination
	ADA Compl. Paratransit Travel Time (minutes)
	Fixed Route Travel Time (minutes)
	Travel Time Difference

(PT-FR)
	# of Fixed Route Transfers

	3/21
	7:12-7:51 am
	422
	349 Bidwell St., Man.
	130 South St., WH
	39
	60
	-21
	1

	3/21
	6:00-7:15 am
	750
	900 Cottage Grove Rd., Blmd
	21 Potter Crossing, Weth.
	75
	89
	-14
	1

	3/21
	8:00-9:15 am
	906
	10 Catherine Dr., RH
	900 Asylum Ave., Hart.
	75
	54 (1)
	+21
	1

	3/21
	10:40-11:45am
	906
	9 Waddell Rd., Man.
	85 Jefferson St., Hart.
	65
	43
	+22
	1

	3/21
	8:00-8:54 am
	704
	63 Harvest Ln., Wind.
	225 Asylum St., Hart.
	54
	33 (2)
	+21
	0

	3/9
	2:35-4:30 pm
	915
	1 Farm Glen Blvd., Fgt.
	9 Heather Rd., EH
	115
	80 (3)
	+25
	1

	3/21
	7:50-9:25 am
	907
	70 Shepard Rd., WH
	900 Asylum St., Hart.
	95
	100
	-5
	1

	3/21
	7:02-8:16 am
	417
	32 Thompson Rd., Man.
	20 Sargeant St., Hart.
	74
	55
	+19
	1

	3/22
	3:30-5:15 pm
	750
	20 Sargeant St., Hart.
	279 Elm St., WL
	105
	60 (4)
	+45
	1

	3/28
	5:45-6:33 pm
	750
	1101 Kennedy Rd., Wind.
	88 Brittany Farms Rd., NB
	48
	80
	-32
	1

	3/22
	9:55-11:30am
	909
	178 Lyndall St., Man.
	1 Abrahms Blvd., WH
	95
	90
	+5
	1

	3/22
	2:00-3:35 pm
	307
	85 Seymour St., Hart.
	3 Revere Dr., Blfd
	95
	71
	+24
	1

	3/22
	6:45-8:15 am
	422
	96 School St., Man.
	130 South St., WH
	90
	75
	+15
	1

	3/21
	7:32-8:50 am
	701
	282 Trout Brook Rd., WH
	3580 Main St., Hart.
	78
	54
	+24
	1

	3/22
	6:50-7:55 am
	702
	101 Belle Woods Dr., Gls.
	376 West Middle Tpke., Man.
	65
	75 (5)
	-10
	1

	3/20
	7:25-9:00 am
	701
	130 Hillcrest Ave., WH
	3580 Main St., Hart.
	95
	57 (6)
	+38
	1

	3/20
	7:55-9:54 am
	703
	10 Morgan Pl., Fgt.
	350 Church St., Hart.
	119
	60 (7)
	+59
	1

	3/20
	7:15-9:00 am
	901
	963 Elms Common Dr., RH
	3580 Main St., Hart.
	105
	54 (8)
	+51
	1

	3/20
	10:40 am-12:30 pm
	940
	263 Farmington Ave., Fgt.
	25 Hillcrest Ave., Blmd.
	110
	77
	+33
	1

	3/21
	7:40-8:40 am
	905
	130 South St., WH
	992 Ridge Rd., Weth.
	60
	57
	+3
	1

	3/22
	7:15-8:17 am
	303
	1206 W Middlesex Tpke., Man
	184 Windsor Ave., Wind.
	62
	57
	+5
	1

	3/22
	4:20-5:20 pm
	915
	85 Jefferson, Hart.
	1 Abrahms Blvd., WH
	60
	29
	+31
	1

(1) ¾ mile walk to bus stop from origin.

(2) ¾ mile walk to bus from origin; ¼ mile walk at destination.

(3) ¾ mile walk from bus to destination.

(4) 1 ¼ mile walk from bus to destination.

(5) 1 mile walk to bus stop from origin.

(6) ½ mile walk to bus stop from origin.

(7) ¾ mile walk to bus stop from origin.

(8) ½ mile walk to bus stop from origin.

TOWNS

	Blmd.:
	Bloomfield
	Hart.:
	Hartford
	Weth:
	Wethersfield

	EH:
	East Hartford
	Man:
	Manchester
	WH:
	West Hartford

	Fgt.:
	Farmington
	NB:
	New Britain
	Wind:
	Windsor

	Gls.:
	Glastonbury
	RH:
	Rocky Hill
	WL:
	Windsor Locks

Given that riders using the fixed route service would need to walk to and from bus stops, an allowance ranging from 20 to 25 minutes was used in all cases. Where significant walking distances were noted, additional time was allowed. Taking walking time into consideration, Table VII.7 shows that the travel time on ADA Complementary Paratransit would be comparable to fixed route travel time (within 25 minutes) for 11 of the 22 trips, would be less than fixed route for five trips, and would be significantly longer for six trips. The trips with significantly longer ADA Complementary Paratransit travel times are highlighted in bold text.

Findings

1. Overall, very short travel times were noted. The great majority of ADA Complementary Paratransit trips (87 percent) took less than 60 minutes. Only one percent of ADA Complementary Paratransit trips were longer than 90 minutes. These systemwide statistics are particularly good, given that the ADA Complementary Paratransit service tends to be used by riders for the longer trips in the system, with about 81 percent of all ADA Complementary Paratransit rides being “out-of-town” trips.

2. There are a small number of ADA Complementary Paratransit rides that are significantly longer than similar rides on the fixed route system. These rides tend to be for the same people who are the first to board and the last to alight on group runs. A review of manifests for the month of March 2001 showed long group trips on Runs 307, 417, 420, 701, 703, 750, 902, and 906.

Recommendations
1. GHTD should review group runs that show long on-board travel times. The travel times for persons who are picked up first and dropped off last should be compared with fixed route travel times for similar trips. When this analysis shows that the ADA Complementary Paratransit ride time is significantly longer than the fixed route ride time, the run should be split to reduce the longest travel times.
2. GHTD should review the procedure used to do the final edit of trip times and dispositions so that final records of trips show accurate travel times. In particular, GHTD should review the handling of no-shows, rescheduled trips, and other incidents. This will allow GHTD staff to run meaningful “Trip Length Reports” and use the reports to monitor long trips.

Resources

Policies and Procedures

Operating costs for ADA Complementary Paratransit services provided by GHTD are financed with state funds through ConnDOT. ConnDOT’s budget is appropriated by the state legislature on a biennial basis using a July 1 through June 30 Fiscal Year (FY). The fiscal years 2000 and 2001 comprise the two-year budget cycle in effect during the compliance assessment. In developing its statewide budget, ConnDOT requests input six to nine months before the end of the fiscal year from GHTD and other contract service providers. ConnDOT staff indicated that ConnDOT has sufficient flexibility to supplement GHTD’s budget as necessary to comply with ADA requirements.

ConnDOT and GHTD are parties to a long-standing contract for GHTD to provide ADA Complementary Paratransit service in CTTransit’s Hartford service area. Addenda to the contract are executed annually to extend the contract duration and provide funding for service for the upcoming year. In April or May of each year, GHTD provides ConnDOT with an estimate of its operating expenses for the ensuing fiscal year. ConnDOT and GHTD then execute the annual addendum to the contract.

Capital funding for equipment procurement is provided through grants from FTA, with matches by local funds. Local funds are drawn from GHTD’s enterprise fund. This fund receives revenue from parking fees, concessions, and other sources. GHTD indicated that the resources available from this fund are sufficient to match federal grants

GHTD entered into a five-year contract with Double A Charter that commenced on July 1, 2000 to provide ADA Complementary Paratransit Service. Through this contract Double A also provides dial-a-ride service to Hartford, East Hartford, and Wethersfield. Contract payment is based upon hours of revenue service provided by Double A, plus reimbursement for major equipment repairs. The RFP for the current contract requires an average monthly minimum of 2.1 passenger trips per vehicle service hour. The payment rates for the first three years of the contract were established prior to contract execution. The rates for the last two years will be subject to renegotiation.

Observations

The assessment team reviewed budget and expenditures for ADA Complementary Paratransit service for the period July 1, 1999 through May 31, 2001 (one year plus 11 months) in relation to “expressed demand” for ADA Complementary Paratransit service. Expressed demand equals the total number of trips requested: the sum of trips served and trips denied. Results of this analysis appear in Table VIII.1.

Table VIII.1 GHTD Budget and Ridership Summary for ADA Complementary

Paratransit Service, FY1999-FY2002

	
	1999
	2000
	2001(a)
	2001(b)
	2002(c)

	Trips Served
	75,103
	83,605
	83,018
	90,565
	86,905

	Trips Denied
	281
	3,965
	3,074
	3,353
	0

	Trips Requested
	75,384
	87,570
	86,092
	93,918
	86,905

	Increase in Trips Requested from Previous Year
	19.2%
	16.2%
	
	7.2%
	-7.5%

	Vehicle Hours
	59,775
	62,141
	56,310
	61,429
	62,075

	Trips per Vehicle Hour
	1.25
	1.35
	1.47
	1.47
	1.40

	Cost per Vehicle Hour
	$25.62
	$26.05
	$27.35
	$27.35
	$28.71

	Cost per trip served
	$23.67
	$22.59
	$19.62
	$19.62
	$22.92

	Original Budget
	$1,777,811
	$1,716,635
	
	$1,888,635
	$1,992,264

	Final Budget
	
	$1,888,635
	
	
	

	Expenditures
	$1,777,811
	$1,760,851
	$1,629,059
	$1,777,155
	

(a)
11 months, July 2000 – June 2001

(b)
First 11 months extrapolated to year

(c)
GHTD Budget projection for FY2002

For comparison purposes, data for the first eleven months of FY2001 was extrapolated to a 12-month period. Additionally, the table includes GHTD’s expenditure estimates for FY2002.

Growth in expressed demand probably results from diversions from other services, as well as from increased market awareness of the availability of GHTD’s ADA Complementary Paratransit. As GHTD’s ADA service expands, other service providers may discontinue their service, “shedding” trips and diverting passengers to GHTD. Also, people with disabilities may see service in their area or hear about the service by word of mouth and become new customers. In addition to growth from demand and public awareness, there is potential for growth in demand associated with expanded capacity. That is, some potential customers may have previously stopped trying to use the service because of capacity constraints. With expanded capacity, these customers may add to the total demand for the service.

As can be seen in Table VIII.1, market demand grew precipitously in 1999 and 2000 and has continued to grow in 2001. During this three-year period, expressed demand has grown by approximately 25 percent. Continued growth at the seven percent level experienced in 2001 would result in demand of approximately 100,500 passenger trips in 2002, 15 percent greater than projected by GHTD.

During this same period, vehicle hours increased by about three percent and expenditures were unchanged. Overall, trip denials have risen almost twelve-fold during this period. Trip denials have remained fairly constant since 2000. As an explanation for the discrepancy between growth in demand and level operations, the assessment team looked at productivity in the form of passenger trips per vehicle hour. Table VIII.1 shows that, from 1995 to 2001, productivity has increased from 1.25 trips/hour to 1.47 trips/hour, or by 18 percent. The increased productivity appears to correspond to the increase in trip denials. In this instance, it appears that productivity increases are the result of constraining the amount of peak period service. To serve travel demand without denying trip requests may lead to productivity levels similar to those that existed in 1999. In 1999, there were 281 capacity denials. Serving 100,500 trips with a productivity rate of 1.25 would require 80,400 hours of service – rather than the 62,075 hours projected by GHTD with a 1.40 trip/hour productivity rate. At $28.71 per vehicle hour the resultant operating budget would be $2,308,000 – approximately 16 percent above the $1,992,264 currently budgeted for FY2002.

From 1999 through 2001, state appropriations for statewide ADA Complementary Paratransit service remained constant at $7,420,669. State appropriations increased by 5.5 percent to $7,828,806 for FY2002. ConnDOT and GHTD officials indicated that they would provide funding in excess of the current budget as needed to operate service levels that comply with ADA requirements.

Personnel

As of May 2001, Double A had a roster of 61 drivers. Of this number, 42 were regularly scheduled drivers and 19 were stand-by drivers. In addition to the regularly scheduled drivers, three to six of the stand-bys are assigned to work each day to cover for absent drivers and to drive on unassigned runs. According to the Double A Manager, 25 to 67 percent of trainees fail to last through training. Of those who become drivers, the turnover rate is about four to ten drivers per year, or 7 to 17 percent. Driver’s hourly pay rate starts at $10 per hour, with a top rate of $12.50 per hour. Double A offers a 401(K) program, medical insurance, and holiday and vacation pay.

Equipment

GHTD has a fleet of 56 passenger vehicles that is operated and maintained by Double A. These vehicles are listed in Table VIII.2.

The vehicle life is approximately four to five years and 100,000 miles. GHTD acquires replacement vehicles in most years. GHTD did not acquire any new vehicles during FY2001.

According to the Double A operations manager, the amount of service scheduled is limited by the size of the available fleet. There are sufficient drivers and funds to provide additional service. Double A, GHTD, and ConnDOT all indicated that funds could be made available for additional service.

Table VIII.2 – Fleet Roster

	Year
	Make
	Model
	Seats
	Wheelchairs
	Quantity

	1993
	Ford
	E350
	8
	2
	2

	1996
	Ford
	Econoline
	12
	1
	2

	1997
	Ford
	E350
	10
	2
	17

	1997
	Ford
	E450
	12
	2
	1

	1998
	Ford
	E350
	12
	2
	14

	1999
	Ford
	E350
	10
	2
	10

	1999
	Ford
	E350
	14
	2
	3

	1999
	Ford
	E350
	16
	2
	2

	2000
	Ford
	E350
	14
	2
	5

	Total
	
	
	
	
	56

Based upon productivity levels in recent years, each vehicle available for service has been able to serve from 1,630 to 1,970 annual passenger trips (the low end of this range corresponds to 1.25 trips per hour, and the high end to 1.47 passenger trips per hour). Applying this same ratio to annual passenger demand of 100,500 would require 51 to 62 vehicles be available for daily service. Two or three additional vehicles might be made available for service from the existing fleet by accelerating maintenance and reducing the number of vehicles out of service for major repairs. A spares ratio of 16 percent would increase the number of vehicles available for daily service from 46 to 49. If the spares ratio could be reduced to about 15 percent, a vehicle fleet of 59 to 71 vehicles would be required to have 51 to 62 vehicles available for daily service. The appropriate fleet size depends on productivity levels that balance efficient service delivery with the requirement to serve all trip requests. Based upon GHTD’s recent history, the appropriate fleet size is probably between 59 and 71.

Findings

1. Projections of demand for passenger trips for budgeting purposes are less than current expressed demand, as reflected by trips served plus trips denied. Projections of passenger demand do not appear to provide for market growth, which has been 25 percent between 1999 and 2001.

2. Vehicle productivity levels appear to correspond directly with trip denials: 1.4 passenger trips per hour with 3,000 plus annual trip denials; and 1.25 trips per hour with 300 annual trip denials.

3. The annual budget for FY2002 does not appear to provide sufficient funds to serve the FY2001 levels of ADA Complementary Paratransit passenger demand, plus allow for growth in demand.

4. The productivity levels assumed in the FY2002 budget do not appear to provide sufficient service capacity to serve all requested ADA Complementary Paratransit passenger trips.

5. Driver staffing levels appear to be adequate to meet passenger demand.

6. The amount of service scheduled in a given day appears to be fixed at approximately 46 runs and appears to be based upon the number of vehicles available for service.

Recommendations

1. ConnDOT and GHTD should consider increasing the FY2002 funding to serve the FY2001 levels of passenger demand, plus an allowance for growth in demand without capacity denials of requested trips.

2. GHTD should revise its budget estimation procedure to include passenger trips served, passenger trips denied, plus an allowance for market growth, or change.

3. GHTD should revise its budget estimation process based upon productivity levels that are consistent with serving all trip requests.

4. GHTD should assess its fleet needs to assure adequate fleet availability to meet passenger trip demands without trip denials. It should expand the available fleet size through the acquisition of additional vehicles and possibly, by increasing the number of spare vehicles available for service.

5. GHTD and Double A should review maintenance procedures to determine if additional vehicles in the existing fleet can be made available for service and reduce the spares ratio.

Attachment A

Response from ConnDOT and GHTD

Attachment B

On-Site Assessment Schedule

ADA Complementary Paratransit Service Assessment

ConnDOT/Greater Hartford Transit District (GHTD)

Hartford, Connecticut

June 25-28, 2001
Schedule

	Time
	Activity
	Who
	Where

	Monday, June 25, 2001

	11:00 a.m.
	· Opening Conference
	All & FTA
	GHTD

	1:00 p.m.
	· Review information requested & policies & procedures with GHTD Manager
	All & FTA
	GHTD

	2:30 p.m.
	· Review eligibility determination process
· Review budget
	Thatcher, Chia & FTA

Kidston
	GHTD

GTHD

	3:30 p.m.
	· Review budget

· Review eligibility determination process
	Kidston & FTA

Thatcher & Chia
	GHTD

GHTD

	Tuesday, June 26, 2001

	6:30 a.m.
	· Observe dispatch

· Interview drivers
	Thatcher & Chia

Kidston & FTA
	Double A

	10:00 a.m.
	· Meet with Double A paratransit manager
	All & FTA
	GHTD

	11:00 a.m.
	· Review scheduling
	All & FTA
	GHTD

	2:00 p.m.
	· Observe trip reservations; record trip request information

· Review on-time performance

· Eligibility analysis
	Chia & FTA

Kidston

Thatcher
	GHTD

GHTD

GHTD

	Wednesday, June 27, 2001

	8:00 a.m.
	· Observe trip reservations; record trip information
	Thatcher, Chia & FTA
	GHTD

	10:00 a.m.
	· Review on-time performance

· Review trip duration
	Kidston

Thatcher
	GHTD

CTTransit

	1:30 p.m.
	· Continue data analysis
	All
	GHTD

	Thursday, June 28, 2001

	Morning
	· Complete preliminary data analysis & remaining detail work

· Prepare materials for debriefing session
	All & FTA

	

	1:00 p.m.
	· Exit Conference
	All & FTA
	GHTD

Attachment C

Transportation under the

Americans with Disabilities Act

Attachment D

GHTD Application Form

for

ADA Complementary Paratransit Service

Attachment E

Community Transportation Consortium:

What Every Rider Should Know

Attachment F

ADA Complementary Paratransit Certification Card

Attachment G

Form Letter for Persons Determined Ineligible for ADA Complementary Paratransit Service

Attachment H

Sample Pages from Completed Driver Manifest

Attachment I

Sample On Time Performance Reports

