December 10, 2003

[image: image1.wmf]Yes

No

60.81% (45)

39.19% (29)

Mean: 1.39

AMPO Survey Results: Coordinated Human Services Transportation

This survey was conducted, in collaboration with the Federal Transit Administration and the Community Transportation Association of America, to get an idea of what role MPOs are playing, and what needs they have, in the coordination of human services transportation. It was sent on September 15, 2003, to all MPOs, and received 74 responses – a 22% response rate.

1. Does your MPO use any federal transportation planning funds to facilitate human services transportation planning and coordination?

[image: image13.png]

2. Does your MPO participate in a health and human services coordinating committee, coordination working group, or another type of HHS planning forum?

[image: image2.wmf]Yes

No

45.21% (33)

54.79% (40)

Mean: 1.55

3. Please describe the forum (what organization established the forum, who participates, etc.)

· 1. The local coordinating board for transportation disadvantaged for each county is staffed by MPO staff, and the board serves as a committee of the MPO. The local board composition and tasks are set by Florida Statutes and Rule. The board is advisory to the Community Transportation Coordinator (CTC) which arranges and or provides transportation for individuals who have no other means available. The Florida Commission for Transportation Disadvantaged provides limited funds for planning and for transportation for riders who do not have a sponsoring agency. The MPO staff, with the board and the CTC, develop the annual Transportation Disadvantaged Service Plan and conduct an annual evaluation of the CTC. The board participates in the selection process for CTC. 2. The MPO appoints non agency members to the local board; reviews and endorses evaluation, the TDSP, and CTC selection. Agencies include Agency for Health Care (Medicaid), Florida Department of Children and Families (Developmental Services, Florida Department of Elder Affairs, FDOT, Workforce Development Board, Florida Department of Education (Vocational Rehab or Blind Services), and Public Education. Non agency appointments include an elected official to serve as chair, mass transit, citizen, citizen user, a veteran, children at risk, disabled, economically disadvantaged, and elderly. (Pensacola-Alabama, Okaloosa Walton, and Panama City, Florida)

· A committee was organized, and continues to be administered, by MPO staff. The committee includes representatives from Mental Health, MR/DD, Rehabilitation, Job and Family Services, Health Services (hospital, clinic), Senior concerns, Veteran's Services, local government, transit, private transportation providers. (Richland County Regional Planning Commission)

· Abilene Community Transportation Coalition. Coalition of private non-profit providers and consumers of transit services, primarily for seniors and persons with disabilities, coordinating with urban transit provider. Area 5310 transportation advisory group. Organized by District Office of Texas DOT. Forum for transit providers that are potential recipients of Section 5310 funds, primarily regional rural and urban transit agencies, transportation planners, and public transportation funding administrators. (Abilene MPO, Robert Allen)

· Calif State law (PUC Section 99238) requires each transportation agency (typically COGs) to establish a Social Services Transportation Advisory Committee. The law specifies the membership, roles and responsibilities. (San Luis Obispo Council of Governments,)

· Coordinating Organization: Coordinated Transportation Service Agency (CTSA), established by SANDAG and the Metropolitan Transit Development Board (MTDB), as required by state law (California Government Code, Section 15950 et seq). Participants: CTSA has an advisory committee, the Partatransit Coordinating Council (PCC), comprised of about 90 nonprofit agencies providing transportation to clients and other eligible passengers, and public transit operators. The CTSA is funded with State Transportation Development Act Section 4.5 funds -- about $94,000 in FY 2004. (San Diego Association of Governments (SANDAG))

· Cowlitz-Wahkiakum Council of Governments recently received a CTAA/Easter Seals grant to conduct an assessment of the transportation needs of the disability communities in our two counties. As the lead agency of the MPO, CWCOG will be developing a coordinate council on transportation, working closely with all the area agencies that provide services to the disabled and senior community. Our objective is to be more effective in understanding and procuring the numerous grant opportunities that are available. (Cowlitz-Wahkiakum Council of Governments)

· Dutchess County Office for the Aging - quarterly Dial-A-Ride service meetings Dutchess County Department of Mental Hygiene - periodic ad hoc committees and public forums (Poughkeepsie-Dutchess County Transportation Council)

· In the Houston-Galveston region there are several organizations that are working on coordinating transportation for the elderly and handicapped persons. These organizations include: Harris County Coordinating Council (HCTCC), The Texas Department of Transportation, Houston District, who promotes and requires coordination activities for the Section 5310 program funds, in addition, the other coordination activities are done by JARC recipients, the Gulf Coast Transportation and Island Transit, (the Gulf Coast Transportation Planning Council). The HCTCC was formed since 1996 as a result of a grant from the State of Texas to pursue coordination of transportation services. The HCTCC consist of organizations such as: American Red Cross, City of Houston, The Gulf Coast Center, Harris County, Harris County Social Services, Houston-Galveston Area Council, Houston/Harris County Area Agency on Aging, Houston Metropolitan Transit Authority, Mental Health Mental Retardation Authority of Harris County, Texas Department of Human Services, Texas Department of Transportation, Texas Southern University and The United Way of the Texas Gulf Coast. The Gulf Coast Transportation Council received JARC grant in 1998. They have 27 member agencies from Galveston and Brazoria Counties. The member agencies include: Texas Workforce Commission (TWC) United Way and other agencies. (Houston-Galveston Area Council)

· In the State of Florida MPOs serve as the designated official planning agency for transportation disadvantaged/paratransit. This activity is funded by an annual grant from the Florida Commission for the Transportation Disadvantaged. The MPO staff serves as staff for the local coordinating board (Chapter 427, F.S.) which includes representatives of the Florida Department of Transportation, Agency for Health Care Administration/Medicaid, Florida Department of Children and Families, the Area Agency on Aging, the local transit provider.... The membership is outlined in the statute. (First Coast MPO)

· Lifestream Services manages a multi-county TAC. We participate on that committee and on a board that oversees a 3-county rural transit service that resulted from shared resources from human services and local government. The multi-county TAC has some participation from 2 additional counties. The TAC shares driver-training, ideas on how to improve transportation services and possible opportunities to connect between transit services. Our planning funds pay for time one planner spends being active with the TAC and transit board, but not for the planning & coordination of the actual transit service. (Delaware Muncie Metropolitan Plan Commission)

· Metropolitan Council has active participation in the University of Minnesota Center for Transportation Studies Community-Based Transportation Conferences and stakeholders' meetings and United Way's Alternative Transportation Board. Members and staff have also participated in the past on Ramseywide Transportation Resource Center, Red Cross Transportation Committee, Anoka/Rise Community Transportation forums, and Washington County Resource Center. (Metropolitan Council)

· MPO staff collaborates with the Coordinating Council of Broward to share information and resources in addressing Quality of Life issues for the community. Agencies such as Department of Children & Families, United Way, the Broward School Board, and the local hospital districts are represented on the CCB. (Broward County MPO)

· MPO staff is a member of the Local Advisory Council (LAC), formerly the Elderly & Handicapped Advisory Committee, established over twenty years ago by the local public transit agency, which continues to coordinate the LAC and host four to six informal meetings each year. Other members of the LAC include several elderly and/or handicapped individuals from the general public, local private transportation providers (invited, but limited participation), several HHS agencies, and state, county, and local planning officials. (Battle Creek Area Transportation Study)

· MTC meets regularly with local transit agencies and social service agencies to discuss ongoing efforts to promote social service transportation, such as services to low-income communities, persons with disabilities, etc. These forums are initiated by MTC and do not typically involve staff from DHHS. Within this region, no HHS Planning Forum exists that is sponsored and carried out by federal agencies. (Metropolitan Transportation Commission (MTC))

· Office on Aging Transportation Advisory Committee (established by the local Office on Aging); Knox County Senior Summit Transportation Task Force (established by County Mayor) (Knoxville Regional Transportation Planning Organization)

· One of our constituent counties started a Healthy LaPorte County initiative. Staff has participated on the transportation subcommittee. Participants include two hospitals, the local Purdue campus, two area agencies on aging, and three agencies that serve the disabled. Their mission is to increase transit services through coordination. (Northwestern Indiana Regional Planning Commission)

· PSRC staff works with a number of established local (county and city) groups to evaluate needs and determine specific actions. As part of the JARC process (see below), PSRC organizes a regional gathering of representatives from many of these local health and human service groups. We also participate at the state level with a coordinating committee that addresses transportation and human service coordination. (Puget Sound Regional Council)

· Recently a public transportation coalition has formed to increase awareness of the need for improved public transportation services and the funding required to make such improvements. The coalition is being headed by the Oklahoma Health Care Authority and the state Department of Rehabilitation Services. Transportation needs of the elderly and disabled is a primary focus of the group. The MPO is involved in the coalition, which is currently establishing goals, objectives and action steps. (Association of Central Oklahoma Governments)

· The Capitol Region Council of Governments (CRCOG) participates in 2 monthly meetings whose goals are to improve the public transit infrastructure for all area residents with an emphasis on transitioning clients from welfare to work. The City of Hartford (Dept of Human Services) established and chairs the monthly meeting of area-wide job developers, employers and transportation planners. This group shares information on jobs in the regions and transit needs. CRCOG established and chairs the monthly meeting of state and local transit officials, job developers and social service agencies. The Jobs Access Task Force is the governing body of Access to Jobs funding for our region. This collaboration began with State funding and now also receives Federal funding to improve and provide transit services in the region. (Capitol Region Council of Governments)

· The MPO organized the task forces. One dealing primarily with job access issues, working with various social service and job development organizations. Another task force works with senior and disabled organizations dealing with transportation issues related to these populations. (Chicago Area Transportation Study)

· The MTPO participates in Florida's Transportation Disadvantaged Program which coordinates human services transportation statewide. (MTPO for the Gainesville Urbanized Area)

· The organizing entity is the Greater Derry Greater Salem Regional Transportation Council. This group is made up of reps from about 20 health and human service agencies that banded together to promote expansion of paratransit in 1998. Participating agencies include local senior centers, meals on wheels programs, adult day care centers, a hospital, the American Cancer Society, a mental health center, municipal governments, the MPO, and the state DOT and DHHS. (Salem-Plaistow-Windham MPO & Seacoast MPO)

· The Special Transportation Advisory Committee established under the Metropolitan Planning Organization (MARC) is a 41 member committee with membership representing providers, funders, riders, governmental entities, with the mission to educate, advocate, and improve the transportation environment for persons who are senior and or disabled (Mid America Regional Council)

· Topeka-Shawnee County Paratransit Council - this is a group of providers and KDOT and the MPO who meet to review issues and recommend vehicle applications to fund. (Topeka-Shawnee County MPO)

· TRPC and the County Health Department co-facilitate the Thurston County Human Services Transportation Forum, which was initially funded through a planning grant from the Agency Council on Coordinated Transportation. The group is comprised of elected officials, tribes, public and private social service and transportation providers as well as local and state organizations and now meets on a quarterly basis to plan for special needs transportation (age, income, disability). (See ACCT website at http://www.wsdot.wa.gov/acct/default.htm for statewide stories and information) (Thurston Regional Planning Council)

· We actively participate with the Vocational Interagency Council, (a group of agency, government and educational professionals concerned with the vocational goals of people with disabilities). Our MPO serves as the Designated Planning Agency for the Florida Transportation Disadvantaged (TD) Program in the Sarasota and Manatee County area. The TD program ensures that the transportation needs of the elderly and disabled are met. The MPO oversees a Local Transportation Disadvantaged Coordinating Board which is made up of agency and citizen representatives. (Sarasota/Manatee MPO)

· We have an Older Americans/Disabled advisory committee that meets monthly. The Committee is made up of representatives from Senior and disabled advocacy groups. It also consists of seniors themselves and disabled citizens. We also attend and participate in a Clark County, NV Seniors Forum. This group also meets monthly and discusses Senior Transportation Issues as well as other items for seniors not related to transportation. The seniors forum is similar in make up to the Older Americans/Disabled advisory committee to RTC. (Regional Transportation Commission of Southern Nevada)

· We have participated in several different efforts over a protracted period of time. First, prior to my arrival, sometime in the early 1980's, this agency completed a transit services integration project which looked at opportunities to coordinate and consolidate local private and not for profits with public transit services. Second, to update some of the demand figures for this earlier effort, in the late 1980's, we prepared demand estimates for elderly/handicapper transit trips in each of our three counties using a methodology based on 1980 Census data. This information was updated in the early 1990's in cooperation with local transit agencies and the office on aging based on 1990 census data. In the mid 1990's we also conducted a comprehensive thorough inventory and survey of all private/non-profits and other transportation services in the region, including vehicle and equipment inventories and ridership estimates. This information was shared with the public transit agencies and other social service agencies to facilitate cooperation, partnerships, trip linking and to facilitate ways to meet needs for additional non-emergency services for clients which could not be met by general public services. Over the past few years, the agency director has participated in a local workforce development transportation committee with representatives of various other nonprofits, other federally funded service agencies and the three public transit agencies in an ongoing work group to address needs and demands cooperatively between the partners for welfare recipients, job access and related needs. In addition, a 2002 effort to conduct a Regional Transit Coordination Study looked at demand in "traditionally underserved areas" of the region, used a GIS to address match and evaluate job access/welfare to work trip ends from several databases and their relationship to both childcare facilities and existing public transit services. Results were presented in a public forum where small groups identified and prioritized issues, problems barriers and needs to coordination and developed action plans to address top priority issues. Results were integrated in the Regional 2025 Transportation Plan and provided to service providers for follow-up and implementation. (Tri-County Regional Planning Commission)

· We meet together with a group of human services agencies and transit providers. The primary focus to date has been on meeting the transportation needs of the elderly and disabled. Our MPO initiated meetings on this topic, though a city Office on Aging has taken leadership in organizing regular meetings and agendas. (Charleston Area Transportation Study (CHATS) Policy Committee)

· We participate and chair the Social Services Transportation Advisory Council and sit on the Tahoe Area Coordinating Council for the Disabled. (Tahoe MPO)

· We provide paratransit for ADA eligible clients. We created an ADA advisory committee of medical centers, local VNAs, govts, clients, advocates. We do not participate directly in purely elderly transportation, other than serving as the area's transit district. (Central Connecticut Regional Planning Agency)

· We sit on the paratransit coordinating committee for Valley Transit (Appleton, WI). The forum was established by Valley Transit, and has the participation of three counties, private providers, city council member, and municipalities in the service area. We also sit on the Winnebago County Specialized Transportation Council, which also includes representation from Oshkosh Transit, private providers, non-profit providers, riders, County HHS, County Board, and funding entities. The Council reports to the County Board. (Appleton, Oshkosh, (and Fond du Lac – new))
4. With which agencies/organizations is your MPO coordinating to improve transportation services for the elderly?

[image: image3.wmf]8

3

44

24

60

23

43

23

AARP

AAA

Area Agency on Aging

Local Government Agency

Local Transit Agency

Healthcare Provider

State DOT

Other

Other:
· Ad hoc committees

· Adult day care facility, residential nursing homes, medical clinics, large grocery stores

· Agency for Health Care (Medicaid non emergency transportation, Department of Children and Families Developmental Services), Veterans, and Workforce Development Board

· Dept. of Human Services

· DSS (Departmen of Social Service) Easter Seals and Association for Retarded Citizens

· Economic Opportunity Commission faith-based community; area food banks and private senior assisted living communities Florida Dept. of Elder Affairs

· Local paratransit provider

· Local Senior Centers

· Local transit agency (not authority)

· Mental Hygiene

· Nonprofits, such as Alzheimers' Centers, Adult Day Health Care Centers, etc.

· Prism, DARTS, SCs, STEP, HSI, others

· Regional rural transit Sheltered Work Centers

· Social Services Advisory Council

· State Transit Agency, County governments

· United Way, Red Cross, Central Va Independent Living Center, City of Richmond Human Services Commission, Local Council on the Blind, Paralyzed Veterans Association

· Various social service agencies such as Easter Seals, Goodwill Industries, etc.

5. Please describe your senior transportation coordination activities:

· Provide funding for capital investments to increase vehicle availability - serve as member of the local transit authority's Local Transportation Advisory Council (LTAC) (Region 2 Planning Commission)

· 1. Providing support for the MPO's Elderly and Disabled Advisory Committee (EDAC). 2. EDAC review and comment on transit operator's ADA service provider programs and activities, and review of ridership reports. 3. Developing, maintaining, and distributing an area inventory of private and human service agency transportation providers. 4. Advising area organizations of FTA Section 5310 funds. 5. Providing for EDAC participation on development of the LRTP. 6. Providing for EDAC recommendation of regional priority transportation projects. 7. Other activities as assigned by the MPO. (Richmond Area MPO)

· 1. Social Services Coord Committee, as noted above, the previously state-mandated Social Services Transp Plan, state-mandated annual transportation deficiency analysis, and unmet transportation needs hearings. 2. Update of short-range transit studies. 3. Update of Regional Transportation Plan. (San Luis Obispo Council of Governments)

· A single phone number is available to connect seniors to a variety of transportation resources. Rather than a person being given multiple phone numbers, they are referred to a "transportation broker" who can determine what transportation provider is likely to best match their specific need. This determination is based upon the locations (to and from), day and time of day that the trip is needed, the person's mobility level, cost of the trip, and if the trip is just needed one time or on an ongoing schedule. Assistance is given in the form of referral, or complete trip scheduling, as needed. (Richland County Regional Planning Commission)

· AMATS administers the FTA Section 5310 Program within our study area on behalf of the Ohio Department of Transportation. Agencies that coordinate their specialized transportation operations are given priority in the application selection process. AMATS also periodically produces a plan for the area for elderly and disabled transportation. The current version is out of date, but it will be updated in the near future. (Akron Metropolitan Area Transportation Study)

· As the MPO we coordinate a social services advisory committee the meet quarterly. All human service providers/social service providers are welcome to attend whether the provide transportation or not. (Kern Council of Governments)

· Contract with COA in rural county to provide public transit. Have emphasized coordination between social service agencies in conjunction with Job Access planning. (Michiana Area Council of Goverments)

· Coordinating efforts with AAA. (Calhoun Area MPO)

· Coordination activities include among others: Information and Referral, agency management training, Safety Roundtables for drivers, travel training for seniors, computerized web site (www.stridesd.org), assistance to agencies with their Section 5310 grant applications (San Diego Association of Governments (SANDAG))

· CRCOG facilitates the coordination of section 5310 applications for our region. CRCOG participates in the region's public transit review. This group is the decision-making body for the local transit operator. (Capitol Region Council of Governments)

· Everything from 3rd party contracts to shared rides, common meeting table, and mobility managers (Mid America Regional Council)

· Flexing Q23 and Q24 funds for purchase of paratransit vehicles used primarily by the elderly and handicapped (Augusta GA - SC)

· For Duval County the Senior Services Division of the Jacksonville Community Services Department provides transportation to meal sites/senior centers. They have an agreement with the Community Transportation Coordinator to provide this service themselves and do so with Federal funds. Seniors ride the fixed route bus system at no cost. If they qualify they are able to use paratransit service funded by the Florida Commission for the Transportation Disadvantaged and/or AADA complementary paratransit service funded by the Jacksonville Transportation Authority (JTA). JTA is the local transit provider and the Community Transportation Coordinator under contract to the Florida TD Commission. (First Coast MPO)

· MPO coordination is limited to participation on the LAC, review of transit services & needs in long-range planning process, and consideration of STP funding for transit in TIP process. (Battle Creek Area Transportation Study)

· MPO underwrites training for Sensitivity, Passenger Assistance Techniques, Blood Borne Pathogen, Evacuation Techniques, etc. (Lima-Allen County Regional Planning Commission, Thomas Mazur)

· MTC convenes an Elderly and Disabled Advisory Committee, which meets on a monthly basis to discuss issues of interest/concern for seniors as well as persons with disabilities. In addition, MTC has sponsored planning efforts specific to senior mobility concerns, convened two "summits" to bring attention to this subject, has included senior mobility in our legislative advocacy program, and has participated in state-wide planning projects. (Metropolitan Transportation Commission (MTC))

· Not much targeted directly at elderly. Work with TxDOT on Sec 5310 and VIA Transit on this subject. (San Antonio - Bexar County MPO)

· Our agency does not specifically address coordination activities for the elderly. Many of their needs are addressed as part of the broader human service coordination activities and JARC (low-income and special needs) planning. Many senior transportation needs are also identified as part of the agencies Environmental Justice evaluation. (Puget Sound Regional Council)

· Our MPO serves as the Designated Planning Agency for the Florida Transportation Disadvantaged (TD) Program in the Sarasota and Manatee County area. The TD program ensures that the transportation needs of the elderly and disabled are met. The MPO oversees a Local Transportation Disadvantaged Coordinating Board which is made up of agency and citizen representatives. (Sarasota/Manatee MPO)

· Primarily provision of technical assistance to area agency on aging and local transit operator. (BMTS)

· Review of plans and grant requests. (Ithaca Tompkins County Transportation Council, Fernando de Aragon)

· Senior transportation services are coordinated with other transportation disadvantaged services. Transportation is purchased with local, state and federal funds, including Medicaid, from the local Community Transportation Coordinator (CTC). In the five counties covered by the MPO, the CTC is full brokerage in one county (Santa Rosa) and a partial brokerage in four counties. The CTC is the Council on Aging in Bay County and the primary operator is the Council on Aging in Okaloosa County (Pensacola-Alabama, Okaloosa Walton, and Panama City, Florida)

· Serve on the Texas Department of Transportation District (Fort Worth and Dallas) Section 5310 - Elderly and Persons with Disabilities Program Advisory Committees. (North Central Texas Council of Governments)

· Sit in an advisory capacity on several committees examining transportation issues as related to seniors. Will provide data, conduct surveys, and provide planning expertise when requested. Assist with preparing grants. On occasion have acted as a facilitator between senior agencies and transit agencies. (Knoxville Regional Transportation Planning Organization)

· Staff local board which oversees the provision of transportation services to the elderly. Develop local plans for the provision of transportation services to the elderly. (MTPO for the Gainesville Urbanized Area)

· Started an Elderly Mobility Committee that will provide input into the long range planning process (Dover/Kent County MPO)

· System works directly with AAA to provide curb-to-curb service for the elderly. (Joplin Area Transportation Study Organization (JATSO))

· The City provides a Senior Citizens bus service 6 days per week free of charge with 24 hours notice. (Kokomo/Howard County Governmental Coordinating Council)

· The demonstration project has not started yet for (HCTCC) however, the attached program overview will explain how it would be performing. (Houston-Galveston Area Council)

· The Green Bay MPO has an Elderly and Disabled Transportation Committee that was established by the MPO's policy board in 1987. The committee meets quarterly to discuss concerns about the transit system's private paratransit provider, to coordinate various programs, and to share information about best practices and methods of providing high quality service. (Brown County Planning Commission/Green Bay MPO)

· The MPO is actively involved in planning activities to attempt to create an efficient interface between the senior transportation services provided by rural transit providers, services provided by the urban transit provider, and intercity transit services. (Abilene MPO)

· The MPO is charged with subsidizing community-based transportation initiatives, providing ADA services, coordinating use of transit funding, and particularly in research and demonstrations to improve mobility. (Metropolitan Council)

· The MPO maintains a committee that reviews requests by non-profit organizations to purchase vehicles with FTA Sec. 5310 funds. The committee tries to ensure that the vehicles are well used and coordinated with other non-profits and the transit authority to the extent possible. The Sec. 5310 program is administered by the DHS. (Association of Central Oklahoma Governments)

· The MPO provides transportation planning services to the local transit operator for the urban area, which did not exist prior to 1998. The MPO staff provided total management of the ADA transportation services administration for approximately one year during the start up period for the transit service. Kankakee County (which provides staff for the MPO) provides rural transit service to all who desire it, and has special contracts with service organizations who serve the elderly. (Kankakee Area Transportation Study)

· The MPO staffs the Local Coordinating Board for Transportation Disadvantaged Services, providing guidance and direction to the Local Transit Authority which provides ADA paratransit and TD services that include trips to nutrition sites, medical trips, and trips for dialysis, chemotherapy and radiation therapy. The LTA, as the Community Transportation Coordinator, has a contract with the Area Agency on Aging and coordination contracts with other social service agencies that provide transportation to seniors in the community. (Broward County MPO)

· The MPO worked with the Regional Transportation Council for about 15 months to develop a plan for a brokerage system in the region. We're currently pursuing start-up funding for the brokerage. We've secured pilot funding from a regional charitable foundation focused on health and heath care. We are in the process of securing matching funding. We have 6-7 agencies interested in participating in the brokerage, and an agency well situated to take on the broker role. We hope to begin operation early in 2004. We have received a great deal of technical assistance on this effort from the Community Transportation Association of America (CTAA). CTAA is an excellent resource that should be a first contact for any MPO getting involved with human service transit coordination. (Salem-Plaistow-Windham MPO & Seacoast MPO)

· The senior transportation coordination is a part of the larger coordination efforts. We recently partnered with the Area Agency on Aging and their contractors to broaden services to seniors in the rural community. We obtained grant funds to purchase 2 vehicles, which were then turned over for use by the AAA. As part of the agreement, excess capacity for the trips is available to other members of the community. (Thurston Regional Planning Council)

· These agencies will be involved in the council on coordinated transportation. (Cowlitz-Wahkiakum Council of Governments)

· This effort will consist of the following tasks: The Agency will continue to work with Section 5310 providers to implement provisions for specialized transportation service for the elderly and handicapped. The effected providers include the following agencies: Goodwill Industries of the KYOWVA Area, Inc.; The Milton Senior Citizens Center; The Barboursville Senior Center; The Mountain State Center For Independent Living; Southwestern Community Action Council, Inc.; The Tri-State Transit Authority; Cabell-Wayne Association for the Blind; The Huntington WV Senior Citizens Center and the Tri State Industries and Shawnee Health Center. . (KYOVA Interstate Planning Commission)

· We are the de facto transit district in the region, responsive to transportation concerns of the elderly as they relate to fixed-bus routes. (Central Connecticut Regional Planning Agency)

· We conduct JARC plans for the region and individual Counties, support TMA assistance to the operators, and oversee the TIP (South Jersey Transportation Planning Organization)

· We consult with the Transit Planner on a monthly basis (Brownsville)

· We don't have distinct senior coordination activities. Our efforts are directed towards improving service availability for all those who need public transit. (Northwestern Indiana Regional Planning Commission)

· We have encouraged the use of a brokerage system run by the Red Cross in order to increase vehicle utilization. (Topeka-Shawnee County MPO)

· We have met with agencies serving seniors and transit providers to identify transportation needs and troubleshoot problems with service. We have surveyed area agencies which provide transportation regarding their services and availability. This information has been compiled and reviewed by a committee. The committee is discussing plans for distribution of information. We are also on the area United Way committee for prioritizing funding for senior programs in the region. (Charleston Area Transportation Study (CHATS) Policy Committee)

· We hold quarterly meetings of the Social Service Transportation Advisory Council and attend monthly meetings of the Tahoe Area Coordinating Council for the Disabled. We also attend quarterly meetings of the Area Agency on Aging when they are held in our area (Tahoe MPO)

· We liaison with them, encourage them to work together, and provide them with information as needed. (Delaware Muncie Metropolitan Plan Commission)

· We work with our non-profit contractor for fixed route and paratransit services in order to specifically address the needs of the elderly on our transit system. We also conduct transit planning activities with the Colorado Dept of Transportation. (Grand Valley MPO)

· Work with the local transit authority to program funds through the MPO TIP for the purchase of specialized (paratransit) vans. (York Area MPO)

· Worked with transit and AAA to coordinate transits services to the senior centers throughout the region. (Bannock Planning Organization)

6. Has your MPO produced a distinct senior transportation plan?

[image: image4.wmf]Yes

No

9.46% (7)

90.54% (67)

Mean: 1.91

7. Would you be willing to share your plan?

[image: image5.wmf]Yes

No

85.71% (6)

14.29% (1)

Mean: 1.14

8. Is your MPO in need of any of the following resources to properly address senior mobility?

[image: image6.wmf]30

50

31

2

Data

Funding

Professional

Development

Other

Other:

· Staff

9. Has your community been the recipient of a Job Access Reverse Commute (JARC) grant?

[image: image7.wmf]Yes

No

64.79% (46)

35.21% (25)

Mean: 1.35

10. What was the role of your MPO in creating the JARC Areawide Plan?

[image: image8.wmf]12

25

23

34

28

7

6

Recipient of JARC grant

Originated the planning

proccess

Managed the planning

process

Participated in the

planning process

Programmed the

projects coming form the

planning process

None

Other

Other:

· Compiled grant application

· Coordination with other MPOs

· Distributed JARC funds through competitive procurement process

· Included projects in UPWP and TIP

· Managed and administered

· Prepared and wrote the Area-Wide JARC Plan

11. Please describe the coordination process that is taking place to facilitate JARC planning and programs (what role does your MPO have, what organizations participate, etc.):

· Community workshops and collection of data as to best service the population in need. (Tahoe MPO)

· Coordinate with local transit providers, participating cities, major employers, and Workforce Development agencies. On one project, the MPO is the federal grantee and project implementer. On the other project, the MPO is the federal grantee and project manager (local entities implement the projects). (North Central Texas Council of Governments, Michelle Bloomer)

· Efforts to coordinate transportation and human services planning in the North Central Region of Connecticut have been extensive and successful. The coordination is accomplished through the CRCOG's Jobs Access Task Force, which was formed in 1997 specifically for the purpose of coordinating, sharing information on service needs and funding the activities of the many groups/agencies involved in helping to improve access to jobs for their client populations. A brief description of its planning efforts is presented below. In 1997, the Connecticut General Assembly appropriated funds to establish pilot transportation programs to enable welfare clients and other low-income people to commute to employment sites. The North Central/Capitol Region of the State was one of the three pilot areas selected. As a part of the process to plan for and provide transportation services to clients’ transitioning off welfare and other low-income persons, the Capitol Region Council of Governments assumed the role of transportation broker. Working with job developers, transportation providers and social service organizations, CRCOG formed the Capitol Region Jobs Access Task Force. This Task Force has guided the overall jobs access effort in the Region and has created an ongoing working relationship with the key parties needed which makes the program respond quickly to new job sites and other developments. The Task Force meets monthly to coordinate, share information on services, needs and funding with other groups/agencies which serve the same client population. They review current services, which include cost per rider and ridership totals, budgets, current service performance and issues, requests for funding, which are generated by job developers and/or employers and any other Jobs Access transportation related topics. The Service Review Committee (made up of members of the Task Force) was also created to review and decide the outcome of services that fail to meet the performance criteria established by the committee. The Regional Jobs Access and Reverse Commute Transportation Plan is the result of a collaborative effort on the part of the transportation providers, human service providers, and job developers listed below. Input from actual and potential users of the service has been incorporated to insure that their needs will be met and that their use of the service provided will be maximized. (Capitol Region Council of Governments)

· H-GAC received JARC grant in May 1999 to implement a pilot program that would provide job access destination from inner city neighborhood to retail jobs at Katy Mills Mall, the source of 3,000 jobs. H-GAC planned and coordinated activities among the different agencies involved in implementing shuttle service to assist welfare recipients and low-income persons reach jobs. Katy Mills's employers, Texas Workforce Commission, Houston Community College were some of the organizations that participated in the program. The service concept was for the patrons to get to the nearest METRO Transit Center where they would be picked up and shuttled directly to the mall. The pilot program was discontinued because of lack of participants and high cost of service. And, under the Gulf Coast Transportation Planning Council guidance and through the efforts of Gulf Coast Center (GCC), as lead agency, several coordination successes have been achieved. Transportation agencies in the area have shared training, vehicle maintenance activities and services. The combined efforts have enabled low-income individuals, both able-bodied and disabled, residing within Brazoria and Galveston Counties to access employment and vocational training opportunities. The program has also linked employment and vocational training opportunities outside the service area by providing service to METRO's fixed route and park and ride system. (Houston-Galveston Area Council)

· It has been several years since we last applied for a JARC grant. At the time, a broad range of representatives met and compiled information for the grant application. The group included: Workforce Development Board reps.; County HHS; local transit operators; social justice groups (churches, advocacy coalition, etc.); private employers; and city, village, and town reps. Gaps in service were identified, and services developed to fill those gaps. All of the services originally funded through JARC, have been assumed under the regular operating budgets of Valley Transit (Appleton) and Oshkosh Transit (Oshkosh). (Appleton, Oshkosh, (and Fond du Lac - new))

· JARC is managed through a MPO task force. They oversee the development and update of the job access plan and select and submit JARC proposals to FTA. The task force also monitors JARC projects. Participating agencies include social service agencies, workforce development boards, transit agencies, state DOT, private providers (school bus, taxis, etc) and several community organizations. (Chicago Area Transportation Study)

· JARC planning happens within the long and short-range transit planning that is mandated by federal law and state statute. This planning is done in conjunction with the Mesa County Department of Human Services. (Grand Valley MPO)

· Limited discussion with transit agency (Benton Franklin Council of Governments)

· Members participate (Asheville Area MPO)

· METRO RTA developed the JARC - Welfare to Work transportation plan for Summit County. No welfare to work transportation plan has been developed for Portage County. The transit operator in that county just recently attained a dedicated source of local funding. AMATS participated in the development of the METRO's plan for Summit County. The Summit County Department of Jobs and Family Services was the main partner with METRO in the completion of that plan. (Akron Metropolitan Area Transportation Study)

· MPO has no part of the JARC program. This is a Section 5311 function, outside that of the MPO. (Calhoun Area MPO)

· MPO is grantee and handles sub grant solicitations, grant administration and oversight, and general needs assessments, as well as detailed transit planning for conventional transit and reverse commute routes. (Metropolitan Council)

· MPO wrote JARC plan and managed the planning process, with input from various stakeholders including human services providers, private and non-profit transportation providers, the local transit provider, and the state DOT. MPO staff also participated in the RFP process when the JARC contract was awarded to a private transportation provider. (Las Cruces MPO)

· MTC has been the recipient of two JARC grants; these funds have been dispersed to local transit agencies, local jurisdictions and/or non-profit agencies to implement welfare-to-work transportation projects. MTC provides program and fiscal oversight for these projects. We also convene and coordinate a working group composed of transit agency and social service agency staff to meet and discuss projects of interest, and to promote information sharing. MTC has conducted countywide welfare-to-work transportation plans as well as a regional welfare-to-work plan, and is engaged in ongoing activities to continually update our understanding of the issues. (Metropolitan Transportation Commission (MTC))

· NYMTC's mission is to serve as the collaborative forum where transportation issues are analyzed, discussed and decided. All funded projects are derived from the Area-Wide JARC Plan. NYSDOT, FTA, representative from New Jersey and Connecticut agencies, public agencies, community groups and non-profit organizations are participating in the planning process. (NYMTC)

· Only programmed in TIP. Local transit agency is implementing agency. (Michiana Area Council of Goverments,)

· Our agency has the lead role in developing the Areawide JARC Plan and for preparing and submitting a regionally coordinated JARC application. The region has received approximately $ 7 million in JARC funding over the past 3 years. Funds are granted to 5 public transit operators in the region who work directly with local service providers to administer programs. Our role involves selecting projects that receive JARC funding. (Puget Sound Regional Council)

· Part of normal UPWP planning efforts (San Antonio - Bexar County MPO)

· Planning and coordination activities all conducted by the region's transit operator (no input from the MPO at the planning stage. Program funds were programmed by the MPO in the TIP). (Richmond Area MPO)

· Program is managed by transit authority. (Ithaca Tompkins County Transportation Council)

· Several phases: Phase 1, working with all stakeholders (including social service agencies to id barriers to transportation by those on or transitioning off of welfare. All short-term and mid-range recommendation implemented. Phase 2, transit reverse commutes (for jobs, education, etc) between populated areas in South County with a neighboring County. Trial Service is operational. (San Luis Obispo Council of Governments)

· The area transit agency has put together a coordinated plan on behalf of the four participating counties. A steering committee was formed. This committee meets regularly (no less frequent than quarterly), to review the progress made toward the plan goals and to review the appropriateness of the goals. (Capital District Transportation Committee)

· The COG Human Services staff assist the MPO staff in providing technical support for the coordination and input on the job access and reverse commute programs approved for funding by US DOT and operating in the Washington area. Since 1998, HS staff has coordinated an inter-jurisdictional and inter-agency committee to provide oversight for workforce development and job access work activities. Each year, staff with UPWP funding update the regional public transit-human services job access plan. (National Capital Region Transportation Planning Board)

· The JARC effort has been managed by the local public transit system. They cooperated with local agencies to provide transportation for those who would remain unemployed due to a lack of reliable transportation. The federal grant funds approved paid half and the transit service paid half of the service costs. The local human agencies found their guidelines prevented them from using their funds toward the service. Earmarking on the federal funds left no funds for the transit service to apply for this year so they are funding it 100-percent and are looking for financial partners for this service. As always, our MPO liaisons. (Delaware Muncie Metropolitan Plan Commission)

· The JARC process is currently dormant. NIRPC convened the initial regional JARC planning group and facilitated the development of the plan and priorities. Unfortunately, who would provide the local match for a regional application became the issue and killed the regional approach. In our area there is no dedicated local source of funding for public transit outside of the municipal operations. (Northwestern Indiana Regional Planning Commission)

· The JARC Transportation Plan emphasizes collaboration among the area-wide transportation providers, HHS and related service providers, employers, the Broward County MPO, and affected communities and individuals. BCMPO staff participated in developing a plan that addressed new or expanded transportation services targeted at filling gaps in connecting welfare recipients, the disabled, and other low-income individuals to jobs and related employment activities. With the support of the Broward Partnership for Workforce Transportation, a wide range of agencies including transportation and HHS providers, the South Florida Regional Planning Council, the Coordinating Council of Broward, and WorkForce One contribute staff and resources to this endeavor. (Broward County MPO)

· The most recent JARC transportation program grant was awarded to the transit district (MTDB), which is in the process of merging with SANDAG, as required by a new state law. (San Diego Association of Governments (SANDAG))

· The MPO originated the original Job Access planning process, prepared the JARC Areawide Plan, prepared the original grants for two local transit agencies, set on a JARC Coordination Committee. Since the original grant local transit agencies have prepared subsequent grants with the MPO providing support where needed. The MPO has updated the JARC Areawide Plan twice. During the first year there was a JARC Coordination Committee with local transit agencies, the MPO, local office on Aging, local city/county representatives, local University of Tennessee Transportation Research Center representatives, employers, Human Services Department representatives, and Urban League representatives. After the first year Coordination efforts are on an as needed basis. (Knoxville Regional Transportation Planning Organization)

· The staff of KYOVA provides technical assistance to those agencies that area required to develop a Welfare-to-Work transportation plan, including The Tri-State Transit Authority (TTA) in their efforts to secure a Jobs Access/Reverse Commute grant from the Federal Transit Administration (FTA). (KYOVA Interstate Planning Commission)

· The Transit Authority for the OKC metro area is the applicant and recipient of JARC funds. The MPO endorsed the applications, and includes JARC planning activities in the UPWP and TIP. The MPO also participated in the development of the JARC Plan, along with numerous social service agencies, employers, local governments and health care providers. The MPO's technical and policy committees are kept abreast of JARC planning and implementation activities. (Association of Central Oklahoma Governments)

· The urban transit provider is the funding recipient and primary coordinator for JARC planning and programs. The MPO provides assistance in data needs, monitoring and advice on legislative issues, organization of political support, and programming. (Abilene MPO)

· The Workforce development task force mentioned in item 3 above is the basis for planning JARC activities in the region. (Tri-County Regional Planning Commission)

· Through our other lead agency role for a five-county regional transportation planning organization, we did put together a regional plan for two rural counties for a JARC application. (Cowlitz-Wahkiakum Council of Governments)

· Through transit system. No involvement. (Kalamazoo Area Transportation Study, Kathy Carrier)

· TRPC has taken the lead in the JARC process - writing applications for 3 funded programs. The local transit agency assumed the lead for 2 of the projects post award, while TRPC remains the lead on the Tribal Transportation projects. Through the HSTF and its subgroups, TRPC plays a major role in facilitating this effort. (Thurston Regional Planning Council)

· We are the MPO and the primary JARC recipient overseeing the areawide job access plan which is structured on a greater regional plan for increased and improved services. We administer a consolidated 5-year phased plan to address Job Related transportation and employer supporting functions such as skills training and childcare. Involved are literally all of the transit related interests in the region to varying degrees (Mid America Regional Council)

· We coordinate with the Hartford area MPO to program and plan JARC activities in our region. (Central Connecticut Regional Planning Agency)

· We prepared regional job access plan, and assist the grant recipient (county govt, which is the local transit operator) in data management and project evaluation activities. (BMTS)

· We work closely with the local Workforce Development Board. (Sarasota/Manatee MPO)
12. Is your MPO in need of any of the following resources to properly plan and/or implement job access programs?

[image: image9.wmf]30

49

28

4

Data

Funding

Professional

Development

Other

Other:

· Staff (two responses)

· State direction

13. With which agencies/organizations is your MPO coordinating to improve transportation services for persons with disabilities?

[image: image10.wmf]Local transit authority

Local Transit Authority

State DOT

Healthcare providers

Non-profit organizations

Other:

23.81% (45)

0.53% (1)

23.28% (44)

15.87% (30)

27.51% (52)

8.99% (17)

Mean: 2.56

Other:

· Ad hoc groups

· Agency on Aging: Lifestream Services

· County governments, State transit agency

· Dept. of Human Services Easter Seals and Association for Retarded Citizens

· Florida's TD Program

· Local city and county governments have active ADA Coordinators and advisory councils

· Local county agencies

· Local paratransit provider

· N/a

· None

· Schools, medical clinics

· See question 4. Also Vocational Rehabilitation and Blind Services

· See response to question 4

· Social and human service agencies

· State Department of Rehabilitation; Regional Center

· Transportation providers & local gov'ts

14. Please describe the coordination process that is taking place in your area to facilitate transportation services for persons with disabilities:

· All basic ADA and transit-related limited mobility programs are delivered by the MPO for the region, including other area transit authorities and rural areas. (Metropolitan Council)

· As mentioned above we have a coordination group that meets quarterly. In the metro core area we have special social service providers committee that includes both operators and social service agencies that discuss service. We are also in the process of developing an environmental justice report and policy that addresses some of these same issues. (Kern Council of Governments)

· Coordination takes place through members who are transit services providers (NYMTC)

· Elderly and disabled services planning activities conducted together (see response to question 5). (Richmond Area MPO)

· Flexing Q23 and Q24 funds for purchase of paratransit vehicles used primarily by the elderly and handicapped (Augusta GA - SC)

· In 2001we established the TPB Access for All Advisory Committee to provide advice to the TPB on how to involve the concerns of low-income and minority communities and persons with disabilities in the planning process. The committee has focused on a number of short-term issues, including adequate funding for bus services and paratransit and transit information in different languages. (National Capital Region Transportation Planning Board)

· In addition to the efforts previous described for health and human services transportation, the urban transit provider provides staffing for a vigorous ADA Advisory Committee. (Abilene MPO)

· Information for disabled individuals has been reviewed and collected at the same time as for seniors (see above description). (Charleston Area Transportation Study (CHATS) Policy Committee)

· Initially the MPO headed up the planning process to implement the ADA regulations with regards to public transit. The MPO help found a transit ADA Advisory Committee. Since the transit agencies are in compliance with the ADA the MPO only provides planning if requested. (Knoxville Regional Transportation Planning Organization)

· Input from state, city, and county agencies including senior citizens center and local committee on seniors and handicapped. (Kokomo/Howard County Governmental Coordinating Council)

· Interagency communications and a series of provider work sessions. No formal agreements or committee. (Lincoln MPO)

· Keeping up to date with the need in the MPO area (Calhoun Area MPO)

· Limited to discussions (Benton Franklin Council of Governments)

· Local advisory Board oversees the provision of transportation services to persons with disabilities. Coordination with agencies in the community that provide transportation to their clients. (MTPO for the Gainesville Urbanized Area)

· Members of the disability community - both providers and clients - have participated in the HSTF. While we have made provision for persons with disabilities in existing and planned programs, serving this community has not been a prime focus. We do intend to increase the focus on persons with disabilities during '04. (Thurston Regional Planning Council)

· MPO coordination is limited to participation on the LAC, review of transit services & needs in long-range planning process, and consideration of STP funding for transit in TIP process. (Battle Creek Area Transportation Study)

· MPO is member of local transit agency ADA task force, main focus on appeal process for ADA eligibility. MPO administers three demand response systems that operate 24 hours a day, 7 days a week, by subsidizing cab fares. (Michiana Area Council of Governments)

· MTC staff convenes monthly meetings of local transit operator staff responsible for providing accessible transportation services, both paratransit and fixed route. MTC also provides some regional policy guidance and funding to carry out programs and projects of concern to local transit operator staff. As mentioned above, MTC convenes a monthly meeting of its Elderly and Disabled Advisory Committee in order to receive their input on MTC sponsored activities. (Metropolitan Transportation Commission (MTC))

· NIRPC initiated an effort to combine the transit services operated by human and social services agencies in Lake County. To date the effort has resulted in the commitment of four agencies to forming a consortium and hiring a consultant to help write the rfp for a consolidated service. Expanded public demand response service would be included. (Northwestern Indiana Regional Planning Commission)

· Our ADA service is well established; an oversight/coordinating committee meets periodically to review. (BMTS)

· Our MPO has programmed funds for new accessible equipment and encouraged our transit provider to do everything possible to make services and facilities convenient for persons with disabilities. (Topeka-Shawnee County MPO)

· Our MPO serves as the Designated Planning Agency for the Florida Transportation Disadvantaged (TD) Program in the Sarasota and Manatee County area. The TD program ensures that the transportation needs of the elderly and disabled are met. The MPO oversees a Local Transportation Disadvantaged Coordinating Board, which is made up of agency and citizen representatives. (Sarasota/Manatee MPO)

· Programmed projects on MPO TIP for specialized vans to be purchased. Addressed transportation needs through our MPO's Environmental Justice process. (York Area MPO)

· Recently completed a Coordinated Transportation Services Study in cooperation with area Aging agency, other human services agencies and local transit agency. (Poughkeepsie-Dutchess County Transportation Council)

· Refer to the attached - Transportation Coordination Model for Harris County Study. The purpose of the study is to examine transportation options for people who are disabled and elderly, and low-income that reside in Harris County outside of the METRO service area and are unable to access alternate transportation. The study provided an implementation plan for demonstrating a coordinated transportation program. The demonstration project is to test if coordinated transportation services will work among agencies wishing to participate in the program. The project started in May 2003 and will go through December 31, 2003. At this time most of the preliminary work has been completed and the actual implementation of the demonstration phase will start on October 15, 2003 until December 31, 2003. H-GAC, through the Transportation Planning Fund has funded the administration part of the program. The actual operating costs of the project is funded through a grant from Texas Department of Transportation Section 5310 (elderly and disabled transportation) program and through ride tickets purchased by the local health/human services organizations participating in the program. (Houston-Galveston Area Council)

· Regional transit authority - Piedmont Authority for Regional Transportation (PART) handles this function (Burlington - Graham MPO)

· Review of plans and grant requests. (Ithaca Tompkins County Transportation Council)

· Serve on the Texas Department of Transportation District (Fort Worth and Dallas) Section 5310 - Elderly and Persons with Disabilities Program Advisory Committees. (North Central Texas Council of Governments)

· Similar to #11 above. Since the FTA included special needs transportation services as eligible projects for JARC funding, we have addressed these needs as part of that planning and coordination process. We anticipate that the New Freedom Initiative (once appropriated) will provide an additional grant program that could serve special needs transportation. (Puget Sound Regional Council)

· Similar to that provided for programs for seniors (see above) (San Diego Association of Governments (SANDAG))

· The Agency will continue to work with Section 5310 providers to implement provisions for specialized transportation service for the elderly and handicapped. (KYOVA Interstate Planning Commission)

· The area transit agency holds quarterly meetings with disabled users to identify how transit can better serve this population. A staff member from the MPO attends these meetings. The MPO staff, in the past, has held meetings with the local transit authority, state DOT and non-profit organizations in an attempt to identify and address "barriers" to coordination. (Capital District Transportation Committee)

· The committee and broker office that is previously described, attempts to address the needs of the elderly and persons with disabilities. Services described that are available to seniors, are also available to persons with disabilities or agencies that serve these persons. (Richland County Regional Planning Commission)

· The Community Transportation Coordinator (CTC) for each county arranges trips for purchasing agencies, including Medicaid, Vocational Rehab, Developmental Disabilities, Department of Elder Affairs, and Workforce Development Board. In Escambia County the CTC also provides ADA transportation for the transit agency. Each CTC has a local coordinating board, which advises and evaluates the CTC. The local coordinating board also participates in the selection of CTCs and primary operators. (The Florida Commission for Transportation Disadvantaged actually contracts with the CTC) The local coordinating boards are staffed by MPO staff. The MPO staff, in coordination with the CTC and the local coordinating board, prepare an annual Transportation Disadvantaged Service Plan. The local coordinating board is a committee of the MPO and as such brings CTC selection, evaluations, and membership appointments to the MPO for approval. Members of the local coordinating board participate in the Transit Development Plan and the TDP summary is shared with the board. The CTC is a recipient of 5311 and 5310 funds, through the FDOT and Florida Transportation Disadvantaged funds. The CTC also applies for other grants which may improve access. MPO staff has participated in the Easter Seals Mobility Planning training in Washington, DC, along with transit and ARC staff. In Escambia County, MPO staff participate in the Disability Summit and in Okaloosa County the Business Advisory Council, both aimed at job access for persons with disabilities. In Pensacola, the MPO developed a GIS map overlaying the bus routes' 3/4 mile buffer on the county map. This is used by Center for Independent Living in assisting with locating housing on the bus route and conducting ADA Certification. MPO staff has developed a checklist and map to begin identifying barriers to access to transit in Pensacola. In Panama City, funding has been released to provide amenities for transit, which will improve accessibility. (Pensacola-Alabama, Okaloosa Walton, and Panama City, Florida)

· The Grand Valley MPO works closely with public and private organizations serving those with disabilities to identify and serve needs. This is done through the normal planning process. (Grand Valley MPO)

· The local public transit system coordinates service within the City and Lifestream Services coordinates rural service for the County and two adjacent counties using resources provided by human service agencies and supplemented by local government. Our MPO liaisons with both services. (Delaware Muncie Metropolitan Plan Commission)

· The Local Transit Authority, serving as the Community Transportation Coordinator, provides ADA paratransit services and maintains 29 coordination contracts with local social service agencies to provide transportation services as required by the ADA and the Florida Commission for Transportation Disadvantaged Services. (Broward County MPO)

· The MPO maintains a committee that reviews requests by non-profit organizations to purchase vehicles with FTA Sec. 5310 funds. The committee tries to ensure that the vehicles are well used and coordinated with other non-profits and the transit authority to the extent possible. The Sec. 5310 program is administered by the DHS. (Association of Central Oklahoma Governments)

· The MPO serves as staff to the subcommittee of the local transit operator for ADA service and issues. Kankakee County has developed a plan to address ADA issues for the County. (Kankakee Area Transportation Study)

· The MPO works with the Elderly and Disabled Transportation Committee to facilitate these services (see Question 5). (Brown County Planning Commission/Green Bay MPO)

· The state transit agency is an MPO member and brings information to advisory and council meetings. (Dover/Kent County MPO)

· Through the LTAC and meetings with the transit agency (Region 2 Planning Commission)

· Transit Authority works on coordination. MPO limited in involvement, except for requests for funding. (Kalamazoo Area Transportation Study)

· Transit system works directly with a non-profit agency to provide curb-to-curb service for transporting individual with disabilities to work. (Joplin Area Transportation Study Organization (JATSO))

· Very similar to job access process. Different organizations participate. (Chicago Area Transportation Study)

· We are the MPO and the primary JARC recipient overseeing the areawide job access plan which is structured on a greater regional plan for increased and improved services. We administer a consolidated 5-year phased plan to address Job Related transportation and employer supporting functions such as skills training and childcare. Involved are literally all of the transit related entities in the region to varying degrees. (Mid America Regional Council)

· We consult with the Transit Planner on a monthly basis (Brownsville)

· We coordinate with local transportation providers as well as hold annual Unmet Transit Needs workshops to fill in gaps in the existing system. (Tahoe MPO)

· We determine eligibility for ADA transpiration, coordinate with the provider, troubleshoot, mind the books. (Central Connecticut Regional Planning Agency)

15. Is your MPO currently in need of any of the following resources to properly address the transportation needs of persons with disabilities?

[image: image11.wmf]31

50

28

4

Data

Funding

Professional

Development

Other

Other:

· Guidance on right of way issues

· Implementation funds

· Staff
16. Is your MPO currently addressing any other transportation disadvantaged populations?

[image: image12.wmf]Homeless

Youth

Other:

21.43% (9)

33.33% (14)

45.24% (19)

Mean: 2.24

Other:

· ADA

· Disabled and low income

· Economically Disadvantaged; Dialysis and Chemo patients; transportation of Vets to clinics and arranged transportation for out of state hospitalization and specialty clinics; Workforce Development Board for school, job search, and jobs; Children, including Children at Risk of abuse or neglect, through the Safety Net, Head Start Transportation; Field trips for Boys and Girls Clubs, school boards, YMCA, etc

· EJ - low income/minority

· Ethnic minorities through our Environmental Justice processes.

· Indirect application to all populations via Smart Moves initiative

· Low income

· Low Income and Minority low income and unemployed

· Low income persons referred by Job and Family Services

· Low income population

· Low-income communities

· Planning associated with minorities and Title VI

· The LTA has agreements with Medicaid, WorkForce One and Vocational Rehabilitation for both door-to-door transportation and bus pass programs. Special medical needs transportation includes trips to dialysis, chemotherapy and radiation therapy.

· Transit dependent

18. Any additional comments?

· (1) SANDAG completed a "Senior Transportation Needs Study" recently. We will hold Unmet Transit Needs Hearings throughout the County in October. (2) SANDAG has worked with transit districts and the nonprofit community for about 25 years to help plan and coordinate transportation services throughout the region. (3) However, the need in a region of 4,200 square miles, with a population nearing 3 million, a senior population of 14% and growing, and a Hispanic population (many low income and non-English speaking) of nearly 25%, far exceeds the region's financial ability to provide services, even ADA services. (4) It is frequently difficult to coordinate transportation services among agencies receiving federal funds because of federal restrictions on which clients may receive the services. (5) Medicare should be payable to (less expensive) nonprofit service providers for non-emergency medical transportation, when this service would be appropriate for Medicare recipients. Moreover, this region has seen a serious decline in the availability of non-emergency transportation providers. (6) Coordination of services is not a serious problem -- the ability of agencies to pay the high costs of insurance, gas, and maintenance is the problem in this time of declining budgets for transportation services. (7) ADA does not cover many areas of the County, because of limited public transit services outside the urban core. Thus, the needs for transportation that many seniors and persons with disabilities have are not met. (San Diego Association of Governments (SANDAG))

· All of the plans and studies developed by the Green Bay MPO focus on creating a balanced, intermodal transportation system that is accessible to the young, old, disabled, and everyone else. The MPO's program heavily emphasizes creating land use patterns that enable and encourage people to make transportation trips using a variety of modes and developing transportation facilities that allow everyone to travel throughout the area safely and efficiently. In addition to recommending the creation of mixed land use patterns and comprehensive pedestrian and bicycle systems throughout the MPO area, the MPO has recommended (and successfully implemented) several modern roundabouts, curb extensions, and other devices that improve safety and accessibility for everyone. Many of the Green Bay MPO's plans and studies can be found at www.co.brown.wi.us/planning/transportation.html. (Brown County Planning Commission/Green Bay MPO)

· Answer to question 6.The MPO has a Transportation Disadvantaged Service Plan that addresses service for the elderly, the disabled and low income persons. (First Coast MPO)

· As a small MPO, our resources to devote to HHS transportation coordination are limited, as are the public transit agency's resources. Given the scale of HHS services and transportation needs in our community, I believe our efforts are just about at the proper level. (Battle Creek Area Transportation Study)

· At least for this specific issue, our very limited efforts in this area may warrant use of the types of examples of activities which have been or are part of our limited efforts here, but probably are not detailed enough for a full case study. (Tri-County Regional Planning Commission)

· Funding and local governments coordination are issues that need to be addressed in our region. (Houston-Galveston Area Council)

· Many years have passed with the special interests of special populations perennially educating and advocating for improvements in the mobility options for riders either dependent upon or favoring public transit. The rest of the region is catching up to the concept that mobility is central to quality of life issues, and viewing infrastructure investments as sound social and business interest areas (Mid America Regional Council)

· MTC is very interested in and committed to pursuing efforts to more effectively coordinate human services transportation practices. Any effort must also effectively engage the participation of human service agencies or you will be "preaching to the choir." (Metropolitan Transportation Commission (MTC))

· Nearly all communities have transportation challenges for the above noted populations. (Richland County Regional Planning Commission)

· New legislation in Texas requires the Texas DOT to coordinate the provision of transportation services previously provided by other State agencies for virtually all health and human services purposes. Current expectations are that these client-based services will be provided in the future primarily by existing general public transit providers. (Abilene MPO)

· The MPO staff, as part of their regional transportation plan update, convened a Special Transportation Needs task force in an attempt to identify the current and future mobility needs of the elderly and mobility disabled population. The results of this work was incorporated into the RTP. (Capital District Transportation Committee)

· The Rockingham Planning Commission actually provides staff for two MPOs. The answers given above apply to the Salem-Plaistow-Windham (NH) MPO. In the Seacoast (NH) MPO, which we also staff, a regional coordination effort was attempted about four years ago by the regional transit agency. JARC funds were secured, but the project has been stalled. We plan to bring the players in the Seacoast back to the table early next year to try and jump-start that effort again. (Salem-Plaistow-Windham MPO & Seacoast MPO)

· The role of the MPO/RTPO in these special transportation programs/projects is key to success. We have the ability to convene community forums, provide data and analysis, reach out to all participants and keep policymakers - at the local, regional and state level in touch with the issues. We have a strong policymaker commitment to serving these needs, especially in the rural areas of the county which are not served by public transportation. We are also able to focus on the land use issues that often make special needs transportation a challenge. I would be happy to provide copies of reports, surveys, and other materials or talk at greater length about these exciting efforts. (Thurston Regional Planning Council)

· Theses services are provided through the local transit authority and the department of social services (Mecklenburg County). (Mecklenburg-Union MPO)

· We are also a transit agency--this is definitely an advantage for our planning work. (Regional Transportation Commission of Southern Nevada)

· We recently completed and study by a consultant addressing local public transportation needs including seniors, handicapped, and low income populations. (Kokomo/Howard County Governmental Coordinating Council)

· We would be happy to cooperate with a case study of effective transportation practises but we aren't actually coordinating the transit service. Mark Yaudas of Lifestream Services is involved in the service coordination. His office phone # is: (800) 589-1121. (Delaware Muncie Metropolitan Plan Commission)

Association of

Metropolitan

Planning

Organizations

PAGE
27

_1131801856.xls
Chart1

		Recipient of JARC grant

		Originated the planning proccess

		Managed the planning process

		Participated in the planning process

		Programmed the projects coming form the planning process

		None

		Other

12

25

23

34

28

7

6

Sheet1

		AARP		8

		AAA		3

		Area Agency on Aging		44

		Local Government Agency		24

		Local Transit Agency		60

		Healthcare Provider		23

		State DOT		43

		Other		23

Sheet1

		0

		0

		0

		0

		0

		0

		0

		0

Sheet2

		Recipient of JARC grant		12

		Originated the planning proccess		25

		Managed the planning process		23

		Participated in the planning process		34

		Programmed the projects coming form the planning process		28

		None		7

		Other		6

Sheet2

		

Sheet3

		

_1136790429.xls
Chart1

		Data

		Funding

		Professional Development

		Other

30

50

31

2

Sheet1

		AARP		8

		AAA		3

		Area Agency on Aging		44

		Local Government Agency		24

		Local Transit Agency		60

		Healthcare Provider		23

		State DOT		43

		Other		23

Sheet1

		

Sheet2

		Recipient of JARC grant		12

		Originated the planning proccess		25

		Managed the planning process		23

		Participated in the planning process		34

		Programmed the projects coming form the planning process		28

		None		7

		Other		6

Sheet2

		

Sheet4

		Data		30

		Funding		50

		Professional Development		31

		Other		2

Sheet4

		Data

		Funding

		Professional Development

		Other

30

50

31

2

Sheet3

		Data		31

		Funding		50

		Professional Development		28

		Other		4

Sheet3

		

_1136810293.xls
Chart2

		Data

		Funding

		Professional Development

		Other

30

49

28

4

Sheet1

		AARP		8

		AAA		3

		Area Agency on Aging		44

		Local Government Agency		24

		Local Transit Agency		60

		Healthcare Provider		23

		State DOT		43

		Other		23

Sheet1

		

Sheet2

		Recipient of JARC grant		12

		Originated the planning proccess		25

		Managed the planning process		23

		Participated in the planning process		34

		Programmed the projects coming form the planning process		28

		None		7

		Other		6

Sheet2

		

Sheet4

		Data		30

		Funding		50

		Professional Development		31

		Other		2

Sheet4

		Data

		Funding

		Professional Development

		Other

30

50

31

2

Sheet5

		Data		30

		Funding		49

		Professional Development		28

		Other		4

Sheet5

		

Sheet3

		Data		31

		Funding		50

		Professional Development		28

		Other		4

Sheet3

		

_1132044387.xls
Chart2

		Data

		Funding

		Professional Development

		Other

31

50

28

4

Sheet1

		AARP		8

		AAA		3

		Area Agency on Aging		44

		Local Government Agency		24

		Local Transit Agency		60

		Healthcare Provider		23

		State DOT		43

		Other		23

Sheet1

		0

		0

		0

		0

		0

		0

		0

		0

Sheet2

		Recipient of JARC grant		12

		Originated the planning proccess		25

		Managed the planning process		23

		Participated in the planning process		34

		Programmed the projects coming form the planning process		28

		None		7

		Other		6

Sheet2

		0

		0

		0

		0

		0

		0

		0

Sheet3

		Data		31

		Funding		50

		Professional Development		28

		Other		4

Sheet3

		0

		0

		0

		0

_1130661342.xls
Chart2

		AARP

		AAA

		Area Agency on Aging

		Local Government Agency

		Local Transit Agency

		Healthcare Provider

		State DOT

		Other

8

3

44

24

60

23

43

23

Sheet1

		AARP		8

		AAA		3

		Area Agency on Aging		44

		Local Government Agency		24

		Local Transit Agency		60

		Healthcare Provider		23

		State DOT		43

		Other		23

Sheet1

		0

		0

		0

		0

		0

		0

		0

		0

Sheet2

		

Sheet3

		

