Human Service Transportation Coordination Task Force
October 8, 2009 Meeting Summary 
Attendance
Councilmember Muriel Bowser, Chair

Clarence Brown, D.C. Office on Aging

Amy Cole, Jewish Council for the Aging

Rikki Epstein, WMATA

Anthony Foster, Potomac & Rappahannock Transportation Commission

Robert Fulk, City of Alexandria Transit Services

Judi Gold, Councilmember Bowser’s Office

MaryAnn Griffin, Alexandria Agency on Aging

Marla Lahat, Home Care Partners

Thornette Leacock, Prince George’s County Department of Public Works & Transportation

Paul Meyer, Montgomery County Commission on People with Disabilities

Von Pelot, Red Top Cab

Karen Smith, the Arc of Greater Prince William

Rev. Gloria Swieringa, ACORN
Latrina Trotman, Maryland Transit Administration

Robbie Werth, Diamond Transportation Services

Steve Yaffe, Arlington County Transit Services

TPB Staff:

Beth Newman, COG/Department of Transportation Planning

Wendy Klancher, COG/Department of Transportation Planning

Jerry Miller, COG/Department of Transportation Planning

Meeting Highlights
Review of Unmet Transportation Needs and Revised Strategies
· Staff presented the list of unmet needs that was identified by the Task Force at the September 10 meeting, and the Task Force agreed on the list. The revised list of unmet needs will be included in the Coordinated Plan update. 

· Staff also reviewed the revised Strategies for improved service and coordination for the plan update. 
Briefing on Grantee Lessons Learned
· Staff provided an overview of the JARC and New Freedom grant process from application through contract signing and project management
· Amy Cole discussed lessons learned from the Jewish Council for the Aging travel training project funded in 2007
· The project experienced some difficulties with recruitment
· JCA reduced the age limit to 65
· Senior center participation was high
· Participants liked the in class and group trip portions of the training
· Many participants indicate they have a higher level of comfort with traveling on public transit
· Paul Meyer added that fear is often the biggest factor with seniors
· JCA worked with 3 partners to market the training, Amy helped to refer to program in role as Call-a-Ride manager
· Two consultants and Amy conducted the training
· Other marketing efforts included a revised brochure for limited-English proficient consumers
· JCA conducted follow-up phone calls at 3 months, 6 months and 9 months to ask if seniors were still using public transit; many are
· Marla Lahat discussed lessons learned from the Arlington and Alexandria and D.C. Office on Aging Door-through-Door projects
· Home Care Partners is the provider agency for both grants
· HCP provides an aide to accompany clients to health-care appointments
· In DC, the project is focused on family caregivers for older adults
· In Arlington and Alexandria, the program is focused on individuals with cognitive and physical disabilities
· There was initial confusion about the nature of the service; there is no transportation provided, only the aide to accompany the client
· Public awareness was an obstacle, both programs were fairly slow to start
· They ran into difficulty scheduling the aides; they tried to keep the same aide with the same client, but appointments often overlapped
· The agencies requested a week’s notice of the need for an aide, but if the request could be accommodated on a shorter timeframe, it was
· The reporting requirements and deadlines are challenging; it’s difficult to collect all of the information, timesheets, etc. by the deadline
· They feel the program is really worthwhile, but have wondered at times if it’s worth it because of the administrative requirements
· Customer feedback has been overwhelmingly positive
· A discussion was held about outreach on projects – how to reach a larger audience
· Prospective grantees should include money for outreach in their proposals.

· Robbie Werth cautioned that too much outreach could limit aide availability.

· Amy Cole added that JCA has found it helpful to specify the blocks of time when the transportation service is available

· Marla stated that there are a lot of repeat users for both projects

· Muriel Bowser emphasized referrals instead of mass outreach

· Dr. Brown stated that most services do refer clients
· DC Office on Aging schedules WHETS trips; clients can use it and request the aide, who travels free

· Robbie Werth asked if they provide dialysis escort

· Marla said yes, but it’s very time consuming

· Robbie suggested having some kind of a voucher program to enable an aide to travel with a patient then leave while that client is in treatment to assist the next client

· Steve Yaffe asked if aides are really needed to travel with dialysis patients, or can they just help at home?

· Dr. Brown stated that DCOA is coordinating the WEHTS schedule with the Home Care Partners program for dialysis and chemo

· Dr. Brown also asked what the Task Force do around marketing and outreach

· Amy Cole noted that JCA transferred money that had originally been established for consultants to marketing and suggested encouraging grantees to add money for marketing and outreach

· Rikki Epstein suggested this be promoted at pre-application conferences
Breakout Groups on Recommended Priority Actions in Coordinated Plan
· Staff reviewed the list of 12 Recommended Priority Actions currently in the Coordinated Plan
· The Task Force will review the Actions and determine if they need to be revised or removed from the Plan update, and will identify other Actions that should be included
· The remainder of the Actions will be reviewed at the November 12 meeting
· Task Force members broke out into two groups to discuss recommended priority actions
· Each group discussed three Actions to determine if it should be revised or removed
· The group discussions and recommendations are as follows. The Task Force will have the opportunity to review these at the November 12 meeting
1. Expanded Guaranteed Ride Home for Low-Income Workers
· Should not be included in the Recommended Priority Actions
2. Establish a Same-Day Service Pilot 
· Should remain as a Recommended Priority Action

· Consider such a pilot for medical trips only

· Fees would be paid on a sliding scale

· Manage with a voucher program

3. Accessible Infrastructure Support for Transit Stations

· This is too capital intensive, so it should not be included in the Recommended Priority Actions

4. Accessible Taxi Service Subsidy Pilot

· Should remain as a Recommended Priority Action
· Should review the regulations across jurisdictions

5. Sensitivity and Customer Service Training

· Should remain a Recommended Priority Action

· Should incorporate web-based reservations and coordination to provide better customer service
6. Door-through-Door Service

· Should remain a Recommended Priority Action
Update on D.C. Wheelchair Accessible Taxicab Project
· Staff provided an update on the accessible taxicab project
· Four vehicles, two to each company, were delivered at the end of September
· An RFP was issued for driver training, four proposals were received
· A demonstration of the accessible taxis will be scheduled before the November meeting
Next Meeting 

The next meeting of the Task Force is scheduled for Thursday, November 12 from 12:00 to 2:00 pm in Meeting Room 4/5. 
