MCTS – ADA Complementary Paratransit Service Assessment
 FTA Draft Report

Milwaukee County Transit System

(MCTS)

Milwaukee, Wisconsin
Assessment

Of

ADA Complementary Paratransit Service

Capacity Constraints

July 10-13, 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: January 11, 2002

CONTENTS

1I.
Purpose of the Assessment

3II.
Overview of the Assessment

7III.
Background

11IV.
Summary of Findings

15V.
Observations Regarding ADA Complementary Paratransit Eligibility Determinations

22VI.
Observations Regarding Telephone Access to the Transit Plus System

29VII.
Observations Regarding the Handling and Scheduling of Trip Requests

38VIII.
Observations Regarding Service Provision

42A.
On Time Performance

45B.
Trip Length

52IX.
Resources

Attachment A.
MCTS Response

Attachment B.

Assessment On-Site Schedule

Attachment C.

Transit Plus Rider’s Guide

Attachment D.

Summary of Transit Plus Complaints on File at MCTS, January-June, 2001

Attachment E.

Laidlaw Call Distributor Reports for May 2001

Attachment F.

St. Ann Center Trip Request Faxes

Attachment G.

Travel Times for Trips to the Eisenhower Center, May 16, 2001
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 these compliance assessments is to assist the transit agency and the FTA in assessing whether capacity constraints exist in ADA Complementary Paratransit services. The assessments examine service standards and policies related to issues of capacity constraints such as on-time performance, on-board travel time, telephone hold times, trip denials, and any other trip-limiting factors. The assessments consider whether there are patterns or practices of a significant number of trip limits; trip denials; early or late pick-ups 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 Milwaukee County Transit System (MCTS) in Milwaukee, Wisconsin was conducted from July 10 through July 13, 2001. Planners Collaborative, Inc., located in Boston, Massachusetts, and Multisystems, Inc., located in Cambridge, Massachusetts, conducted the assessment for the FTA Office of Civil Rights. The assessment focused on compliance of MCTS’s ADA Complementary Paratransit service, known as Transit Plus, 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 MCTS’s ADA Complementary Paratransit service. First, a description of the approach and methodology used to conduct the assessment is provided. Then, a description of key features of the ADA Complementary Paratransit service is provided. The major findings of the assessment are then summarized. Observations and findings related to each element of the capacity constraint criterion are then summarized. Recommendations for addressing some of the findings are also provided.

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

II. Overview of the Assessment

This assessment focused on compliance with the DOT ADA Complementary Paratransit capacity constraints requirements of the regulations. Several possible types of capacity constraints are identified by the regulations. 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 pick-ups, 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;

· Trip caps;

· On-time performance; and

· Travel times.

Observations and findings related to two other policies and practices that can affect ADA Complementary Paratransit use also are provided, including:

· Determinations of ADA Complementary Paratransit eligibility, and

· Telephone capacity.

ADA Complementary Paratransit eligibility determinations were assessed to ensure that 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 part of 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 current service provider contract;

· A copy of the operator manual, which details service policies and practices to drivers and employees;

· A copy of the passenger guide, which details service policies to customers; and

· A description of the service standards adopted by MCTS related to on-time performance, trip denials, travel times, and telephone service, if any.

Additional information was requested to be available during the on-site visit. This information included:

· Copies of completed driver manifests for recent months;

· Six months of service data, including the number of trips requested, scheduled, denied, canceled, no-shows, missed trips, and trips provided by MCTS;

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

· Detailed information about trips denied in the last six months including origin and destination information, day and time information, and customer information;

· Detailed information about trips identified in the last six months with excessively long travel times;

· Telephone call management records; and

· A list of recent customer complaints related to capacity issues (trip denials, on-time performance, travel time, and telephone access).

In addition to the review of data and direct observations, the assessment team conducted telephone interviews with six customers and consumer representatives. Additionally, the assessment team reviewed seven complaints on file with FTA. These complaints were filed in 1998 and 1999.

On-Site Assessment

The on-site assessment began with an opening conference, held at 9:00 AM on Tuesday,

July 10, 2001. MCTS representatives attending the meeting included Carmela Peot, Director of Paratransit Services; Dan Boehm, Paratransit Services Contract Manager; and Anita Gulotta-Connelly, Director of Administration. Amos Owns of the County Audit Department also attended. Representing the ADA Complementary Paratransit contractors were Cynthia Long and Morgen McClelland of Laidlaw Transit, and John Doherty of Transit Express. Russell Thatcher and Patricia Monahan of Multisystems, Inc. and Terry Regan of Planners Collaborative represented the FTA assessment team. Cheryl Hershey, the ADA Team Leader of FTA’s Office of Civil Rights, and Rhonda Reed, FTA Region 5 Civil Rights Officer, participated in the opening conference via telephone.
Cheryl Hershey opened the meeting by thanking the MCTS for their cooperation in the assessment. She reviewed the purpose of the assessment and emphasized that it was intended to assist the MCTS in providing effective ADA Complementary Paratransit service. Ms. Hershey explained that:

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

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

Russell Thatcher then described the schedule for the on-site assessment. A copy of the assessment schedule is provided in Attachment B.

MCTS staff indicated that they were happy to assist in any way during the course of the assessment. They also indicated that some of the ADA Complementary Paratransit provided by MCTS goes beyond the minimum ADA Complementary Paratransit requirements. Specifically, same day service is provided throughout Milwaukee County including areas outside of the required ¾ mile corridors on either side of fixed bus routes. They asked if the assessment would differentiate between required service and this extra service. Russell Thatcher indicated that the assessment team would base findings on ADA required service.

Following the opening conference, the assessment team met with MCTS staff to review the eligibility determination process, customer complaint procedures and records and budget information.

On Wednesday, July 11, the assessment team observed operations at Transit Express, one of the MCTS’s two ADA Complementary Paratransit contractors. The assessment team observed the reservations, scheduling, and dispatch functions and interviewed staff in those areas. The assessment team members sat with different call takers and listened to calls as they were received. Basic information (e.g., date and time requested, origin and destination addresses, mobility aids used by the rider, whether the request was served, and the negotiated trip time) was recorded for each call observed. Information about staffing, phone system design and capacity, and the available fleet was also collected. Several drivers were also interviewed. Finally, completed manifests for a sample day were requested and an estimate of on-time performance was developed based on actual recorded pick-up and drop-off times for the sampled trips.

A similar review of operations at Laidlaw Transit, the second contractor, was conducted on Thursday, July 12.

The assessment team spent Friday morning, July 13, tabulating and organizing information collected and reviewing the data with the MCTS Paratransit Manager and Contracts Manager. An exit conference was held at 1:15 PM.

All persons who participated in the opening conference (noted above) were also at the exit conference. The following individuals were also in attendance: Jerome Heer of the Milwaukee County Audit Department; Steve Nigh and Ron Rutkowski of the Milwaukee County Department of Public Works.

At the exit conference, the assessment team reviewed initial findings in each of the following areas:

· Customer comments and issues;

· Service eligibility;

· Telephone access;

· Handling of trip requests and trip denials;
· On-time performance;
· Trip duration; and
· Vehicle, manpower, and financial resources.

III. Background

MCTS provides public transit services in Milwaukee County and in limited parts of neighboring Waukesha and Ozaukee Counties. This includes fixed route bus and ADA Complementary Paratransit service throughout the area, trolley service in downtown Milwaukee, and vanpool service. About 965,000 people live in the MCTS serves area, which covers about 243 square miles.

MCTS is part of county government. The Managing Director of MCTS reports to the County Executive. Transit services in the county are overseen by the County Commissioners and a seven-person Transportation Public Works and Transit Committee appointed by the Commissioners.

Fixed route service is provided with a fleet of about 546 buses and trolleys. About 71 million rides are provided on the system’s 77 routes. Accessible service is provided on 28 of these routes.

Fixed route service is available seven days a week, 365 days a year. Fixed route service operates as early as 5:00 AM and as late as 1:45 AM on weekdays. The non-discounted one-way adult fare is $1.50. Seniors, persons with disabilities, and children under 12 years of age pay 75 cents. Children under age 6 accompanied by a fare paying person 12 or older ride for free. Weekly passes are available for $11.00, and tickets are available in quantities of 10 for $11.00 ($1.10 each). Students who have a School Permit (sold at area schools for $5.00 per year) pay $1.00 per ride and can purchase tickets in quantities of 10 for $9.00 (90 cents each).

In addition to the fixed route bus service, about 20 vans are used to provide vanpool services to employers not served by the bus system.

Description of the ADA Complementary Paratransit Service

MCTS began providing ADA Complementary Paratransit service for the county beginning on January 1, 2000. Prior to that time, the county’s Department of Public Works had provided the service. The service is known as “Transit Plus.”

Transit Plus service is provided to all of Milwaukee County and to the parts of Ozaukee and Waukesha Counties where fixed route service is provided. Outside of Milwaukee County, corridors ¾ miles wide on either side of fixed routes define the ADA Complementary Paratransit service area. Service is provided seven days a week, 365 days a year from 4:30 AM to 1:00 PM. Subscription service is not provided on 6 major holidays, but riders can get these trips on a demand basis if they still need to travel. Prior to August 1, 2001, the one-way fare was $2.50 regardless of distance. On August 1, 2001, the fare was increased to $3.00. A copy of the Transit Plus Rider’s Guide is included as Attachment C.

Transit Plus service is provided by two private companies under contract to MCTS. The service area is divided into two zones and each contractor is responsible for all trips that are made by riders who reside in that zone. Laidlaw Transit serves the north zone (about 45% of the trips) and Transit Express serves the south zone (about 55% of the trips). In the north zone, Laidlaw provides some service through a subcontractor – Guardian Transportation. In the south zone, all service is operated directly by Transit Express.

Each contractor handles all aspects of operation. They take reservations, create the schedules, and deliver the service. Both contractors accept Transit Plus reservations from 8 AM to 5 PM, 365 days a year. Reservation requests may be made from 1 to 14 days in advance of the trip. Contractors are paid on a per hour basis. The contractors own all vehicles. MCTS manages the eligibility determination process, and administers and monitors the provision of service.

Both contractors use the PASS reservations/scheduling/dispatching system, which was purchased by the county and leased to the contractors. The contractors enter actual time and trip disposition information into the system, and MCTS receives complete trip files from each and prepares reports and special data queries.

About 15,000 persons are registered with MCTS as ADA-eligible. In calendar year 2000, a total of 525,663 one-way passenger trips were provided under the Transit Plus program. It is estimated that 557,200 one-way passenger trips will be provided in calendar year 2001.

Supplemental Taxi Service

While this assessment focuses only on Transit Plus services, it should be noted that MCTS also offers a supplemental taxi service. The taxi service is available to ADA Complementary Paratransit eligible persons.

One cab company, American United, provides taxi service. Taxi service is most often used for same day trips. Riders cannot book round-trips; they must call for a return ride when they are ready. Subscription service is available for medical, employment, and educational trips only. For trips with a total meter cost of up to $14.60, riders pay $2.50 ($3.00 as of 8/1). Riders must pay the $2.50/$3.00 plus anything over $14.60 for longer trips. Tipping the taxi drivers is permitted. In calendar year 2000, a total of 192,170 one-way taxi trips were subsidized by MCTS.

Because the taxis are not accessible, only persons who are ambulatory or who can transfer from their wheelchair to a taxi use the service.

Contracts with Agencies

MCTS also has contracts with six Goodwill Industries agencies and one medical rehabilitation agency. These agencies operate their own transportation for clients and MCTS reimburses them for persons transported who are ADA Complementary Paratransit eligible. In calendar year 2000, these agencies provided 266,348 one-way passenger trips.

This supplemental service is not, however, considered part of the formal ADA Complementary Paratransit program and was therefore not reviewed in detail as part of this assessment.

Voluntary Compliance Agreement with the FTA

In 1997, Milwaukee County reported to FTA that it was not able to fully implement all requirements for ADA Complementary Paratransit service by the statutory deadline of

January 26, 1997. As a result, the County entered into a voluntary compliance agreement (VCA) with the FTA and agreed to certain actions and milestones for achieving full compliance. As part of the VCA, the County reviewed the structure of the Transit Plus program and implemented a new service design. Prior to the VCA, 16-17 contractors provided Transit Plus service and contractors were paid on a per trip basis. This was changed to the current design, which has two prime contractors operating in two zones and paid on a per hour basis.

Settlement Agreement with the Wisconsin Coalition for Advocacy

In 1999, the Wisconsin Coalition for Advocacy (WCA) filed a class action lawsuit against the county claiming that the service did not comply with requirements for ADA Complementary Paratransit service contained in the USDOT ADA regulations. This suit was settled in May of 2000. The terms of the settlement called for:

· Changes in the scheduling policies and parameters;

· An expansion of the Transit Plus service area to include parts of Waukesha County where fixed route bus service was operated and coordination with Waukesha County in the provision of this service;

· Continued involvement of consumers and the Transit Plus Advisory Council (TPAC) in the development and assessment of the program;

· More timely processing of applications for ADA Complementary Paratransit eligibility;

· One-time funding of accessibility improvements (such as the installation of ramps) to enable persons to access the ADA Complementary Paratransit service;

· The County providing sufficient capacity to meet ADA Complementary Paratransit system demand;

· A maximum trip request denial rate of 3.5% for the Transit Plus service;

· Best efforts to reduce telephone hold times;

· A re-definition of the on-time window to be 5 minutes before to 30 minutes after the negotiated pick-up time and an on-time performance standard of 90% within this window;

· A tightening of the on-time window to be zero minutes before and 25 minutes after the negotiated time beginning July 31, 2001.

· A re-definition of maximum ride times and free service vouchers for riders who reported and were determined to have experienced excessive ride times;

· Monthly reports to be submitted to WCA by MCTS documenting progress in meeting the terms of the settlement; and

· An independent audit of the service.

Please note that while recognizing the settlement agreement is a mutual agreement between parties to improve service and resolve issues, FTA is not a party to this agreement. The standards established by this agreement does not reflect FTA’s involvement or endorsement, and the agreement does not supercede the regulatory requirements contained in the DOT ADA regulations.

Consumer Comments
In order to identify potential areas of concern, prior to the assessment the team interviewed six consumers and consumer representatives and reviewed six complaints filed with FTA from 1998 through 2000.

In addition, during the field assessment, the team reviewed Transit Plus complaint records at MCTS for the period from January through June 2001. A tabulation of these complaints is provided in Attachment D.

Customer comments and complaint information for the issues assessed is summarized in each section of this report.

IV. Summary of Findings

The following summarizes the findings made as a result of the compliance assessment. 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 MCTS. Recommendations are also included in the report for MCTS’ consideration in developing corrective actions.

Findings Regarding ADA Complementary Paratransit

Eligibility Determinations

1. The eligibility determination process used by MCTS does not appear to limit access to ADA Complementary Paratransit service by eligible applicants. MCTS staff appears to have a very good understanding of ADA Complementary Paratransit eligibility requirements and appear to make determinations that are thorough and accurate.

2. Determinations of eligibility appear to be made in a timely way. Interviews are typically scheduled within a week and at the most within two weeks. Most determinations are made on the day of the interview. The only delays noted were the result of incomplete information and documentation provided by applicants.

3. The scheduled fixed route weekday service hours are greater than the ADA Complementary Paratransit service hours.

Findings Regarding Telephone Access

1. First-hand observations of both carriers did not reveal substantial problems getting through on the phones or long hold times once calls were answered. Only one call, which was being handled by a new call taker at Transit Express, was observed to be on hold for more than five minutes.

2. Automatic call distribution reports generated by the phone system at Laidlaw Transit indicate that hold times likely exceed the MCTS standard on certain days. Average daily hold times of over two minutes were recorded on 15 of the 31 days in May 2001. A maximum daily hold time of over seven minutes was recorded on May 5th. Given that these are daily averages, it is also likely that hold times during peak calling periods are significantly higher.

3. The telephone system at Transit Express does not appear capable of generating daily service and performance reports. This lack of reporting capability makes it very difficult to ensure that hold time standards are being met.

Findings Regarding the Handling and Scheduling of Trip Requests

1. MCTS and its contractors do not appear to employ waiting lists or trip caps in the operation of the Transit Plus service.

2. Since January 2001, there have consistently been approximately 200-400 one-way trip requests per month as denials. This represents between 0.2-0.7% of all trips requested and about 0.5-1.6% of all non-subscription, “demand” trips requested.

3. There was evidence that some trips that are not accommodated within an hour of the requested time are not being recorded as trip denials. This appears to be the exception rather than the rule, however, and appears to be an issue of call taker training. The true denial rate is therefore probably slightly higher than the reported rate.

4. There appear to be some patterns to the small number of trip denials that would make the rate for certain requests higher than the system-wide average. The denial rate during certain peak travel hours appears to be 1.8-3.5% and during some very limited times as high as 6.6% of all “demand” requests. In the north part of the service area, the denial rate for trips made less than five days in advance is estimated to be 3.4-5.2%. And, individuals who use wheelchairs appear to be 50% more likely to be denied a trip than persons who are ambulatory.

5. The settlement agreement between MCTS and the Wisconsin Coalition for Advocacy calls for MCTS to deny no more than 3.5% of all trip requests; however, MCTS stated that its goal is to accommodate all trip requests from eligible riders. The settlement agreement conflicts with FTA guidance regarding trip denials on this point. MCTS’ policy to plan, budget, and strive to provide all requested trips is in accordance with FTA guidance.

Findings Regarding Service Provision

1. It appears that 94 to 97% of passenger pick-ups are made on time or early.

2. A detailed analysis of on-time performance showed that 37% of pick-ups are made early (6 or more minutes before the negotiated pick-up time).

3. It appears that the existence of three different standards over a 19-month period has led to confusion among both users and drivers of the system as to what constitutes “on-time performance.” In interviews with drivers, several believed that the standard was still 15 minutes early to 15 minutes late.

4. Some schedules appear to require operators to make early pick-ups in order to perform runs on time. While there was no evidence that the contractors force riders to leave early, it appears that scheduling and performing trips before, as well as after the scheduled time, is still a normal method of operation. This practice may lead customers to feel like they have to be ready early, despite formal policies regarding the pick-up window.

5. Significant staff effort is dedicated at Transit Express to developing workable schedules and to monitoring operators and runs on the day of service. Operators appear to be checking-in frequently with dispatchers at Transit Express to provide an update on the status of runs and to receive direction and instructions for continuing runs. The schedulers at Laidlaw, on the other hand, appear to rely more on the automated system to develop and “clean-up” schedules. The dispatchers at Laidlaw also appear to rely more on operators to report current or potential schedule problems. These methods of operation at Laidlaw could be contributing to on-time performance problems.

6. About 85% of all Transit Plus trips take 60 minutes or less. Of the roughly 15% of trips with travel times of over 60 minutes, less than half of one percent take more than 120 minutes.

7. The percentage of trips with long travel times is consistent between the two Transit Plus carriers.

8. The repetition of destination addresses and customers’ names on Ride Duration Detail reports appears to indicate that many long travel times occur on regularly scheduled group trips, particularly for the customers that are picked up first in the morning or dropped off last in the afternoon. Residential addresses for customers with long trips are often located on the outskirts of the Transit Plus service area.

9. Based on review of the May 2001 sample of trips, the travel time for over half of all Transit Plus trips is comparable to, or better than, the travel time on a fixed route trip between the same origin and destination. For the other half of the trips, however, travel time on Transit Plus is significantly longer than on comparable fixed route trips.

10. According to estimates of fixed route travel times developed by MCTS, all 14 of the excessive ride duration complaints received between June 2000 and June 2001 were found to have exceeded the standards established in the settlement between Milwaukee and the WCA. According to estimates of fixed route travel times developed by the assessment team, 63% of a sample of 38 trips taken in May 2001 were found to be within that standard, and 37% were found to exceed it.

Findings Regarding Resources

1. The process used by MCTS to estimate demand and funding needs for the Transit Plus service appears to accurately consider current level of demand, projected growth in demand and any past unmet needs. The availability of funding does not appear to limit the service from being operated in full compliance with the ADA Complementary Paratransit regulations.

2. Transit Plus contractors appear to have an adequate number of vehicles and other capital equipment to meet the full demand for service.

3. At the time of the review, the contractors appeared to have an adequate number of available operators and other staff to provide service in full compliance with the regulations. There appeared to have been a shortage of operators at Laidlaw Transit in the winter of 2000/2001, but this problem had been corrected.

4. Operators appear to be adequately trained to operate vehicles and accessibility equipment safely and to properly assist and treat individuals with disabilities in a respectful and courteous way.

5. Training for other personnel appears, for the most part, also to be thorough. Recent efforts have been made to provide remedial instruction to call takers, schedulers, and dispatchers in the proper use of the automated reservations, scheduling, and dispatch system. However, at the time of the review, there was still evidence that some call takers may not be recording trip denials appropriately, which may be causing trip denials to be underreported.

6. While both contractors appear to have an adequate number of available spare drivers to cover pull-out, they tend to operate with little or no spare, or “floater” capacity at certain times of the service day. This requires dispatchers to use existing runs to cover in-service problems, which in some cases can cause scheduled trips to be performed late. The lack of spare capacity appears to be related to the fact that MCTS does not provide reimbursement for spare capacity but only pays for vehicle time used in the provision of service.

V. Observations Regarding ADA Complementary Paratransit Eligibility Determinations

The process used to determine ADA Complementary Paratransit eligibility was assessed to be sure that determinations are being made in a way that accurately reflects the functional ability of applicants. The timeliness of the processing of requests for eligibility was also reviewed. The assessment was completed as follows:

· An understanding of the handling and review of applications was developed through interviews of MCTS staff, a review of application materials, and first-hand observation of the in-person interview and assessment process.

· Eligibility determination outcomes were reviewed.

· Records for recently reviewed applications were examined, and the processing time for each was determined.

· Input about the eligibility determination process was obtained through interviews with riders and advocates.

Consumer Comments

The eligibility determination process was discussed in telephone interviews with six riders and local agency staff and advocates. No issues were raised about the accuracy of the determinations being made by the MCTS. All persons contacted also felt that the determinations were being made in a timely way.

MCTS complaint records for the period from January 1 to June 30, 2001, were also reviewed (see summary in Attachment D). None of the complaints on file related to the eligibility determination process.

Neither were any of the complaints on file with FTA related to the eligibility determination process.

Overview of the Eligibility Determination Process and Materials

MCTS determines ADA Complementary Paratransit eligibility based on an in-person interview and functional assessment. Individuals who call MCTS inquiring about the program are sent a letter describing the eligibility determination process, a one-page general information sheet that describes the Transit Plus program, and a brief two-page application form. The cover letter asks applicants to call as soon as possible to schedule an interview at the MCTS offices. Applicants are instructed to bring the completed application form, and a letter from a licensed physician providing information about their specific disability to the interview.

The application form requests the following information:

· Name, address, phone number, etc.;

· Types of mobility aids used and when these aids are used;

· If the applicant has ever used the MCTS fixed route bus service, and under what circumstances they are able to use the bus;

· Whether there are any barriers at the applicant’s home or at frequent destinations that would make it difficult for a Transit Plus driver to assist them to and from the vehicle; and

· Whether the person requires the assistance of a personal care attendant.

When individuals call for an interview appointment, a day and time is given and their name, date of the call and interview date is entered into a database. Daily interview schedules are then prepared for the staff that performs the interviews and assessments.

The eligibility staff arranges transportation to and from the interview, if needed by applicants. If applicants are current riders and are being recertified, travel to/from the interview is arranged on Transit Plus. If new applicants need transportation, this is arranged separately through contracts with local van and taxi companies. These companies bill MCTS for the service.

MCTS staff members perform the interviews/assessments. Three staff members are trained to perform this task. Interviews are conducted at the MCTS offices every Monday, Tuesday, Thursday, and Friday. On Wednesdays, staff is available to travel to facilities/agencies in the community to conduct interviews. Off-site interviews will be arranged if the host agency has 10 or more applicants that are applying for the service. Applicants are greeted and the interview/assessment process is explained. The interviewer also reviews the application form for completeness and to get an idea of the applicant’s disability and potential travel issues. Applicants are then directed to an interview room.

Applicants are asked how they got to the interview and how they usually travel in the community. Information about fixed route bus service in the area where they live is also noted. To assess cognitive ability, the applicant is shown a video that simulates a bus trip. The applicant is asked to identify the bus, basic route information, and the destination that they are told to watch for. The ability of the applicant to understand and respond to questions in the interview is also noted.

To assess physical ability, the applicant is observed walking to and from the interview room. The interviewer assesses the applicant’s walking speed, gait, and use of mobility aids (if applicable). In the interview room, some standard tests of balance, strength, and gait are administered (based on the Tinetti Gait and Balance Tests used widely by physical therapists).

If the applicant is determined to be eligible, based on the information in the application and on interview/assessment observations, a photo ID is prepared following the interview. A Rider’s Guide is also given to the new rider. In some cases, the applicant may not have brought professional verification of disability or there may still be follow-up questions that the MCTS staff feels need to be asked of the verifying professional. In these cases, a photo is taken and the person is told what additional information is required and that they will be contacted as soon as this information is received. When a final decision is made, eligibility and customer information is entered into the Trapeze system to enable the applicant to begin using the Transit Plus service.

MCTS grants permanent eligibility to persons whose functional abilities to use fixed route service are not expected to change. Others are typically granted eligibility for periods ranging from one to 10 years. Temporary, or “short-term” eligibility is granted if the person needs service for a temporary condition or if functional ability is expected to change in the near future. Applicants whose eligibility is about to expire are sent a notice of the need to reapply. Notices are sent out three months prior to the recorded expiration date.

If MCTS staff determine that applicants are able to use fixed route service some of the time, they are granted conditional eligibility and receive a letter which details the conditions under which they are eligible for Transit Plus service. If applicants are determined to be able to use the fixed route system under all conditions, they are denied Transit Plus eligibility and receive a letter detailing the reasons for the determination. Persons denied eligibility or granted only conditional eligibility are given the opportunity to appeal. If an appeal is requested, the Paratransit Services Director first reviews the determination. If this review does not resolve the issue, an appeal before a four-person panel is arranged. The current panel is comprised of MCTS’s Director of Labor Relations, the Director of Work Services at the local Goodwill Industries, the Director of the Center for Transportation Education at the University of Wisconsin-Milwaukee, and the Transportation Planning Director at the County Department of Public Works.

As part of the assessment, sample letters of determination were examined to ensure that information about the appeal process was included and that letters limiting eligibility explained the reasons for conditioning or denying eligibility. This review showed that the letters of determination sent to persons denied eligibility or determined conditionally eligible do provide detailed information about the right to appeal and how to initiate an appeal. The letters also were very detailed in describing exactly why the applicants’ eligibility was conditioned or why they were denied eligibility.

In some cases, individuals schedule but do not appear for interviews. In other cases, applications are filed without the required professional verification of disability. To ensure that requests for eligibility are not lost in the system, MCTS maintains several computerized lists of pending applications covering all reasons for applications to still be in process.

Determination Outcomes

At the time of the assessment, MCTS reported that about 15,000 persons were registered for the Transit Plus service. MCTS reviews about 300-350 new applications per month and conducts recertification reviews for another 100-150 persons each month.

Table 1 below shows determination outcomes for the month of June 2001. As shown, about 87% of applicants were granted unconditional eligibility for some period of time. Another 13% of applicants were granted conditional eligibility. Only one applicant was denied eligibility.

Table 1. Transit Plus Eligibility Determination Outcomes for June 2001

	Determination
	Number

	Permanent Unconditional
	272

	Non-Permanent (1-10 Years) Unconditional
	102

	Short-Term (< 1 Year) Unconditional
	14

	Permanent Conditional
	11

	Non-Permanent (1-10 Years) Conditional
	46

	Short-Term (< 1 Year) Conditional
	1

	Denied
	1

	TOTAL
	447

MCTS staff reported that they have had only one appeal that has gone to the formal Appeal Panel since May 1999 when a major recertification of eligibility was started. Any other questions about determinations have been resolved informally through a review and follow-up contact by the Director of Paratransit Services.

Review of Recent Denials of Eligibility

A review of ten recent denials of eligibility was conducted as part of the assessment. The full files were reviewed and discussed with the eligibility staff. Reasons for the determination that the applicant could always use fixed route were noted. As indicated above, only a small number of applicants are typically denied eligibility.

The review showed that all ten denials appeared reasonable. Six applicants noted physical disabilities or health conditions. These conditions did not appear to significantly affect functional ability, however, based on statements from the applicant and observations in the assessment. Conditions included mild arthritis, diabetes, epilepsy, and obesity. One person had a vision impairment (20/200 vision) but appeared fully functional and indicated that her major difficulty was managing heavy packages on the fixed route bus. Two persons reported mild mental retardation, but indicated they currently used fixed route buses and could manage throughout the system. Finally, one applicant reported a mental illness, which did not appear to be severe enough to impair full use of fixed route service.

Review of Application Processing Times

The ADA regulations require that transit agencies provide presumptive eligibility to applicants if determinations cannot be made within 21 calendar days of the receipt of a completed application. In the MCTS process, an “application” would not be considered complete until an interview/assessment had been conducted and both a complete application and verification of disability from a qualified professional had been received.

To check the timeliness of eligibility determinations, both the time required to schedule interviews and the time to make a final determination after the completion of interviews was considered. MCTS maintains two separate records that track the processing of requests for determinations of eligibility. The first is a computer listing that shows the date when applicants call requesting an interview appointment. This listing shows the date of the call and the date that the interview was scheduled. Final dates of determination are then maintained separately as part of the eligibility determination database.

A random sample of 98 records from May 2001 was examined from the listing that showed the dates of requests for interviews and the actual interview date. As shown in Table 2 below, all but one person was scheduled for an interview within 12 days from the date they called. One person was scheduled 21 days out, but a review of this record showed that the person was a current rider, was re-applying and was in no hurry to schedule the interview since her eligibility would not lapse. In 83 instances (85% of the time), interviews were arranged in seven days or less. One person was a walk-in to the MCTS office.

Table 2. Time Required to Schedule an Eligibility Interview,

Based on 98 Randomly Selected Records

	Days Elapsed between request for Interview and Actual Interview Date
	Number of Applicants

	Same day
	1

	1 day
	13

	2 days
	5

	3 days
	17

	4 days
	12

	5 days
	13

	6 days
	16

	7 days
	6

	8 days
	6

	10 days
	6

	12 days
	2

	21 days
	1

	TOTAL
	98

The final determination dates for 40 randomly selected applicants from May of 2001 were then looked up in the eligibility database. Table 3 below presents the information from this review. As shown, 38 of the 40 determinations were made on the same day that the interview was conducted. In one case, required professional verification had to be sent following the interview, and the determination was made five days after the interview. In the final case, professional verification of disability was not provided by the applicant and the application was still pending.

Table 3. Time Required to make Final Eligibility Determinations

Following Completion of an Interview,

Based on 40 Randomly Selected records from May 2001

	# Of Days From Interview to Final Determination
	Number of Applicants

	Same day as interview
	38

	5 days after interview
	1

	Still pending
	1

	TOTAL
	40

Other Service Access Issues

In addition to issues of eligibility, the assessment team reviewed a sample of fixed service bus route schedules to compare fixed route and ADA Complementary service hours. Fixed route service is available seven days a week, 365 days a year. The sample of fixed route schedules indicates that service operates as early as 5:00 AM and as late as 1:45 AM on weekdays. ADA Complementary Paratransit Service is provided seven days a week, 365 days a year from

4:30 AM to 1:00 AM. The DOT ADA regulations at 49 CFR section 37.131(e) require the following:

ADA complementary paratransit service shall be available throughout the same hours and days as the entity’s fixed route service.

Findings

1. The eligibility determination process used by MCTS does not appear to limit access to ADA Complementary Paratransit service by eligible applicants. MCTS staff appears to have a very good understanding of ADA Complementary Paratransit eligibility requirements and appear to make determinations that are thorough and accurate.

2. Determinations of eligibility appear to be made in a timely way. Interviews are typically scheduled within a week and at the most within two weeks. Most determinations are made on the day of the interview. The only delays noted were the result of incomplete information and documentation provided by applicants.

3. The scheduled fixed route weekday service hours are greater than the ADA Complementary Paratransit service hours.

Recommendations

1. MCTS may want to consider adding one more person to its appeal panel. It is recommended that this person be a professional that could bring a high level of understanding about the disability of the applicant. MCTS could maintain a listing of local physicians, psychiatrists, Orientation and Mobility Instructors, and other professionals who are willing to participate in the process. An appropriate professional, based on the particular disability of the applicant, could then be involved in the appeal. Adding one additional member also will make it a five-person panel, which will help avoid split votes on appeals.

2. MCTS should modify its ADA Complementary Paratransit service hours, or its fixed route service hours, in order to make ADA Complementary Paratransit service available for the same hours as fixed route service.

VI. Observations Regarding Telephone Access to the Transit Plus System

This part of the assessment addresses telephone access to the service. Telephone access for placing or changing trip reservations or checking on the status of a ride is an important part of ADA Complementary Paratransit operations. An inability to get through on the phone to place trip requests or to check on rides could discourage people from using the service and could therefore be considered a form of capacity constraint.

The following information was collected:

· Consumer input on this issue was obtained through telephone interviews with riders, advocates and agencies, and through a review of recent customer comments and complaints received by MCTS;

· MCTS’s contract standards for performance in this area were reviewed;

· The design of the phone systems and the staffing of phones by each contractor was reviewed;

· The handling of calls in both reservations and dispatch as observed at each contractor site; and

· Available telephone service reports showing hold times and the number of abandoned calls were reviewed.

Consumer Comments

A total of six riders, advocates and local agency staff were contacted by phone prior to the assessment. All were asked about issues with the Transit Plus service. Comments on telephone access to the service were specifically requested. These interviews indicated that telephone access was somewhat of an issue. Of the six persons interviewed, three indicated some problems with phone service. One person noted that callers could sometimes be on hold for 10-15 minutes. A second person said that phone hold times had been a problem but seemed to be better in the last few months. The third person did not indicate problems with hold times but said that the major phone problem is that callers get cut-off. The person who expressed concern about hold times said that there did not seem to be any particular time when the phones were busiest. She also indicated that this is not a consistent problem, but can occur sometimes.

Customer comments and complaints on file at MCTS for the period from January 1 through

June 30, 2001 were reviewed. A tabulation of complaints by type is provided in Attachment D. As shown, a total of 70 complaints (13.6% of all complaints) were received regarding issues with the reservations process. MCTS staff noted that there had been some phone system problems in January and February, which caused some calls to be cut-off abruptly. The issue was addressed with the phone company and complaints about phone service have decreased in recent months.

MCTS Phone Service Policies and Standards

Transit Plus customers call the carrier that provides service in the zone in which they reside to schedule or cancel trips, to check on rides, or to comment on the service. Customers who live in the north zone call Laidlaw Transit, and customers in the south zone call Transit Express. Trip reservations are accepted between 8:00 AM and 5:00 PM, 365 days a year. Dispatch/customer service calls are accepted during all hours of operation (4:30 AM to 1 AM).

MCTS has established telephone service performance standards for its contractors. The following standards are included in the current contracts:

· All calls must be answered;

· No calls can be disconnected by carrier staff; and

· No call can be on hold for longer than two minutes.

Observations of Contractor Telephone Services and Capacity

Information about telephone system design and capacity and about staffing of the reservations and dispatch/customer service functions was obtained from each contractor. The handling of calls was also observed for several hours at each contractor site. Calls to each contractor were also made at various times of day. Finally, telephone service reports were requested and reviewed. Information and observations for each contractor are discussed below.

Transit Express

Customers call Transit Express at 264-7433 (voice or TTY). When calls are received, there is an automated greeting that presents callers with three options. They can press “3” to get Transit Plus; press “4” for Department on Aging, Employment, Title 19, or Charter service; or dial a direct extension. Callers can also hold for operator assistance if they are not sure which option to choose.

Transit Plus handles calls through a central call sequencer that searches for open lines. There are 14 incoming lines and two outgoing lines dedicated to the Transit Plus service. Six call stations in the Transit Plus reservations/dispatch area plus a station for the manager of the operation, serve these 14 lines. Each station can handle up to three incoming calls, but call takers typically handle only two calls at a time. Incoming calls ring on all available stations and are served by any available staff.

If a caller is placed on hold for more than 30 seconds, that line will begin to beep. Any available staff can then intervene and assist with the call.

Four or five call takers are typically available on weekdays. Three dispatchers are also on duty during peak service hours.

It was also noted that trip requests are accepted by fax. This option is typically used by agencies to reserve rides for clients who are traveling to and from programs. Call takers enter information and fax back confirmations during slow call times.

The reservations area at Transit Express was observed between the hours of 8:30 and 11:00 AM on Wednesday, July 11, 2001. Assessment team members sat with three call takers and recorded the handling of calls. During this period of time, all calls appeared to be handled with little or no hold time. “Beeping” lines with calls on hold were observed only once or twice. Only one call was observed to be on hold for several minutes (about 5-7 minutes) with a new call taker.

Several calls were also made from an outside phone to the Transit Express phone number during the morning and afternoon of July 11. No busy signals were encountered and call takers answered all calls by the third ring.

Telephone service reports were not available. The manager of Transit Express indicated that he did not believe that the system was set-up to generate daily call reports.

Laidlaw Transit

Customers contact Laidlaw at 967-9600 (967-0290 TTY). The automated greeting asks callers to choose one of three options. Callers select “1” to schedule a ride; “2” to cancel a ride; and “3” for dispatch (to ask about rides scheduled for that day). The greeting also refers callers to the general Transit Plus number at MCTS (414-343-1700) if they are calling about subscription service, need information about eligibility, or need other general information. Callers can also press “0” or stay on the line for all other needs.

The reservations area is served by 12 phone lines, and is staffed by five call takers from 8:00 AM until 5:00 PM on weekdays, and by 1-2 call takers on weekends. Calls are routed through a call distributor to the call taker that has been available for the longest period of time.

A significant number of trip reservations are also faxed to call takers. These fax requests are handled between calls and a confirmation is faxed back to the customer. One of the senior call takers at Laidlaw estimated that 30-40% of the non-subscription trip requests that she handles are received by fax.

An additional 10 lines are connected through the call distributor to the dispatch area. During peak weekday hours, 3-4 dispatchers plus a dispatch clerk are typically on duty. The dispatch clerk’s primary function is to handle incoming calls, gather information from the dispatchers, and respond to the caller.

The cancellation line is not part of the call distributor system. Calls to that line go to a separate phone in dispatch, which is always answered either by a staff person or an answering machine; when a message has been left on the machine, a light flashes to alert dispatch staff to the message.

Observations of the reservations area were conducted on July 12, 2001, from approximately

8:00 AM until 11:00 AM. Since calls are distributed to call takers from a central queue, it was not possible to observe how long calls were on hold before being answered by a call taker. However, call volume appeared and was confirmed by reservations staff to be light, with breaks in between calls, so it is likely that hold times were minimal.

Several calls were also made throughout the day to the Laidlaw number from an outside phone. No busy signals were encountered and calls were picked-up by call takers with minimum holds.

Call handling in Laidlaw’s dispatch office was also observed on July 12, 2001, during the afternoon peak between the hours of 3:00 and 4:30 PM. Again, call volume was light for that time of day. No observations of calls being placed on hold for more than a moment or two were made.

Monthly summary reports from the call distributor were reviewed, but because only daily averages of key statistics were included, the reports were not helpful in identifying hold times or abandoned call rates by time of day. Laidlaw staff indicated that they are exploring options for generating more detailed data from the system in order to measure telephone system performance, and respond to customer complaints.

Call distributor reports for the month of May 2001 are provided in Attachment E. The report for “Group 1” presents information on calls to the reservations area. The “Group 2” report provides information about calls to dispatch. As shown, the reservations area received a total of 5,132 calls, an average of about 166 calls per day. During this period, the average hold time in the queue for an average day was 2 minutes, 9 seconds. Average hold times per day ranged from 36 seconds to 7 minutes, 32 seconds. The longest average daily hold times were on Saturdays (7:32 on May 5 and 5:11 on May 12). With an average of over two minutes, hold times at peak periods were likely to be significantly higher, and therefore in excess of the standard established by MCTS.

In May 2001, customers abandoned about 10% of the calls to the reservations area before being answered, at an average time in the queue of 2 minutes, 56 seconds before the customer hung up. Again, daily averages covered a wide range, from 1 minute 10 seconds to 6 minutes, 59 seconds. These average hold times before hanging up also indicate that there are days and times during which hold times are likely to exceed the MCTS standards significantly.

The reports in Attachment E also show that the dispatch office received a total of 3,985 calls during May 2001, for an average of 128 calls per day. The average time on hold before a call was answered on an average day was 23 seconds. The longest average daily hold times were on weekends (1:50 on Saturday, May 12 and 1:41 on Sunday, May 6). These daily averages could be misleading, though, given the long hours of the dispatch function. Low call volume in early morning and late evening hours could offset much higher hold times during peak hours and skew the daily average. Customers abandoned 170 calls, or 4.3%, before they spoke with a dispatcher. Average time spent on hold before disconnecting was 2 minutes and 23 seconds.

Interestingly, customers disconnected 47% of calls that were answered by a dispatcher and placed on hold. An examination of other monthly reports showed that, in all but two months in 2000-2001, roughly this same percentage of calls were disconnected while on hold. This may be explained by the fact that customers make “Where’s My Ride?” calls to the dispatch line, and may be reluctant to spend more than a minimum amount of time away from their front doors, in case the vehicle arrives while they are on the phone. In many cases, the vehicle probably arrives while the customer is on the phone, and they disconnect the call. In other cases, customers are likely to feel that it is safer to hang up and call back, if necessary, than to risk missing the vehicle. The short average time before calls are answered in dispatch makes it easy for customers to make repeat calls to check on the status of their ride.

Key daily reservations phone statistics from the week of May 13-19, 2001, are presented in Tables 4 and 5 on the following page. Table 4 provides information for calls to the reservations and Table 5 summarizes key telephone performance statistics for the Laidlaw dispatch area for that sample week.

Table 4. Key Telephone Performance Information for Laidlaw Reservations Lines, May 13 - 19, 2001

	
	5/13 (Sun)
	5/14 (Mon)
	5/15 (Tues)
	5/16 (Wed)
	5/17 (Thurs)
	5/18 (Fri)
	5/19 (Sat)

	Daily Totals
	
	
	
	
	
	
	

	 Total Calls
	30
	220
	196
	207
	188
	177
	57

	 Avg. Hold Time (sec.)
	73
	180
	117
	137
	83
	220
	197

	 Number (%) Calls Abandoned
	6 (20%)
	27 (12.2%)
	12 (6.1%)
	21 (10.1%)
	17 (9%)
	32 (18%)
	9 (15.8%)

	 Avg. Time before Abandoned (sec.)
	175
	240
	178
	139
	104
	164
	70

Table 5. Key Telephone Performance Information for Laidlaw Dispatch Lines, May 13 - 19, 2001

	
	5/13 (Sun)
	5/14 (Mon)
	5/15 (Tues)
	5/16 (Wed)
	5/17 (Thurs)
	5/18 (Fri)
	5/19 (Sat)

	Daily Totals
	
	
	
	
	
	
	

	 Total Calls
	76
	170
	157
	130
	130
	144
	62

	 Avg. Hold Time (sec.)
	36
	12
	30
	13
	10
	11
	53

	 Number (%) Calls Abandoned
	5 (6.6%)
	5 (2.9%)
	6 (3.8%)
	0
	1 (.8%)
	1 (.7%)
	2 (3.8%)

	 Avg. Time before Abandoned (sec.)
	94
	89
	54
	0
	70
	99
	53

	 Number (%) Calls Disconnected While on Hold
	50 (65.8%)
	53 (31.2%)
	82 (52.2%)
	69 (53.1%)
	51 (39.2%)
	70 (48.6%)
	45 (72.6%)

Findings

1. First-hand observations of both carriers did not reveal substantial problems getting through on the phones or long hold times once calls were answered. Only one call, which was being handled by a new call taker at Transit Express, was observed to be on hold for more than five minutes.

2. Automatic call distribution reports generated by the phone system at Laidlaw Transit indicate that hold times likely exceed the MCTS standard on certain days. Average daily hold times of over two minutes were recorded on 15 of the 31 days in May 2001. A maximum daily hold time of over seven minutes was recorded on May 5th. Given that these are daily averages, it is also likely that hold times during peak calling periods are significantly higher.

3. The telephone system at Transit Express does not appear capable of generating daily service and performance reports. This lack of reporting capability makes it very difficult to ensure that hold time standards are being met.

Recommendations

1. MCTS should require contractors to prepare more detailed telephone service reports and keep them on file. These reports should then be periodically checked by MCTS to ensure contract compliance. Daily reports should be prepared which show key service and performance data for each one-hour period of the day. At a minimum, the following information should be tracked by day, and by hour, for both the reservations and dispatch phone lines:

· Average hold times

· Maximum hold times

· Number of abandoned calls

· Average time on hold before abandoned

2. It may also be possible to program the report function to record the number and percentage of calls on hold longer than 2 minutes so that specific information regarding compliance with the hold time standard can be measured.

3. MCTS and its contractors should use this more detailed information to ensure that adequate reservations and dispatch staff are scheduled to work during all days and hours of service. Staffing levels should be adjusted as needed to match call volumes to ensure adequate coverage during peak hours and on weekends. MCTS and its contractors should also use this more detailed information to investigate and respond to customer complaints regarding telephone access.

VII. Observations Regarding the Handling and Scheduling of Trip Requests

This portion of the assessment examined how trip requests from riders were handled. Particular attention was given to whether contractors employed any forms of trip caps or waiting lists and whether there was a pattern or practice of denying a significant number of trip requests. The following information was gathered and analyzed:

· Input from customers and advocates was obtained through telephone interviews and through a review of comments and complaints on file at MCTS;

· Reservations and scheduling policies, practices, and performance standards were reviewed;

· Service reports prepared by MCTS showing the number of trips requested, scheduled and denied were examined; and

· First-hand observations of the handling of trips at both contractor sites were made and staff was interviewed about the ability to accommodate trip requests.

Consumer Comments

Four of the six riders, advocates and agency representatives contacted prior to the assessment indicated that trip requests were not always accommodated. Three characterized this as a significant problem. All four noted the need to call well in advance to get a trip at the time desired and indicated that it is difficult to get trips on a “next day” basis. Two people noted that trips are scheduled more than one hour from the time requested and one person felt that these trips were not properly recorded as denials and that denials were therefore undercounted. Two people also noted that sometimes only one leg of a trip can be accommodated and one-way trips are offered.

Between January 1 and June 30, 2001, MCTS received 26 complaints about denied trip requests (5% of all complaints – see Attachment D). Nineteen of these (or 73%) reported trip denials by Laidlaw Transit. The remaining seven (or 27%) cited denials by Transit Express.

Reservations and Scheduling Policies, Standards Procedures and Performance

As noted above, Transit Plus trip requests are accepted from 14 days in advance up to 5:00 PM on the day before service. It was also observed that contractors will accept same day trip requests and will serve these requests on a space available basis. Contractors are allowed to negotiate trip times with callers to efficiently group trips, but are instructed to schedule trips within one hour of the time requested. Trips which cannot be scheduled or which can only be scheduled more than an hour from the requested time are recorded as denials. Trips that are offered within an hour of the requested time but not accepted by the caller are recorded as “refused” trips.

The settlement agreement between MCTS and the Wisconsin Coalition for Advocacy calls for MCTS to deny no more than 3.5% of all trip requests. MCTS stated, however, that its goal is to accommodate all trip requests from eligible riders. As discussed later in Section IX, MCTS develops an estimate of demand at the beginning of each year. This estimate is used to project the number of vehicle hours of service that will be needed. This projected number of vehicle hours is then included in each carrier contract. Section 2.3 of Exhibit B of the service contracts then gives contractors the ability to adjust vehicle hours to “meet demand.”

MCTS tracks and analyzes trip denials on a monthly basis. The number and percentage of trip requests that are denied is examined for the system as a whole and for each provider. Reports are also prepared which provide a detailed breakdown of trip denials by time of day, day of the week, and by type of mobility aids used (ambulatory versus riders who use wheelchairs). The reports also show the percent subscription trips by day and by time of day. Each month staff reviews these reports to identify patterns of denials.

Both contractors take and schedule trip requests using the Trapeze automated reservations, scheduling, and dispatch system. However, the two contractors use this system in different ways. Following is a description of the reservation and scheduling process used by each contractor.

Transit Express

At Transit Express, call takers enter trip request information into the Trapeze system but do not actually place trip requests on scheduled runs. For trip requests placed more than three days in advance, the date and time requested by the caller is simply added into the system without any negotiation. Trips requested during off-peak times, regardless of the amount of advance notice, are also simply added into the system as requested. If a trip request is called in three or fewer days in advance for travel during peak morning or afternoon hours, the call takers are instructed to get clearance from a scheduler before booking the trip. Schedulers keep track of the number of trips already in the system during peak hours and ask call takers to begin negotiating trip times when the peak-hour schedules get tight. For example, if a trip is requested one day in advance for 8:30 AM in the morning, the call taker will put the caller on hold and will contact the scheduler with the trip details. The scheduler may then tell the call taker to offer a pick-up time of 8:00 or 9:00 AM if the 8:00 AM time period is already heavily booked.

If no time can be offered within an hour of the requested time, the call taker is instructed to record the request as a denial.

Laidlaw Transit

At Laidlaw, call takers place trip requests directly onto runs that have been created in the Trapeze system. Call takers first enter all trip information, including the date and requested pick-up time, the origin and destination addresses, and other information such as companions, PCAs, mobility aids, etc. Once all trip information has been entered, the call takers search for available trip options. The system will then identify runs that can accommodate the request and will offer specific pick-up times that fit on that run. This search considers all runs that can accommodate the trip within an hour of the requested pick-up time. The call takers will then offer the rider a time that best meets their needs. If the offered time is accepted, the trip is booked.

If the automated system finds no trip options, or if the only options found are more than an hour from the requested time, the call taker is instructed to code that trip as a denial.

Reported Handling of Trip Requests

Service reports developed by MCTS for the period January 1999 through June 2001, including the number of trips requested and the number of requests denied and refused, were reviewed as part of the assessment. These reports are based on data entered into the Trapeze system by the contractors. Table 6 presents information on trips requested, denied and refused for the period that the Transit Plus service has been operated by MCTS (January 2000 through June 2001).

Table 6. Reported Transit Plus Trip Denials, January 2000 – June 2001

	Month, Year
	Trips Requested
	Trips Scheduled
	Trips Denied
	% Trip Requests Denied
	Trips Refused

	January, 2000
	51,299
	51,006
	264
	0.5%
	29

	February
	52,335
	51,836
	474
	0.9%
	25

	March
	58,265
	57,446
	788
	1.4%
	31

	April
	51,189
	50,605
	568
	1.1%
	16

	May
	56,442
	56,192
	208
	0.4%
	42

	June
	54,840
	54,680
	159
	0.3%
	1

	July
	52,160
	51,972
	138
	0.3%
	50

	August
	57,724
	57,559
	107
	0.2%
	58

	September
	53,539
	53,347
	128
	0.2%
	64

	October
	56,860
	56,612
	159
	0.3%
	89

	November
	54,928
	54,743
	124
	0.2%
	61

	December
	53,533
	53,308
	166
	0.3%
	59

	January, 2001
	58,634
	58,392
	166
	0.3%
	76

	February
	53,185
	52,772
	355
	0.7%
	58

	March
	58,327
	57,946
	306
	0.5%
	75

	April
	55,622
	55,219
	249
	0.4%
	154

	May
	59,193
	58,854
	199
	0.3%
	140

	June
	55,293
	55,062
	113
	0.2%
	118

As shown in Table 6, the number and percentage of denied trip requests that have been reported by the contractors has consistently been low. For most months, less than 0.5% of all trip requests are denied. March and April of 2000 had the highest percentage of trip denials, 1.4% and 1.1% respectively. Reported trip denials rose slightly in February and March of 2001, but fell to only 0.2% of all trip requests in June 2001.

It was also noted that the Laidlaw Transit consistently reports a slightly higher percentage of trip denials than Transit Express. For the period from January through June 2001, Laidlaw reported 158,189 total trip requests and 851 denials (0.5%). For this same period, Transit Express reported 182,065 total requests and 537 denials (0.3%). And, in May and June 2001, Laidlaw reported 229 of the 258 total system-wide denials.

It is important to note that the denial rates shown in Table 6 are based on all trip requests, including both subscription trips and “demand” trips. During this period of time, subscription trips accounted for about 56% of all trips provided. Assuming a similar split between subscription and demand trips for total trips requested (which assumes an equal distribution of cancellations and no-shows between these types of trips), and assuming that all denials are for demand trip requests, the rate of denial for demand trips would be about 2.3 times higher than the rate based on all trip requests. This would suggest that the rate of trip denials for demand trips has been between 0.5% and 1.6% for the period from January to June 2001.

Prior to January 2000, when the service was operated by the Department of Public Works, there were periods of time when there were more significant problems with trip denials. In April and May 1999, the overall trip denial rates ran 2-3% of all trips, which suggests that the rate for demand trips was perhaps 5-7%. And, in the North area during those months, the denial rate was 4.7% to 6.3%, which suggests that denials of demand requests might have been as high as 11% to 15%.

Trip Denials by Time of Day

The assessment team reviewed reported denials for May 2001 in more detail to determine if there were any patterns based on time of day. The total number of demand trips and denials by hour of the day were examined for this sample month. The information was also separated for each contractor.

This analysis indicated that there are some more significant denial rates at certain times of the day. Table 7 below shows the periods of the day that had the greatest rate of trip denials in May 2001. Transit Express reported a total of 26 trip denials in May 2001, but 10 of these were requests for trips between 6-7 AM (for a denial rate of 6.6%) for this time period. Similarly, Laidlaw reported a total of 173 trip denials for the month, and 112 of these occurred during the morning and afternoon peak hours of 7-9 AM and 2-4 PM.

Table 7. Peak Periods of Trip Denials by Contractor for May 2001

	Provider, Time of Day
	Total Demand Trips Provided
	Trips Denied
	Estimated % of Demand Trips Denied

	Transit Express, 6-7 AM
	142
	10
	6.6%

	Laidlaw, 7-8 AM
	678
	24
	3.4%

	Laidlaw, 8-9 AM
	1,016
	36
	3.4%

	Laidlaw, 2-3 PM
	1,081
	21
	1.8%

	Laidlaw, 3-4 PM
	855
	31
	3.5%

Trip Denials by Type of Mobility Aids Used

A similar detailed analysis of trip denials for ambulatory riders versus riders who use wheelchairs was also conducted for the month of May 2001. During this month, riders who used wheelchairs accounted for about 42% of all completed trips system-wide. Of the 199 trip denials reported, however, 126 (63%) were for trips requested by riders who use wheelchairs. This would suggest that riders who use wheelchairs are 50% more likely to receive a trip denial than are ambulatory riders.

Trip Denials by Advance Notice Provided

Finally, the assessment team analyzed trip denials in May 2001 to determine if there was a difference in the rate of denials based on the amount of advance notice given by riders. Table 8 below provides information about demand requests and trip denials for each contractor. The number of requests and denials for trips placed 1-14 days in advance are shown.

As shown, the rate of trip denials at Transit Express was very low regardless of the amount of advance notice provided (0.1% to 0.2%). There was a noticeable increase in the number and rate of denials for next day requests (0.9%), but the number and percentage were still quite small. It was also interesting to note that there was a fairly even distribution of trip requests at Transit Express and that 58% of all requests were made seven or fewer days in advance. The highest percent of trip requests were placed one and two days in advance (9.7% and 10% respectively). This suggests that riders are not overly concerned about calling as far in advance as possible and feel that it is possible to get next day service.

At Laidlaw, the rate of trip denial did appear to increase as less advance notice was provided. If only one-day advance notice was provided, the denial rate was over 5%. It is also interesting to note that 27.8% of all trip requests were made the full 14 days in advance, 63.8% were made more than a week in advance, and only 5.6% were made one day in advance. This suggests that riders do feel the need to call well in advance in the Laidlaw area and may feel that next day service is not reliable.

Table 8. Denial Rates by Days Advance Notice Provided and Provider, May 2001

	
	Transit Express
	Laidlaw Transit

	Advance Notice
	# And % Demand Trip Requests
	# And % Denials
	# And % Demand Trip Requests
	# And Rate of Denials

	14 days
	1,202 (8.6%)
	1 (0.1%)
	3,132 (27.8%)
	5 (0.2%)

	13 days
	703 (5.0%)
	1 (0.1%)
	883 (7.8%)
	3 (0.3%)

	12 days
	720 (5.1%)
	1 (0.1%)
	773 (6.8%)
	3 (0.4%)

	11 days
	625 (4.5%)
	1 (0.2%)
	608 (5.4%)
	4 (0.6%)

	10 days
	907 (6.5%)
	0 (0.0%)
	545 (4.8%)
	3 (0.6%)

	9 days
	865 (6.2%)
	0 (0.0%)
	565 (5.0%)
	11 (1.9%)

	8 days
	847 (6.0%)
	1 (0.1%)
	694 (6.2%)
	7 (1.0%)

	7 days
	1,211 (8.6%)
	1 (0.1%)
	709 (6.3%)
	19 (2.7%)

	6 days
	1,024 (7.3%)
	1 (0.1%)
	545 (4.8%)
	13 (2.4%)

	5 days
	966 (6.9%)
	2 (0.2%)
	513 (4.5%)
	9 (1.8%)

	4 days
	1,103 (7.9%)
	1 (0.1%)
	560 (5.0%)
	21 (3.8%)

	3 days
	1,069 (7.6%)
	1 (0.1%)
	618 (5.5%)
	25 (4.0%)

	2 days
	1,410 (10.0%)
	3 (0.2%)
	501 (4.4%)
	17 (3.4%)

	1 day
	1,357 (9.7%)
	12 (0.9%)
	630 (5.6%)
	33 (5.2%)

	TOTALS
	14,009 (100%)
	26 (0.2%)
	11,276 (100%)
	173 (1.5%)

Subscription Service

System-wide, about 56% of all rides are by subscription users. The percentage of subscription riders using the system is higher during peak periods. Currently, there exists a long wait list for regular users to become subscription riders. At this time, MCTS is not adding riders to the subscription service because the system is already above the 50% maximum threshold. The fax process is used to accommodate regular trips that are not on subscription. Some call takers also noted that they maintain lists of regular riders who make ongoing trips and enter them into the system as a courtesy. It is clearly a benefit in both operations and in customer service to have regular, ongoing trips on the schedule at the same time each day. Otherwise, regular riders have to keep track of changing times, and the system is less able to build set, efficient runs. The regulations limit of 50% (49 CFR Part 37 Section 37.133 (b)) is based on the existence of capacity constraints within the system. If no capacity constraints exist, systems can have as many subscription trips as are needed.

Observations of the Reservations and Scheduling Process

First-hand observations of the reservation and scheduling process were conducted on Wednesday and Thursday, July 11-12, 2001. Assessment team members sat with call takers at each operation center, listened in on phone calls, and recorded information about trip requests and trip times offered and scheduled.

The bookings of a total of 72 trip requests were observed at Transit Express on the morning of July 11. All 72 requests were accommodated and all trips were booked within one hour of the requested time. In all but two cases, the pick-up time requested was entered into the scheduling system. The two requests that had times negotiated were both for 5:00 PM pick-ups and were made two days in advance. When the call taker checked with the scheduler about the requested time, the scheduler had the call taker offer a 5:15 PM pick-up to the customer. Both trips were accepted at this slightly later time.

The call takers at Transit Express indicated that they are able to book trips at or near the time requested. They confirmed that trip denials are rare.

Another 66 trip bookings were observed at Laidlaw Transit on Thursday, July 12. Three of these trip requests could not be accommodated. Two trips were offered more than one hour from the time requested and were accepted by the callers. One trip was offered outside the one-hour scheduling window and was not accepted. The observations at Laidlaw also showed that a significant number of trips are negotiated within the one-hour scheduling window. Two trips, for example were offered a full hour later than the time requested. Another was offered 50 minutes earlier than requested. A fourth trip was offered 35 minutes after the requested time.

The call takers at Laidlaw also indicated that trip requests made with little advance notice are difficult to book during peak travel hours. An experienced call taker estimated that she is not able to find rides for callers wanting to travel at peak hours “about 10-15 times per day.”

The handling of faxed trip requests was also checked at Laidlaw. Each call taker is assigned to work with certain agencies and individuals who regularly book trips by fax. Each call taker maintains three-ring notebooks with faxed trip requests. The original faxes received from the agencies/individuals are kept in chronological order sorted by agency. Call takers pen-in the times offered next to the times requested on these faxes. The completed forms with the offered times are faxed back to the agencies/individuals as confirmation of the trip(s) requested.

Fax requests and confirmations were reviewed for the months of June and July 2001. While most requests were accommodated within an hour, significant difficulty scheduling trips for one program, the St. Ann Center, was noted. The fax requests to and from this agency showed at least 66 trips negotiated outside the one-hour scheduling window for the two months checked. Attachment F provides a copy of the faxes with requested and confirmed times showing the trips that could not be accommodated within an hour. Staff at Laidlaw indicated that the person handling the requests from St. Ann at that time was a new call taker. A review of the trip records indicated that she appeared to be booking the trips using past standing order times, and was not taking into account apparent requests for changes in those past times.

The St. Ann Center trips scheduled outside the one-hour scheduling window were then called up on the computerized trip records to see how they had been coded. They were listed as scheduled trips and did not appear to be coded as trip denials. Again, according to Laidlaw staff, this appeared to be due to the fact that the new call taker was not coding trips appropriately.

Findings

1. MCTS and its contractors do not appear to employ waiting lists or trip caps in the operation of the Transit Plus service.

2. Since January of 2001, there have consistently been a relatively small number of reported trip denials for Transit Plus service. Contractors record approximately 200-400 one-way trip requests per month as denials. This represents between 0.2-0.7% of all trips requested and about 0.5-1.6% of all non-subscription, “demand” trips requested.

3. There was evidence that some trips that are not accommodated within an hour of the requested time are not being recorded as trip denials. This appears to be the exception rather than the rule, however, and appears to be an issue of call taker training. The true denial rate is therefore probably slightly higher than the reported rate.

4. There appear to be some patterns to the small number of trip denials that would make the rate for certain requests higher than the system-wide average. The denial rate during certain peak travel hours appears to be 1.8-3.5% and during some very limited times as high as 6.6% of all “demand” requests. In the north part of the service area, the denial rate for trips made less than five days in advance is estimated to be 3.4-5.2%. And, individuals who use wheelchairs appear to be 50% more likely to be denied a trip than persons who are ambulatory.

5. The settlement agreement between MCTS and the Wisconsin Coalition for Advocacy calls for MCTS to deny no more than 3.5% of all trip requests; however, MCTS stated that its goal is to accommodate all trip requests from eligible riders. The settlement agreement conflicts with FTA guidance regarding trip denials on this point. MCTS’ policy to plan, budget, and strive to provide all requested trips is in accordance with FTA guidance.

Recommendations

1. MCTS should consider developing some “flexible capacity” so that it can cost-effectively accommodate the small number of trip denials that appear to exist. For example, MCTS could amend its contract with Transit Express to authorize that contractor to use vehicles in operation for other services to transport Transit Plus riders that cannot be accommodated on established, dedicated Transit Plus runs. The contractor could then be reimbursed on a per trip basis for the provision of these trips. Similarly, Laidlaw could be authorized to develop subcontracts with existing local companies for the provision of rides on a per trip basis. This would probably be a more cost-effective way to meet the small number of daily trip denials than creating additional dedicated 4-8 hour runs. Over time, additional runs could be created if the number and pattern of trips purchased on a per trip basis increases to the point where set runs would be efficient.

2. MCTS should consider tape-recording reservations and dispatch phones at the contractor locations. This would allow for periodic reviews to ensure that trip requests are being handled and recorded accurately.

VIII. Observations Regarding Service Provision

The DOT regulations for ADA Complementary Paratransit service indicate that capacity constraints can be created if poor quality service is provided. Specifically, they note that the provision of untimely trips or excessively long rides can constitute capacity constraints. On-time performance and on-board ride times were therefore examined as part of the assessment. These aspects of service provision were assessed as follows:

· Consumer input was obtained through telephone interviews and through a review of complaints filed with FTA and with MCTS;

· MCTS’s service policies, procedures, and standards in these areas were reviewed;

· The scheduling and dispatch functions at both contractors was observed, and schedulers and dispatchers were interviewed;

· Drivers for both contractors were interviewed;

· MCTS on-time performance and travel time reports were reviewed;

· Actual times reported on completed manifests for a randomly selected day were tabulated; and

· Travel times by Transit Plus were compared to fixed route travel times for comparable trips.

Consumer Comments

Five of the six riders and agency representatives contacted in preparation for the assessment cited on-time performance as a major service issue. Most of the concern was about late pick-ups. Three individuals also mentioned that early pick-ups are a problem. One agency representative noted that vehicles often arrive before riders are through with work. Three people noted that pick-up times seem to change. Riders are given one time by call takers and then may get another time from dispatchers if they call to check on their ride.

Three of the six persons contacted mentioned long ride times as somewhat of an issue. One person indicated that ride times were a problem only for certain programs and clients. A second person indicated that ride times were a problem “sometimes” but that this was not a frequent issue. The third person felt that the standard established through the recent legal settlement allowed rides that were too long.

On-time performance was a major issue in four of the six formal ADA complaints filed by local riders with the FTA. Late rides were noted in these complaints. Three of these complaints also reported problems with the handling and accuracy of trip information. One complainant noted that drop-offs had been made at the wrong location. Another noted that the origin and destination addresses were being confused in the trip reservation process.

Two of the six formal complaints filed with FTA noted long travel times as a problem. One of these was for a trip that had a pick-up in the North service region and a drop-off in the South area.

Of the 500 recent complaints on file at Transit Plus that were reviewed as part of the assessment, 136 (or 27%) relate to on-time performance. On-time performance was the most frequent type of complaint received. A total of 108 complaints (21%) reported that trips were not provided on time. Another 20 people (4%) complained about the time that they eventually arrived at their destination. Finally, 8 riders complained about pick-up times even though they knew the times were within the on time “window” used by MCTS.

Only 10 complaints (1.9% of the total) were about ride duration.

Several complaints cite trip information errors. Twenty-three complaints (4.6%) were categorized as problems about either “pick-up/drop-off errors” or “address problems.”

MCTS Service Policies and Standards

On-Time Performance Policies and Standards

MCTS has recently changed the pick-up window used in scheduling trips and determining on-time performance. Prior to February 2000, pick-ups were to be made within a 30-minute window, which began 15 minutes before the negotiated pick-up time and extended until 15 minutes after the negotiated time (-15/+15). Customers were asked to be waiting for the vehicle during this time and contractors were to schedule and make pick-ups within this window. From February 2000 through July 2001, the pick-up window was defined to begin 5 minutes before the negotiated pick-up time and extend to 30 minutes after the negotiated pick-up time (-5/+30). Beginning August 1, 2001, the pick-up window again changed to be defined as beginning at the negotiated time and extending to 25 minutes past the negotiated time (0/+25).

The changes in the pick-up window were made as part of the settlement negotiated with the Wisconsin Coalition for Advocacy (WCA) and were intended to solve issues with early vehicle arrivals. MCTS’s policy regarding vehicle wait time is that after vehicles arrive at a pick-up location they will wait for 5 minutes for the rider to board. After this time, if the rider does not board, the dispatchers can authorize drivers to leave and the rider is recorded as a no-show. Under the old –15/+15 window, it was possible for vehicles to arrive 15 minutes before the pick-up time that was given to riders and then depart 10 minutes before the negotiated time. Even though riders were asked to be waiting for vehicles up to 15 minutes early, many individuals apparently did not understand the pick-up window and were confused when vehicles arrived and left before the exact pick-up time that they had been given.

As part of the settlement with WCA, MCTS has agreed to ensure that pick-ups are on-time at least 90% of the time.

MCTS currently does not consider arrival times and on-time arrivals in its measurement of on-time performance.

Travel Time Policies and Standards

MCTS also has established a ride time service standard for the Transit Plus system as part of the settlement between Milwaukee County and the WCA. Excessive ride duration is defined as follows:

· Transit Plus trips that take more than two hours and are one and one-half times as long as a comparable trip made using fixed route service

· Transit Plus trips that take over one hour, but less than two hours, and are more than twice as long as a comparable trip made using fixed route service

MCTS does not specify a goal for the percent of trips that are to have travel times that meet these standards, which implies that all rides are to be scheduled and performed within the standard. Customers contacting Transit Plus about a trip of excessive duration may receive a voucher for a free trip. MCTS staff records the ride time, origin and destination of the trip and then check it against a comparable fixed route trip. If the Transit Plus travel time is found to be excessive, a free ride voucher is issued.

Observations of Scheduling and Dispatching

Transit Express

For “going” trips, the call takers at Transit Express record requested pick-up times as well as appointment times if callers indicate that they have an appointment. If callers first indicate an appointment/desired arrival time and are not sure of an appropriate pick-up time, the call takers will suggest a pick-up time that should get the rider there on time.

All trip requests go into the system as “unscheduled” trips. The schedulers then place trip requests onto runs. For most trips, the time that is finally scheduled is the same as the requested time. Occasionally, schedulers may need to schedule the pick-up at a time that is different from the requested time. If the change is significant, the rider is called and given the revised time. Once the trip is scheduled, the system records the time assigned by the scheduler as both the “scheduled” and “negotiated” time.

Scheduling trips is an ongoing process; schedulers are constantly reviewing and clearing any trips on the “unscheduled” list. The chief scheduler indicated that about 600-700 trips are manually scheduled each day.

Dispatchers at Transit Express maintain control of all runs. Operators radio-in each pick-up and drop-off and are directed by dispatch on any changes to the rest of the run. Dispatchers identify potential on-time performance problems well in advance and switch trips between runs to address any potential problems.

Laidlaw Transit

As indicated in the previous section, the call takers at Laidlaw schedule trips directly onto runs created in the system. If riders accept pick-up times offered by the Trapeze system, the offered time becomes the “negotiated” time in the system. For example, if a caller asks for a 9:00 AM pick-up, the system may find a run that can serve the trip with a 9:12 AM pick-up, which then becomes the negotiated time.

Laidlaw books trips based solely on requested pick-up time. If callers indicate an appointment time, the call taker will suggest an appropriate pick-up time and this will be entered into the system. Information about the time of the appointment is typically not entered into the system.

The function of the scheduler at Laidlaw is to review runs created by the automated system and to prepare runs for the day of service. The scheduler typically runs a “violations” report, which lists all trips with times that exceed one of the system parameters (e.g., on-time window or maximum ride time). Adjustments are then made to minimize violations before final manifests are printed.

Dispatchers at Laidlaw maintain a general sense of the status of each run and respond to rider and operators requests for information and assistance. Operators tend to notify dispatch only when problems arise or when they need guidance. Dispatchers also are made aware of potential on-time issues as they respond to “Where’s my ride?” calls from riders.

Dispatch Issues

MCTS staff noted two dispatch issues that had recently been identified and resolved. First, it was noted that customers reported that pick-up times quoted by dispatchers sometimes were different from the times originally negotiated with call takers. It was discovered that dispatchers were sometimes reading the “Estimated Time” on the dispatch screen (the latest time calculated by the automated system based on the status of the run) rather than the negotiated and scheduled pick-up time. This problem was apparently resolved in February 2001 through retraining of the dispatchers.

Also, it was discovered that scheduled pick-up times would sometimes change if trips were moved from one run to another. This happened if the dispatchers left the “Search Window” function “On” when looking for another available run. With the “Search Window” on, a new scheduled pick-up time would be generated by the automated system. Dispatchers were made aware of the need to keep the window “Off” in recent retraining. As part of the assessment, it was verified that the “Search Window” was indeed set at “Off” at both contractor locations.

Driver Interviews

Interviews were conducted with several drivers at each contractor site. Drivers were asked about the feasibility of the schedules and about early and late pick-ups. Several drivers indicated that, in order to make all pick-ups on time, it was often necessary to pick some riders up more than five minutes before the scheduled time. Some drivers also appeared to be under the impression that the on-time performance window was still 15 minutes before to 15 minutes after the scheduled time.

A. On Time Performance

Reported On-Time Performance

Each of the Transit Plus contractors collects and records negotiated and actual pick-up times for all trips. Negotiated pick-up times (pick-up times given to riders) are created in the reservations and scheduling process and are captured and maintained in the Trapeze system as trips are booked and as scheduled runs are created. Drivers manually record actual pick-up times on run manifests. Office staff at each contractor then enters actual pick-up times from completed run manifests into the Trapeze system. Other information recorded by drivers on the run manifests (no-shows, cancellations, etc.) is also checked against information in the system to develop a final record for each trip scheduled.

MCTS then runs monthly reports that calculate on-time performance from the trip data entered into the Trapeze system by contractors. These reports tabulate the number and percentage of completed trips that had actual pick-ups no more than 5 minutes before and no more than 30 minutes after the negotiated time.

Table 9 below shows on-time performance reported by MCTS by carrier for the period from January through May 2001. As shown, system-wide on-time performance was between 94% and 97% for this time period. Both of the contractors had similar levels of performance.

Table 9. MCTS Reported On-Time Performance by Contractor, Jan.-May, 2001

	
	% Of Trips Performed On-Time

	Month
	Transit Express
	Laidlaw
	Total

	January, 2001
	95.1%
	93.6%
	94.4%

	February
	95.0%
	95.6%
	95.2%

	March
	96.5%
	96.8%
	96.6%

	April
	97.3%
	96.3%
	96.8%

	May
	96.7%
	96.8%
	96.6%

Calculated On-Time Performance for a Sample Day

The assessment team reviewed the accuracy of on-time performance reported by MCTS and its contractors by sampling every manifest for both Transit Express and Laidlaw for May 16, 2001. Each driver is provided a computer-generated manifest that lists a scheduled pick-up time for every rider. On this manifest, the driver manually records the actual pickup time and odometer reading. For this assessment, only pickup times were reviewed, since trips are not scheduled based on drop-off times and appointment times are not typically shown on the manifests. The assessment team recorded rides as being early, on time or late according to the MCTS standard in effect on May 16, 2001, on time being 5 minutes early to 30 minutes late.

For May 16, the assessment team analyzed the scheduled and actual pickup times for 510 rides, every fifth pick up for each manifest. The results of the analysis are presented in Tables 10-12 on the following page. Of those rides analyzed, 96.7% were either early or on time. A total of 3.3% fell into the late category of 31 minutes or more past the negotiated pickup time. Transit Express had an early or on-time performance of 97.4% and Laidlaw’s early or on-time performance for the day was 95.9%. Less than 1% of the trips were late by greater than 46 minutes or more.

This analysis of a random sample of trips using actual recorded times is consistent with the reported on-time performance by Transit Plus of between 94% to 97% for the period January 2001 through May 2001.

It is interesting to note that thirty-seven percent (37%) of the pickups analyzed were classified as early, meaning an actual pickup of 6 minutes or more before negotiated pickup time. It appears as if early pickups are built into the daily operations to ensure a high on-time performance rate and to avoid late pickups. In interviews, drivers said that most of their customers like to be picked up early to ensure that they arrive on time at their destination.

The on-time performance of pickups exceeds the 90% standard agreed upon as part of the WCA settlement, but in order to meet this rate, there appears to be a heavy reliance on early pickups. Although there appear to be few complaints related to early pick ups, a concern is that there may be a number of clients who feel pressure to be early because the vehicle is arriving early on a regular basis.

As part of its daily operations, Transit Express relies on the extensive reassignment of trips among runs to ensure on-time performance. At Laidlaw, there is less intervention by dispatch and a greater reliance on maintaining the computer-generated schedule for each run.

Table 10: Transit Express on-time performance data check for May 16, 2001

	
	Minutes
	Total
	Percentage
	
	

	Early
	-61 or more
	1
	0.4%
	
	

	
	-60 to -31
	12
	4.5%
	40.5%
	Early

	
	-30 to -6
	96
	35.7%
	
	

	On time
	-5 to +30
	153
	56.9%
	56.9%
	On time

	Late
	+31 to +45
	7
	2.6%
	
	

	
	+46 to +60
	0
	0.0%
	2.6%
	Late

	
	+61
	0
	0.0%
	
	

	
	
	269
	100.0%
	
	

	
	
	
	
	
	

	Table 11: Laidlaw on-time performance data check for May 16, 2001

	
	Minutes
	Total
	Percentage
	
	

	Early
	-61 or more
	0
	0.0%
	
	

	
	-60 to -31
	4
	1.7%
	33.6%
	Early

	
	-30 to -6
	77
	32.0%
	
	

	On time
	-5 to +30
	150
	62.2%
	62.2%
	On time

	Late
	+31 to +45
	6
	2.5%
	
	

	
	+46 to +60
	2
	0.8%
	4.1%
	Late

	
	+61
	2
	0.8%
	
	

	
	
	241
	100.0%
	
	

	
	
	
	
	
	

	Table 12: Combined on-time performance data check for May 16, 2001

	
	Minutes
	Total
	Percentage
	
	

	Early
	-61 or more
	1
	0.2%
	
	

	
	-60 to -31
	16
	3.1%
	37.3%
	Early

	
	-30 to -6
	173
	33.9%
	
	

	On time
	-5 to +30
	303
	59.4%
	59.4%
	On time

	Late
	+31 to +45
	13
	2.5%
	
	

	
	+46 to +60
	2
	0.4%
	3.3%
	Late

	
	+61
	2
	0.4%
	
	

	
	
	510
	100.0%
	
	

Every fifth trip on every manifest for May 16, 2001 was analyzed.

The differences between scheduled pickup time and actual pickup time were analyzed.

B. Trip Length

Reported Travel Times

Information from MCTS’ monthly reports on Transit Plus performance, and monthly reports prepared by MCTS for the WCA, was used to determine the number of trips with excessive trip duration during the month of May 2001. A detailed breakdown of trips provided by travel time and by carrier is provided in Table 13. As shown, 84.9% of all trips are performed in 60 minutes or less. Another 14.7% of trips take between 61 and 120 minutes. Only 209 of the 46,484 trips for the month (about 0.4%) took more than two hours.

Travel times were very similar in each contractor area. Transit Express reported ride-times that were only marginally longer than Laidlaw. The average trip lengths reported by each carrier are also very similar. For the month of May, for example, Laidlaw reported an average trip length of 6.99 miles and Transit Express reported an average trip length of 6.43 miles.

Table 13: Transit Plus Travel Times, May 2001

	Travel Time
	Laidlaw
	Transit Express
	Total

	
	Number
	Percent of Laidlaw Trips
	Number
	Percent of Transit Express Trips
	Number
	Percent of Total Trips

	0 - 60
	17,950
	85.5
	21,503
	84.3
	39,453
	84.9

	61 - 120
	2,953
	14.1
	3,869
	15.2
	6,822
	14.7

	>120
	81
	.4
	128
	.5
	209
	.4

	Total
	20,984
	100
	25,500
	100
	46,484
	100

As noted above, MCTS staff investigates complaints of excessive ride duration by calculating an estimate of the travel time for a comparable trip on the fixed route system, comparing that travel time to the Transit Plus travel time, and applying the standards established in the WCA settlement. The MCTS method of estimating fixed route travel time considers fixed route ride time as well as an estimate of walking and wait times. Walking time to and from fixed route stops is based on a speed of 1.3 minutes per block. Waiting time for the first bus is estimated to be one-half of the headway (or interval between trips) on the relevant fixed route. Waiting time for transfers to a second or third bus route is based on the same measure.

According to MCTS complaint records, 14 complaints of excessive ride duration were received between June 2000 and June 2001. The comparison of reported ride times to comparable fixed route travel times found all 14 complaints to be valid and to exceed the established travel time standard.

Comparison of Transit Plus and Fixed Route Travel Times

“Ride Duration Detail” reports were reviewed to identify Transit Plus trips with long actual ride times. One report was prepared which listed trips scheduled for May 13 – 19, 2001, with travel times of greater than 60 minutes but less than 120 minutes. A second report was prepared which showed trips scheduled for the month of May 2001 with travel times in excess of 120 minutes. These reports are typically run by MCTS to review the number of trips with long ride times.

A sample of 35 Transit Plus trips with long actual ride times was selected at random from among the long trips in the “Ride Duration Detail” reports to compare ADA Complementary Paratransit and fixed route travel times. Of the sample trips, Laidlaw served 16 and Transit Express served 19. Table 14 shows the date for each trip, the origin and destination, the time of day that the trip was made, the actual travel times on the Transit Plus system, and the estimated travel time by fixed route. The differences between Transit Plus travel times and the fixed route travel times are then shown.

Fixed route travel times were estimated by working with the MCTS fixed route customer information staff person, who generated travel itineraries for each trip. In addition to the time that a fixed route rider would need for onboard travel and waiting to transfer to the next scheduled bus on a second (and occasionally, a third) route, estimates of walking time to and from stops were made. Walking time estimates were based on the fixed route customer service representative’s estimation of the number of blocks between the bus stop and the origin or destination, and an allowance of three minutes walking time per block, rather than the 1.3 minutes per block used by MCTS. The slower, 3 minute per block, walk speed reflects the negative perception people typically have towards walking, as reflected in the way people make choices of travel routes and modes.

MCTS currently provides Transit Plus service beyond the ¾ mile corridor around its fixed bus routes. Eight of the 35 ADA Complementary Paratransit trips reviewed began or ended in areas that do not receive fixed route bus service, or receive only limited commuter service, such as Oak Creek or Franklin (both in the south zone of the Transit Plus service area). No fixed route travel times were calculated for those trips, and they are not considered in the summary figures presented below.

Table 14 shows that the travel time on Transit Plus would be comparable to fixed route travel time (within 25 minutes) for seven trips, would be less for seven trips, and would be significantly longer (more than 25 minutes) for thirteen trips. The trips with significantly longer Transit Plus travel times are highlighted in bold text. In seven of the thirteen cases, travel time on the Transit Express trip was longer than the comparable fixed route travel time by an hour or more.

Table 14. Comparison of Travel Times on Transit Express Versus Fixed Route for 35 Selected Trips

	Trip Date
	Sample Trip #
	Trip Time
	Origin
	Destination
	Transit Plus
	Fixed Route
	Walk to Bus
	Total Fixed Rte
	Difference

	5/01
	1
	1340-1559
	200 W. Pleasant St, Milwaukee
	8534 W. Mill Rd, Milwaukee
	139
	75
	3
	78
	61

	5/07
	2
	0719-0940
	7481 N. Navajo Rd, Fox Point
	1340 N. Broadway St, Milw.
	141
	88
	9
	97
	44

	5/10
	3
	1437-1723
	1000 N. 92nd St, West Allis
	3547 N. 14th St, Milwaukee
	166
	48
	12
	60
	106

	5/14
	4
	1458-1659
	1016 Milwaukee Ave, S. Milw.
	5720 N. 34th St, Milwaukee
	121
	99
	9
	108
	13

	5/17
	5
	1950-2255
	7519 W. Oklahoma Ave, Milw.
	1600 E. River Park Ct, Shorewd
	185
	76
	9
	85
	100

	5/23
	6
	1600-1835
	11951 W. Janesville Rd, Hales Cor
	8500 N. Greenvale Rd, Bayside
	155
	159
	47
	206
	-51

	5/31
	7
	1455-1700
	11951 W. Janesville Rd, Hales Cor
	8500 N. Greenvale Rd, Bayside
	125
	159
	47
	206
	-81

	5/01
	8
	0717-0918
	5219 Lakeside Dr, Greendale
	4021 N. 90th St, Milwaukee
	121
	42
	21
	63
	58

	5/03
	9
	1356-1609
	611 W. National Ave, Milwaukee
	8860 S. Shepard Ave, Oak Creek
	133
	No service
	NA
	NA
	NA

	5/06
	10
	1135-1344
	10940 S. Nicholson Rd, Oak Creek
	4246 W. Highland Blvd, Milw.
	129
	No service
	NA
	NA
	NA

	5/08
	11
	0735-0940
	5210 S. 44th St, Greenfield
	3221 S. Lake Dr, St. Francis
	125
	41
	13
	54
	71

	5/10
	12
	1501-1715
	336 W. Walnut St, Milwaukee
	3438 S. Clement Ave, Milwaukee
	134
	61
	9
	70
	64

	5/11
	13
	1500-1709
	1339 N. Milwaukee St, Milwaukee
	4523 W. Tripoli Ave, Milwaukee
	129
	57
	15
	72
	57

	5/16
	14
	1445-1650
	4425 W. Woolworth Ave, Milw.
	4915 S. Greenleaf Ct, Greenfield
	125
	100
	69
	169
	-44

	05/18
	15
	1753-2020
	1000 N. 92nd St, Wauwatosa
	1342 N. 40th St, Milwaukee
	147
	33
	3
	36
	111

	5/25
	16
	0719-0928
	7599 Francis Ct, Franklin
	2801 E. Morgan Ave, Milwaukee
	129
	No service
	NA
	NA
	NA

	5/31
	17
	0730-0939
	7599 Francis Ct, Franklin
	2801 E. Morgan Ave, Milwaukee
	129
	No service
	NA
	NA
	NA

	5/13
	18
	1335-1440
	7599 Francis Ct, Franklin
	2801 E. Morgan Ave, Milwaukee
	65
	No service
	NA
	NA
	NA

	5/14
	19
	1120-1250
	10507 S. Chicago Rd, Oak Creek
	5600 S. Rosewood Ave, Cudahy
	90
	40
	3
	43
	47

	5/14
	20
	1510-1705
	7519 W. Oklahoma Ave, Milw.
	2825 S. Chicago Ave, South Milw.
	115
	No service
	NA
	NA
	NA

	5/15
	21
	0849-1013
	4425 W. Woolworth Ave, Milw.
	4915 S. Greenleaf Ct, Greenfield
	84
	57
	10
	67
	17

	5/15
	22
	1526-1640
	5392 S. 45th St, Greenfield
	1340 N. Milwaukee St, Milwaukee
	74
	No service
	NA
	NA
	NA

	5/16
	23
	1305-1408
	15 W. Wisconsin Ave, Milwaukee
	860 S. Shepard Ave, Oak Creek
	63
	74
	9
	83
	-20

	5/16
	24
	1509-1619
	3333 S. Howell Ave, Milwaukee
	3300 S. 89th St, Milwaukee
	70
	29
	12
	41
	29

	5/17
	25
	0830-0935
	1511 Chestnut St, S. Milwaukee
	2801 E. Morgan Ave, Milwaukee
	65
	61
	3
	64
	1

	5/17
	26
	1420-1620
	1647 S. 101st St, West Allis
	2650 N. 9th St, Milwaukee
	119
	86
	21
	107
	12

	5/18
	30
	0737-0838
	8781 Travis Court, Milwaukee
	3601 S. Chicago Ave, S. Milw.
	108
	92
	30
	122
	-14

	5/18
	31
	1454-1556
	1016 Milwaukee Ave, S. Milw.
	9055 S. 35th St, Franklin
	65
	47
	12
	59
	6

	5/19
	32
	1555-1711
	710 W. Wells St, Milwaukee
	3833 E. Obrien Rd, Oak Creek
	68
	4
	24
	28
	40

	5/13
	33
	1230-1418
	4262 N. 85th St, Milwaukee
	1000 W. Bluemound Rd, Milw.
	70
	104
	6
	110
	-40

	5/14
	34
	1420-1525
	4425 W. Woolworth Ave, Milw.
	3262 N. Palmer St, Milwaukee
	72
	52
	3
	55
	17

	5/15
	35
	0702-0810
	4821 N 22nd St, Milwaukee
	4425 W. Woolworth Ave, Milw.
	70
	40
	3
	43
	27

	5/15
	36
	1315-1425
	2801 E. Morgan Ave, Milwaukee
	7635 N. 78th St, Milwaukee
	80
	77
	9
	86
	-9

	5/16
	37
	0715-0827
	3161 S. 112th St, West Allis
	5920 W. Center St, Milwaukee
	61
	No service
	NA
	NA
	NA

	5/16
	38
	1500-1610
	1339 N. Milwaukee St, Milwaukee
	9325 N. Green Bay Rd, Brwn Deer
	85
	78
	3
	81
	4

The travel times for these trips were compared against the definition of excessive ride duration as established in the settlement with the WCA. Transit Plus trips, which were provided in areas not served by fixed route service, were excluded from this analysis. Table 15 shows that comparison.

Table 15: Comparison of Transit Plus Travel Times to Definition of Excessive Ride Duration for 27 Selected Long Trips

	Sample Trip Number
	Transit Plus Travel Time (minutes)
	Fixed Route Travel Time (minutes)
	Transit Plus Time as Percentage of Fixed Route Time
	Standard
	Within Standard?

	1
	139
	78
	
1.78
	1.5
	No

	2
	141
	97
	
1.45
	1.5
	Yes

	3
	166
	60
	
2.76
	1.5
	No

	4
	121
	108
	
1.12
	1.5
	Yes

	5
	185
	85
	
2.18
	1.5
	No

	6
	155
	206
	
0.75
	1.5
	Yes

	7
	125
	206
	
0.61
	1.5
	Yes

	8
	121
	63
	
1.92
	1.5
	No

	11
	125
	54
	
2.30
	1.5
	No

	12
	134
	70
	
1.91
	1.5
	No

	13
	129
	72
	
1.72
	1.5
	No

	14
	125
	169
	
0.74
	1.5
	Yes

	15
	147
	36
	
4.10
	1.5
	No

	19
	90
	43
	
2.10
	2.0
	No

	21
	84
	67
	
1.25
	2.0
	Yes

	23
	63
	83
	
0.76
	2.0
	Yes

	24
	70
	41
	
1.70
	2.0
	Yes

	25
	65
	64
	
1.01
	2.0
	Yes

	26
	119
	107
	
1.11
	2.0
	Yes

	30
	108
	122
	
0.88
	2.0
	Yes

	31
	65
	59
	
1.10
	2.0
	Yes

	32
	68
	28
	
2.43
	2.0
	No

	33
	70
	110
	
0.64
	2.0
	Yes

	34
	72
	55
	
1.31
	2.0
	Yes

	35
	70
	43
	
1.63
	2.0
	Yes

	36
	80
	86
	
0.93
	2.0
	Yes

	38
	85
	81
	
1.05
	2.0
	Yes

Of the 27 trips, 17, or 63%, are within the standard set forth in the settlement. Ten trips, or 37%, exceed the excessive ride duration threshold.

Consumers contacted prior to this assessment reported some concern with lengthy travel times to and from the Eisenhower Center, located at 4425 W. Woolworth Avenue in the north zone of the Transit Plus service area. Laidlaw and Transit Express driver manifests for May 16, 2001, were reviewed to identify trips to this particular facility. Attachment G includes tables, which summarize travel times for trips provided by Laidlaw and Transit Express to and from the Eisenhower Center on that date. On the whole, most travel times to and from the Eisenhower Center do not appear to be excessive. Of the 69 trips to or from the Eisenhower Center that Laidlaw provided on this particular day, eight trips, or nearly 12%, had travel times of more than 60 minutes. Five of these relatively lengthy trips took place in the morning, and three in the afternoon hours. Customers with the longer travel times live in Wauwatosa and at other addresses noted in the tables in Attachment G. Transit Express provided a total of 36 trips to or from the Eisenhower Center on this date. Of those trips, nine, or 25%, had travel times in excess of 60 minutes. Trips with lengthy travel times were split fairly evenly between morning (five trips) and afternoon hours (four trips). The origins or destinations of these longer trips included Franklin, Cudahy and South Milwaukee.

Findings

1. It appears that 94 to 97% of passenger pick-ups are made on time or early.

2. A detailed analysis of on-time performance showed that 37% of pick-ups are made early (6 or more minutes before the negotiated pick-up time).

3. It appears that the existence of three different standards over a 19-month period has led to confusion among both users and drivers of the system as to what constitutes “on-time performance.” In interviews with drivers, several believed that the standard was still 15 minutes early to 15 minutes late.

4. Some schedules appear to require operators to make early pick-ups in order to perform runs on time. While there was no evidence that the contractors force riders to leave early, it appears that scheduling and performing trips before, as well as after the scheduled time, is still a normal method of operation. This practice may lead customers to feel like they have to be ready early, despite formal policies regarding the pick-up window.

5. Significant staff effort is dedicated at Transit Express to developing workable schedules and to monitoring operators and runs on the day of service. Operators appear to be checking-in frequently with dispatchers at Transit Express to provide an update on the status of runs and to receive direction and instructions for continuing runs. The schedulers at Laidlaw, on the other hand, appear to rely more on the automated system to develop and “clean-up” schedules. The dispatchers at Laidlaw also appear to rely more on operators to report current or potential schedule problems. These methods of operation at Laidlaw could be contributing to on-time performance problems.

6. About 85% of all Transit Plus trips take 60 minutes or less. Of the roughly 15% of trips with travel times of over 60 minutes, less than half of one percent take more than 120 minutes.

7. The percentage of trips with long travel times is consistent between the two Transit Plus carriers.

8. The repetition of destination addresses and customers’ names on Ride Duration Detail reports appears to indicate that many long travel times occur on regularly scheduled group trips, particularly for the customers that are picked up first in the morning or dropped off last in the afternoon. Residential addresses for customers with long trips are often located on the outskirts of the Transit Plus service area.

9. Based on review of the May 2001 sample of long trips, the travel time for over half of long Transit Plus trips is comparable to, or better than, the travel time on a fixed route trip between the same origin and destination. For the remainder of the long trips, however, travel time on Transit Plus is significantly longer than on comparable fixed route trips.

10. According to estimates of fixed route travel times developed by MCTS, the times for all 14 of the excessive ride duration complaints received between June 2000 and June 2001 were found to have exceeded the standards established in the settlement between Milwaukee and the WCA. According to estimates of fixed route travel times developed by the assessment team, 63% of a sample of 38 long trips taken in May 2001 were found to be within that standard, and 37% were found to exceed it.

Recommendations

1. It is recommended that Laidlaw Transit commit additional staff time to manual reviews and “clean-up” of schedules created by the automated system.

2. It is also recommended that Laidlaw Transit implement a more proactive dispatch policy, require operators to radio in pick-ups and drop-offs, and have dispatchers more actively manage runs to avoid late trips.

3. It is recommended that the MCTS expand its effort to inform all of its customers and drivers about the recently enacted on-time performance standard through an expanded public outreach effort.

4. It is recommended that call takers notify customers of the pick up window time range when confirming scheduled trips with customers. For example, “your pick up time has been scheduled for 8:00 a.m. on ___. This means that a vehicle will pick you up between 8:00 a.m. and 8:25 a.m.”

5. It is suggested that MCTS and the Transit Plus carriers examine regularly scheduled runs on which long travel times occur and estimate fixed route travel times for those trips. In cases where Transit Plus travel times are not comparable to fixed route travel times, breaking those runs into smaller segments should be considered. The Ride Duration Detail reports should be used to identify such runs.

6. The Ride Duration Detail reports should also be used to identify customers whose travel times regularly exceed 60 or 120 minutes. If those travel times are not comparable to a similar fixed route trip, assignment of those trips to other runs should be considered.

7. It is recommended that MCTS analyze ride duration for all or some portion of the trips appearing on Ride Duration Detail Reports, not only those trips about which customers file a formal complaint.

8. MCTS should consider revising the excessive ride duration standard. Twice the fixed route travel time, as established in the settlement between Milwaukee County and the WC, for a similar trip may not be considered comparable service, especially when fixed route travel time is estimated to include waiting time for each bus at one-half the scheduled headway. It seems likely that most bus riders would plan to get to the first bus stop shortly before the bus was scheduled to arrive there; on routes with long headways, that waiting time is likely to be less than half of the headway.

9. To address the perception among at least some Transit Plus riders (such as those traveling to the Eisenhower Center) that travel times are excessive, MCTS should continue its public education efforts, so that riders expect a shared ride trip rather than one that takes them directly from their origin to their destination.

IX. Resources

During the review, the assessment team collected information about resources available to provide Transit Plus service. This included looking at the operating budget for the service, the fleet being made available by contractors, and the availability of trained personnel to operate the service.

Budget

The process used to develop Transit Plus budgets was reviewed with MCTS staff. Worksheets used to prepare the 2002 budget were also reviewed. MCTS first examines trip requests and total trips provided for the past two years. This information is then used to develop an estimate of demand for the coming year. The estimate of total trips that will need to be provided is then translated into an estimate of the number of service hours needed by each contractor using information about past and projected productivity (trips/hour). Finally, an estimate of expenditures is developed by multiplying the number of estimated service hours by the per hour rate bid by each contractor.

MCTS staff indicated that when they agreed to assume responsibility for the Transit Plus service in January 2000 they did so with a clear understanding that the County would provide adequate resources to meet the full expressed demand. Adequate funding to operate the service was not, in their view, a constraint. It was noted that the service ran slightly under budget in 2000 and was on-target so far in 2001.

Table 16 below shows actual net expenditures for the Transit Plus service for 1998 through 2000 and estimated/requested operating budgets for 2001 and 2002. The table also shows total trips provided for 1999 and 2000 and estimated trips for 2001 and 2002. As this table shows, MCTS has estimated increases in ridership of 5-6% each year. These estimates are consistent with actual ridership growth over the period. Net expenditures have been adequate to meet the projected growth in demand each year with an increase of 15.6% in between 2000 and 2001 and 6.8% between 2001 and 2002.

Table 16. Transit Plus Net Expenditures and Total Trips, 1998-2002

	Year
	Net

Expenditures
	% Expenditure Increase Over Prior Year
	Total Ridership
	% Ridership Increase Over Prior Year

	1998 Actual
	$13,932,252
	NA
	NA
	N/A

	1999 Actual
	$14,834,996
	6.5%
	500,089 (1)
	NA

	2000 Actual
	$15,628,169
	5.3%
	525,663
	5.1%

	2001 Adopted/Estimated
	$18,061,919
	15.6%
	557,200
	6.0%

	2002 Requested/Estimated
	$19,291,623
	6.8%
	588,600
	5.6%

(1) Total ridership for 1999 is an estimate based on the number of client trips reported that year. Client trips totaled 476,275 and are typically 95% of all trips provided.

Contractor management was also interviewed about the budget made available to meet the demand. Both of the managers at Transit Express and Laidlaw indicated that the number of hours of service estimated each year is adequate to meet the demand. They noted that hours can be adjusted each quarter and that they were currently running below the number of hours identified as a target in their contracts. It was indicated that the small number of trip denials is a function of operational limitations and contract incentives rather than any limitations placed on the number of hours that can be operated. Trips that are at times and locations that cannot be efficiently accommodated on existing runs are denied. Contractors are paid per revenue-hour and also keep the fares they collect. There is an incentive, therefore, to maintain reasonable productivity on all runs. The higher the productivity, the greater the fare receipts and the greater the effective reimbursement per hour. The Laidlaw manager also noted that, because the operation is unionized, they couldn’t just add shifts as needed. New shifts have to be reviewed and approved by the union. Therefore, they adjust shifts quarterly.

Fleet

Transit Express has 80 vehicles to cover 70 daytime runs. Vehicle maintenance is performed during two shifts Monday through Saturday. Typically four vehicles are in maintenance and are unavailable for service leaving 70 vehicles to cover assigned runs and six spare vehicles. Accordingly Transit Express appears able to provide sufficient equipment to cover assigned runs.

Laidlaw has 62 vehicles to cover daily runs. Of these 62 vehicles, Laidlaw owns 54 and has access to an additional 8 through Guardian, its sub-contractor. Laidlaw reported that they are able to cover their runs and maintain a 10-15% spares ratio. This would result in 52 to 56 vehicles available for service with 6 to 10 spares.

Personnel

Transit Express has a total of 100 trained operators available, of which about 62 are full-time and 38 are part-time. Operators are paid $8.50 per hour to start and $10 per hour after four months on the job. They also receive vacation and holiday time and full health and life insurance benefits. Transit Express also noted that they provide bonuses for good job performance and paid out $150,000 in bonuses last year. As a result, they report relatively low turnover. In the past year about 30 new operators have been hired and trained, which translates into a 30% turnover ratio. In general, Transit Express management reported that they have plenty of trained operators to cover scheduled runs and that driver availability is not an issue.

Transit Express noted that they usually have 2-3 spare drivers available in the morning to cover call-outs. They are able to cover pull out, but do not have true unassigned spares and “floater” vehicles available throughout the day to back-up scheduled runs. It was noted that floater/spare vehicles and drivers, not in revenue service, are not reimbursed under the current contract.

Transit Express management noted that turnover in call takers is slightly higher and is more of an issue. Call takers receive $7.00 per hour plus benefits to start and can increase to $9.00 per hour. On the day that the operation was visited, the service was short one call taker and was covering a second position with a trainee.

Operators at Transit Express receive 2-4 days of classroom training (depending on past experience and qualifications). This includes training in policies, procedures and paperwork, CPR training, 8 hours of Passenger Assistance Techniques (PAT) training, 4 hours of defensive driving training, substance abuse training, and map reading. They then ride for one day with an experienced driver or trainer and drive being observed for another 2-6 days. There is also annual retraining which focuses on the latest techniques for securing wheelchairs.

Laidlaw management indicated that they have 83 full-time and 5 part-time drivers available. They also have 7 drivers available through their subcontractor (Guardian). Operators receive $8.54 to start and can increase to $10.40 after two years. Vacation, holiday, health and life insurance benefits are also provided. Even though compensation is similar to that at Transit express, Laidlaw reported a much higher turnover ratio. For the past year, the turnover ratio was 88%. Laidlaw management indicated that they currently have a full complement of operators but that they experienced a significant driver shortage in the winter of 2000/2001.

New operators at Laidlaw receive 40 hours of classroom training and 32-40 hours of on-the-road instruction.

Laidlaw management noted that they typically have 6-10 operators on vacation or on leave and another 2 that call-out on the day of service. At the time of the review they were operating with 11 spare drivers and reported that they currently are experiencing no problems meeting pullout. A review of run sheets and pullout logs for the weeks of May 2-8, 2001 and June 9-15, 2001 showed that they do in fact meet pullout but often use all available spares to meet pullout. Spares are often not available as “floaters” throughout the day and in-service problems are typically handled by shifting trips between runs.

Findings

1. The process used by MCTS to estimate demand and funding needs for the Transit Plus service appears to accurately consider current level of demand, projected growth in demand and any past unmet needs. The availability of funding does not appear to limit the service from being operated in full compliance with the ADA Complementary Paratransit regulations.

2. Transit Plus contractors appear to have an adequate number of vehicles and other capital equipment to meet the full demand for service.

3. At the time of the review, the contractors appeared to have an adequate number of available operators and other staff to provide service in full compliance with the regulations. There appeared to have been a shortage of operators at Laidlaw Transit in the winter of 2000/2001, but this problem had been corrected.

4. Operators appear to be adequately trained to operate vehicles and accessibility equipment safely and to properly assist and treat individuals with disabilities in a respectful and courteous way.

5. Training for other personnel appears, for the most part, to also be thorough. Recent efforts have been made to provide remedial instruction to call takers, schedulers, and dispatchers in the proper use of the automated reservations, scheduling, and dispatch system. However, at the time of the review, there was still evidence that some call takers may not be recording trip denials appropriately, which may be causing trip denials to be underreported.

6. While both contractors appear to have an adequate number of available spare drivers to cover pull-out, they tend to operate with little or no spare, or “floater” capacity at certain times of the service day. This requires dispatchers to use existing runs to cover in-service problems, which in some cases can cause scheduled trips to be performed late. The lack of spare capacity appears to be related to the fact that MCTS does not provide reimbursement for spare capacity but only pays for vehicle time used in the provision of service.

Recommendations

1. MCTS should monitor the performance of call takers to ensure that trip denials are being properly recorded. Call takers should be retrained as needed.

2. MCTS should consider reimbursing contractors for a reasonable amount of back-up capacity throughout the service day so that dispatchers have an option to handle same day service problems with “floater” vehicles and drivers and without always having to rearrange existing runs and schedules.

Attachment A

Response from MCTS

PLEASE NOTE

Attachment A includes a letter from MCTS. The letter refers to an “Exhibit 1” that includes several MCTS documents, including a revised Rider’s Guide (July 2001). A full copy of the Rider’s Guide appears in Attachment C. In this attachment, the assessment team has included from the revised Rider’s Guide only the cover and pages 29 and 30. All other pages have remain unchanged from the January 2001 version of the Rider’s Guide.

Attachment B

Assessment On-Site Schedule

ADA Complementary Paratransit Service Assessment

Milwaukee County Transit System

Milwaukee, Wisconsin

July 10-13,2001

SCHEDULE

	Time
	Activity
	Who
	Where

	Tuesday, July 10, 2001

	9:00 am
	Opening Conference
	All & FTA
	MCTS

	9:30 am
	Review service design.

Review contract management.

Review information sent in advance.

Review information available on-site.

Review standard reports and info.
	All Assessment Team Members

MCTS Director of Paratransit

MCTS Paratransit Contract Mgr
	MCTS

	10:30 am
	Review service planning & budgeting

Transit Plus complaint files
	Russell Thatcher

MCTS Director of Paratransit

MCTS Dir. of Administration

Terry Regan, Patti Monahan
	MCTS

	1:00 pm
	Review eligibility determination

	Russell Thatcher

MCTS Eligibility Manager
	MCTS

	1:00 pm
	Compare Transit Plus travel times to fixed route travel times

MCTS reviews of travel time based on customer complaints
	Patti Monahan

MCTS fixed route CIS staff
	MCTS

	Wednesday, July 11, 2001

	7:30 am
	Tour of Transit Express operation
	All Assessment Team Members

Transit Express Manager
	Transit Express

	8:00 am
	Observe reservations process
	All Assessment Team Members
	Transit Express

	10:00 am
	Review ACD call reports

Review manpower and fleet information

Review operator training curriculum
	Patti Monahan

Russell Thatcher, Terry Regan

Transit Express Manager
	Transit Express

	12-1 pm
	Interview drivers
	All Assessment Team Members
	Transit Express

	1-3 pm
	Review scheduling

Review On-Time Information
	Russell Thatcher

Transit Express Lead Scheduler

Patti Monahan, Terry Regan
	Transit Express

	3-5 pm
	Observe dispatch
	All Assessment Team Members
	Transit Express

	Thursday, July 12, 2001

	7:30 am
	Tour of Laidlaw operation
	All Assessment Team Members

Laidlaw Manager
	Laidlaw

	8:00 am
	Observe reservations process
	All Assessment Team Members
	Laidlaw

	10:00 am
	Review ACD call reports

Review manpower and fleet information

Review operator training curriculum
	Patti Monahan

Russell Thatcher, Terry Regan

Laidlaw Manager
	Laidlaw

	12-1 pm
	Interview drivers
	All Assessment Team Members
	Laidlaw

	1-3 pm
	Review scheduling

Review On-Time Information
	Russell Thatcher

Laidlaw Lead Scheduler

Patti Monahan, Terry Regan
	Laidlaw

	3-5 pm
	Observe dispatch
	All Assessment Team Members
	Laidlaw

	Friday, July 13, 2001

	8:00 am
	Tabulate and analyze data
	All Assessment Team Members
	MCTS

	1:15 pm
	Exit Conference
	All & FTA
	MCTS

Attachment C

MCTS’s Transit Plus

RIDER’S GUIDE

Attachment D

Summary of Transit Plus Complaints on File at MCTS, January-June, 2001
	Transit Plus: Complaints received for the period: January 1 - June 30, 2001

	Ranked by total number of complaints by category

	
	
	
	
	
	
	

	
	Laidlaw
	Transit Express
	Total
	Percent of Complaints
	Laidlaw Percent
	TE Percent

	On Time
	69
	39
	108
	20.9%
	64%
	36%

	Reservation
	42
	28
	70
	13.6%
	60%
	40%

	Failed Trip
	56
	8
	64
	12.4%
	88%
	13%

	Safety
	29
	23
	52
	10.1%
	56%
	44%

	Incident/Injury
	22
	15
	37
	7.2%
	59%
	41%

	Denial
	19
	7
	26
	5.0%
	73%
	27%

	Discourteousness
	9
	11
	20
	3.9%
	45%
	55%

	Drop off time
	13
	7
	20
	3.9%
	65%
	35%

	Pick up drop off error
	11
	7
	18
	3.5%
	61%
	39%

	Commendation
	9
	7
	16
	3.1%
	56%
	44%

	Other
	5
	9
	14
	2.7%
	36%
	64%

	Fare Dispute
	5
	5
	10
	1.9%
	50%
	50%

	Ride Duration
	5
	5
	10
	1.9%
	50%
	50%

	Door to Door
	6
	3
	9
	1.7%
	67%
	33%

	Accessibility
	5
	3
	8
	1.6%
	63%
	38%

	Pickup Time complaint (in window)
	7
	1
	8
	1.6%
	88%
	13%

	Policy/Procedure
	5
	2
	7
	1.4%
	71%
	29%

	Subscription
	5
	2
	7
	1.4%
	71%
	29%

	Address Problem
	2
	3
	5
	1.0%
	40%
	60%

	Equipment Problem
	0
	2
	2
	0.4%
	0%
	100%

	Mobility Aid Damage
	0
	2
	2
	0.4%
	0%
	100%

	Vehicle Cleanliness
	0
	2
	2
	0.4%
	0%
	100%

	Routing
	0
	1
	1
	0.2%
	0%
	100%

	
	
	
	
	0.0%
	
	

	Total w/commendations
	324
	192
	516
	
	
	

	Total less commendations
	315
	185
	500
	100.0%
	63%
	37%

	
	
	
	
	
	
	

	The number and categorization of complaints are derived from Transit Plus monthly complaint summary

	sheets. It does not necessarily reflect all complaints received because some complaints are handled directly

	by the service providers, and may not be included within these summaries.

	
	
	
	
	
	
	

	Total complaints
	500
	
	
	
	
	

	Total rides provided
	276754
	
	
	
	
	

	Complaints per ride
	0.001807
	
	
	
	
	

	Approximately 2 written complaints per 1,000 trips provided.

	
	
	
	
	
	
	

Attachment E

Laidlaw Call Distributor Reports for May 2001

Attachment F

St. Ann Center Trip Request Faxes
Attachment G

Summary of Travel Times for Trips to the

Eisenhower Center, May 16, 2001

Travel Times for Laidlaw Transit Plus Trips to and from Eisenhower Center,

May 16, 2001

	Run Number
	Trip Time
	Travel Time (minutes)
	Comments

	510
	0700-0800
	60
	

	
	0730-0810
	40
	

	
	0745-0810
	25
	

	
	0800-0810
	10
	

	509
	0708-0733
	25
	

	
	0708-0733
	25
	

	
	0708-0733
	25
	

	511
	0650-0800
	70
	From Wauwatosa

	
	0700-0800
	60
	

	
	0715-0800
	45
	

	512
	0740-0816
	36
	

	
	0752-0816
	24
	

	
	0802-0816
	14
	

	613
	1436-1550
	74
	To 3475 N. Summit Ave.

	
	1436-1509
	33
	

	
	1436-1536
	60
	

	
	1436-1555
	79
	To 3262 N. Palmer St.

	612
	1445-1507
	22
	

	
	1445-1535
	50
	

	
	1445-1507
	22
	

	
	1445-1525
	40
	

	611
	1400-1420
	20
	

	
	1400-1420
	20
	

	
	1445-1525
	40
	

	
	1445-1505
	20
	

	610
	1400-1420
	20
	

	
	1400-1420
	20
	

	
	1445-1500
	15
	

	
	1445-1515
	30
	

	
	1445-1530
	45
	

	
	1445-1545
	60
	

	609
	1442-1514
	32
	

	
	1442-1532
	50
	

	505
	0720-0820
	60
	

	
	0729-0820
	51
	

	
	0745-0820
	35
	

	
	0739-0820
	41
	

	
	0757-0820
	23
	

	
	0807-0820
	13
	

	
	0807-0820
	13
	

	681
	1300-1321
	21
	

	
	1450-1513
	23
	

	
	1450-1520
	30
	

	
	1450-1534
	44
	

	
	1450-1537
	47
	

	682
	1445-1530
	45
	

	
	1445-1523
	38
	

	
	1445-1523
	38
	

	
	1445-1515
	30
	

	
	1445-1540
	55
	

	
	1445-1540
	55
	

	551
	1617-1730
	73
	To 7733 W. Fiebrantz

	581
	0700-0832
	92
	From 8535 W. North Ave, Wauwatosa

	
	0700-0832
	92
	From 8535 W. North Ave, Wauwatosa

	
	0704-0832
	88
	From 2972 N. 89th St.

	
	0734-0832
	88
	From 2972 N. 89th St.

	
	0730-0832
	62
	

	
	0745-0832
	47
	

	605
	1435-1444
	9
	

	
	1435-1444
	9
	

	
	1435-1453
	18
	

	
	1435-1531
	56
	

	
	1435-1514
	39
	

	
	1435-1506
	31
	

	582
	0725-0820
	55
	

	
	0725-0820
	55
	

	
	0754-0820
	26
	

	
	0758-0820
	22
	

	
	0815-0820
	5
	

Travel Times for Transit Express Transit Plus Trips to and from Eisenhower Center,

May 16, 2001

	Run Number
	Trip Time
	Travel Time
	Comments

	107
	0725-0804
	39
	

	
	0725-0804
	39
	

	
	0725-0804
	39
	

	
	0704-0804
	60
	

	
	0657-0804
	67
	

	134
	0754-0815
	21
	

	
	0720-0815
	55
	

	
	0712-0815
	63
	

	
	0734-0815
	41
	

	
	0700-0815
	75
	

	113
	0720-0830
	70
	

	
	0700-0800
	60
	From Franklin

	
	1440-1535
	55
	To Cudahy

	
	1440-1531
	51
	To Cudahy

	
	1440-1524
	44
	

	
	1440-1547
	67
	

	
	1440-1515
	40
	

	119
	0805-0851
	46
	

	
	0805-0851
	46
	

	
	0805-0851
	46
	

	140
	1458-1548
	50
	

	
	1458-1543
	45
	

	
	1458-1548
	50
	

	
	1458-1523
	25
	

	125
	0734-0807
	33
	

	
	0707-0807
	60
	

	
	0707-0807
	60
	

	
	0707-0807
	60
	

	
	0707-0807
	60
	

	114
	0748-0821
	33
	

	
	0726-0821
	55
	

	
	0707-0821
	74
	From S. Milwaukee

	
	1508-1610
	62
	

	
	1508-1610
	62
	

	
	1508-1610
	62
	

	
	1508-1604
	56
	

