City of Albuquerque

Advisory Committee for Transit of the Mobility Impaired (para-transit)

April 13, 2010 – Minutes

PAB Members Attending: Tracy Agiovlasitis (Chairman), Mike D’Arco, Jayne Frandsen, Judy Moore & Olimpia Castillo and Bill Richardson (TAB Liaison)
Transit Staff Attending: Bruce Rizzieri, Director

Guests attending: Donald Good, Don Burns, Nancy Burns, Art Tannenbaum, Mariellen Berkheimer, Robert Stevenson (NMSS)

Tracy A, Chairman, called the meeting to order at 10:44 am. Roll call noted above. Mike D moved to approve the agenda, Jayne F seconded & all approved. Mike D moved to approve the minutes from March 2010, Jayne F seconded and all approved.

Public Comments: (2-minute limit)

1. Mariellen B – suggested the public comments be offered at the end of the meeting rather than the beginning. Mike D offered that at the beginning may be preferred so that attendees do not need to stay for the whole meeting if they do not want or need to. Tracy A offered that it allows the public to bring up issues, ideas or suggestions that can then be addressed by the ABQ Ride staff and/or committee members. No changes were made at this time.

2. Art Tannenbaum – (Given at the end of the meeting) suggested that when considering complaints etc, it should take into account that some people have stopped using SunVan at all recently due to the problems in scheduling rides.

ABQ Ride Statistics for March 2010: Bruce R stated that he is compiling different performance measures and will have a draft for the meeting in May 2010.

Bruce Rizzieri - ABQ Ride Update: Tracy A stated that Lucy Birbiglia (Chairperson of Transit Advisory Board) and she met with Bruce R on April 1st, 2010 and some of the items discussed here are related to that meeting.

Reservations: Tracy A noted that the CSR (Customer Service Representatives) were nicer to riders calling in for reservations. Bruce R stated they are gradually working on a CSR script that is more standardized, follows a certain sequence, includes specific details and guides the CSR to give back details of the reservation to the caller for better clarity. Some questions will confirm PCA’s (Personal Care Assistants) or companions on a trip and/or look for patterns in rides that a subscription could work. It will also include guidance on what to do if they are unable to give a caller the ride requested. Bruce R stated that the weekly meetings with CSR’s allows for feedback and guidance in further details to include in a script. Judy M stated that some of her clients, students with disabilities, could get really confused with all the details. Mariellen B stated that she feels cognitive issues are a common problem with riders. Tracy A confirmed that cognitive issues are often in conjunction with other challenges that require the use of SunVan and that this committee has often asked ABQ Ride to be considerate of that fact. Judy M asked Bruce how would he address this in regard to reservations. Mike D suggested a refresher course on sensitivity training might be called for. Bruce R stated that the training program already in place for fixed-route drivers (motor coach operators) and SunVan drivers will be given to the CSR and dispatch staff later this month. His goal is to provide sensitivity training 3 times annually. Disability Rights NM designed this training several years ago and they are in current contract negotiations to renew that training with DRNM. Bruce R stated that Lucy B and Tracy A suggested that persons with actual challenges or those who work directly with them should be included in that training. Bruce R asked Judy M to suggest someone who would be good to assist with training in regard to the challenges her students face and that they would consider making different guests a part of the 3 trainings each year.

Tracy A noted that there continue to be many problems with scheduling and persons who are unable to make it to appointments due to inability to schedule appropriate rides with SunVan. Judy M also detailed many continued problems with student riders getting to and from school and work sites on time; early arrival when no doors are open or up to 2 hours after they should be in attendance as well as departure times from school or work that is up to 2 hours before end of the day. Teachers are changing their plans on a daily basis due to transportation problems and sometimes it is necessary for all students to be present for the class time, reducing it from a 4-hour day to 1.5-hour day. Some students are in the position of possible termination from jobs due to late arrivals and early departures from the work site.

Trapeze – Map available when reserving rides: Tracy A noted that she asked Bruce on April 1st if there was any way of making pick up locations on the map an integral part of ride reservations. The process when reserving rides using Trapeze, the transit software, does not take locations into account. When the customer service phone line opens at 8am, vans are filled up one by one as calls come in for rides. Bruce R noted that a ABQ Ride staff member had returned from a conference on Trapeze and the debriefing with that person will be this Friday, April 16th. He will find out then if locations of pick-ups can be considered when scheduling rides. Tracy A asked if the AVL (Audio Visual Locator) system can interface with Trapeze so that a van could pick up riders from close locations rather than possibly sending several vans for those same riders. Bruce R stated that AVL, a separate program that is connected to the MDT (Mobile Data Tracker which is equivalent to a GPS device), tracks pick up times, travel times and drop off times for all vans. They are looking at these to help determine best routes and other location issues for the next day service and beyond. One idea they are looking at is looking to see if riders going to central locations can use one van, such as a van picking up all the riders going to the VA hospital from general location.

Various stops for large locations: Bruce R stated in previous meetings that they were working with UNM and CNM to determine several pick up locations for the vans. The stops have been determined, will be named and signs posted hopefully by the end of May. Bruce says the next step includes working with maintenance staff regarding pole placement. Olimpia C asked for verification of accessibility for the visually impaired and Bruce R stated that the signs will include the small gray pucks with Braille that are at all bus stops. Art T noted that there are several bus stops on Central that do not have the Braille pucks and Bruce R noted this for follow up.

Newsletter Update: Tracy A asked for an update on the newsletter. Bruce R stated that about 95% of the content is compiled, that they hope to have it mailed and on the website by May 1, 2010. He added that the Commission for the Blind will provide copies in Braille and it will be available in large font, in audio format, via email and snail mail. It will include upcoming events in the community, a letter from the director, information on the UNM & CNM locations. It will also include small biographical pieces on TAB and/or ACTMI members, drivers as well as riders who have been using SunVan for years. In an attempt to make it widely accessible and available, Mike D raised the issue of riders who have moved and suggested each van have a sign that urges riders to make sure ABQ Ride has all their current information. Tracy A suggested that “return service requested” could also be utilized as well as have some copies available on the vans. In the meeting of April 1st, the issue of recertification frequency was raised and Tracy A had suggested it have an interactive process that prompts riders for updated information. Bruce R stated that they will also review if an annual recertification is needed for riders who’s situation will not change, per Lucy B’s suggestion on April 1st. Tracy A suggested that clear parameters should be defined if there were different recertification periods. Bruce R added that they would like to provide a quarterly newsletter as has been done in the past.

Utilizing other transportation systems for SunVan rides: At the April 1st meeting Lucy B had suggested taxi cabs could be used for riders who can access taxi cabs and are traveling 2 miles or less from their original location. Bruce R said they would consider this as it has been used in larger transit companies and the assessment would need to address complex issues including how to implement the process, cost, logistics and legalities. He noted that if there were a contract with only one taxi company, that company would be required to adhere to the same FTA contract/regulations as ABQ Ride. Olimpia C stated that this was attempted in the past years and the taxi companies did not want to adhere to the drug testing required. Bruce R stated that if a rider was given a list of companies to choose from, the taxi companies might not have to adhere to the FTA contract and regulations. He estimated that assessment of this idea would take at least 6 months.

Bruce R stated they are in communication with DSA (Department of Senior Affairs) of Albuquerque to see if they could utilize their vehicles when they are not busy. This is a complicated process that he estimates will take 8 or more months. When ACTMI members noted that this was examined in the past it was deemed too problematic, Bruce R stated that he would persevere in the assessment. They are checking to see if DSA funding sources would allow this usage, what the cost allocation would be for non-seniors, how much will it reduce ridership on SunVan vans compared to the cost of using DSA vans, how DSA can upgrade their scheduling to work with ABQ Ride and there may be other hurdles still to identify.

Tracy A noted that the last 2 times vans were purchased, they did not increase the SunVan fleet which is needed with our growing elder and disabled population. Bruce R confirmed it has not been expanded for at least 5 years. There are currently 70 vans (Bruce R emailed 4/21/10 that there are actually 60 vans) in the fleet, with about 55 vans on the road during peak hours and about 20 after 6pm or so.. He stated that it is standard for 20% of any fleet to be in maintenance at any given time and Bill R agreed. There was discussion regarding funding for ABQ Ride, in questioning if there are funds for new vans. Art T asked about the federal funds they receive for capital services, including some FTA grants received last year for millions of dollars – with several figures given such as 25 million for Rapid Ride. Bruce R stated that there was 2 components to Section 5309 federal funding, one being discretionary for about 1.5-2 million and the other was 7-8 million for formula funding used for planning, capital purchases (such as 3-4 million to pay on a 15 year loan for buses purchased a year ago) and staff. He will bring information on those federal dollars to the May meeting. There was also discussion regarding the 36% of the ¼ cent city going into effect this July, in which Bruce R estimated to be around 10 million, which would be about 30% of transit budget. Judy M read in the paper recently that SunVan was only 12% of the transit budget and Bruce R confirmed that it is 12-15% and the rest is fixed route services. In tracking numbers of persons boarding public transportation, 2% is on SunVan and 98% is on the fixed route.
Complaints and Compliments: At the last meeting Bruce R stated that he would make it standard procedure to automatically give a caller a TCD (tracking) number for any complaints and each one would get a follow up call regarding that complaint. Tracy A asked when this would begin, since she is hearing from riders they are not being called back as of yet. Bruce R stated that if the issue is addressed right when the caller calls in the complaint, they will track the problem but not call back since it was addressed. If a caller requests no call back, they will also respect that. He will check on that system.

IVR (Intergrated Voice Response) calls: In other arenas and at the meeting with Bruce R on April 1st, it was brought to his attention that there were problems with the IVR system. This is the automated calling system that places a call to confirm ride(s) the night before a scheduled ride(s) and a call when the van is 5 minutes from picking up a rider. Lucy B noted that they are lengthy, use the wording “client” versus rider and continue to give a rider number that is not the SunVan certification rider number. Many calls for the van’s arrival time are being received when the rider is already on the van and automated information is already in progress when the phone call is picked up, making it difficult to confirm or cancel rides. Bruce R stated that they are currently checking all the MDT (Mobile Data Tracking) devices on the vans and they are finding that some are not working. Tracy A was surprised that there would be problems with them since they were just installed last year and Bruce R stated only a few needed repairs, probably due to improper installation.

Policy Manuals: Tracy A only addressed the continued problems with the Appeals process that this committee is charged to conduct. She stated two of his staff, one being the primary contact for Appeals, did not have a copy of the current Policy and Procedure manual (Revised 2008) and she gave them a copy this morning. This has been a problem for many months and that we now have a person who should not have been scheduled according to procedure waiting for an appeal after this meeting. The volunteer committee members cannot be expected to arrange schedules at the last minute for this, but will today in the interest of the potential rider. Bruce R stated he would have a draft of the Appeal process for the May meeting.
Review of this committee’s official name and role: tabled due to lack of time.

Report from TAB (Transit Citizens Advisory Board): Bill R had nothing to report at this time.

Adjournment: Tracy A adjourned the meeting at 12:29pm. The next meeting will be held Tuesday, May 11th, 2010 here at ATC from 10:30 am to 12 pm. The public is welcome and encouraged to attend.

(Approved with a few corrections 5/11/2010)

PAGE
4

