Agenda Item 4

Prioritization Exercise on Recommendations from the TPB Independent Review of MetroAccess
Instructions: At the meeting on October 15, 2008, meeting participants will be asked to identify one recommendation from each of the four categories below. For each of the four categories, the facilitator will read the two or three recommendations from that category and ask participants to “vote” for only one recommendation by raising their hands. After each “vote”, the facilitator will tell the group how many people had their hands up.
Recommendations

1. Service Quality and Performance Monitoring

A. WMATA should work with the contractor to reduce employee turnover and to retain quality, experienced managers, call center staff, drivers and add an additional scheduler.

B. WMATA should improve follow-up on complaints by developing and documenting specific corrective actions.
C. WMATA should work with the contractor to reduce long ride-times and address excessively early and late drop-offs and pick-ups (through scheduling software adjustments and the development of revised on-time performance standards described in the report).

2. Rider Input and Customer Service

A. WMATA should analyze telephone performance at the Office of Customer Service and take appropriate actions to eliminate excessively long hold times. WMATA should also provide callers to the Office of Customer Service the option to leave a message regarding service issues on the weekends.

B. WMATA should change the way that E&D Committee members are selected in order to address concerns about the Committee’s objectivity and independence.

C. WMATA should ensure that customers who require accessible formats consistently receive materials in their preferred format (WMATA should develop and maintain a list of customer’s preferred formats).
3. Policy and Planning

A. WMATA should complete and adopt a long-term capital plan for the MetroAccess service to ensure that adequate vehicles and equipment will be available in future years. In the short term, WMATA should work with the contractor to add 29 vehicles as soon as possible to increase the fleet spare ratio from 9% to 15%.

B. WMATA should consider changing the future contract structure to lessen the concentration of responsibilities and operating functions in any one company and to provide for a more stable, experienced workforce.

4. Eligibility Determinations

A. WMATA should ensure that contractors who conduct eligibility interviews and assessments have adequate and dedicated staff to conduct timely assessments.

B. WMATA should conduct outreach and gather input from customers on any proposed changes to the eligibility determination process before the changes are finalized.

C. WMATA should simplify the recertification process for individuals found to be unconditionally ADA paratransit eligible and whose functional ability is not expected to improve over time. Provide these individuals a longer term of eligibility and require only a brief recertification form.

This document and all meeting materials are available in an alternative format upon request. Please contact Wendy Klancher at � HYPERLINK "mailto:wklancher@mwcog.org" ��wklancher@mwcog.org�, (202)962-3321 or (202)962-3213 (TDD). Allow 7 working days for preparation of the material.

PAGE
2

