[image: image1.emf]
[image: image2.jpg]USF

CENTER

for

URBAN
TRANSPORTATION
RESEARCH

Because the Transportation Disadvantaged Program in Florida involves such a variety of stakeholders it is important to gather information from as many different sources as possible to ensure that a variety of perspectives are obtained.

A series of interviews, workshops, and surveys were utilized to obtain this input.

COMMISSION WORKSHOPS

The Center for Urban Transportation Research (CUTR) conducted 2 separate workshops with the Florida Commission for the Transportation Disadvantaged.

The first workshop was held over a 2-day period in November of 2002 and was designed and facilitated by the Florida Conflict Resolution Consortium. The primary objectives of the workshop were:

1) To build consensus among members on a shared long-term vision of success for the Commission and service for the transportation disadvantaged community.

2) To clarify the vision themes and discuss implications.

3) To discuss, clarify, and agree on next steps to move toward the vision and develop a long range strategic plan.

As a first step in building a better understanding of each member’s perspective and style members participated in an exercise to indicate their individual work style preferences.

Members then developed a shared history of the transportation disadvantaged program in Florida including significant events, people who made a difference, and important milestones.

Participants then reviewed a list of forces aiding and hindering the Commission and the key trends.

Commissioners then organized themselves into 3 small working groups to formulate a vision for the Commission, develop goals for each vision theme, and formulate objectives for each goal.

A complete summary of the workshop is attached.

A second Commission workshop was conducted in May, 2004 and was designed and facilitated by CUTR personnel. The primary objectives of this workshop were:

1) Convey preliminary research findings.

2) Obtain Commission agreement on the vision and goals.

3) Clarify next steps in the planning process.

The session began with a presentation of research findings based on CUTR’s review of the Commission’s newsletters, Long Range Transportation Plans and Transportation Disadvantaged Service Plans from throughout the state, reports from the Commission’s Ombudsman, and Annual Performance Reports.

Members then reviewed and approved the vision themes and goal statements developed in the November, 2002.

Commissioners then discussed the contents of the Five and 20 Year Plan and ways the Commission might enhance its effectiveness and efficiency.

In summary, the Commissioners determined:

· A more generalized 5/20 year plan was appropriate.

· They desired more specificity in a yearly plan--measurable objectives that are reviewed quarterly.

· They should operate more like a board of directors.

· The current planning process should incorporate a review of the existing 5/20 year plan.

SURVEY

In January 2003, a survey was forwarded to every official planning agency within the state of Florida. Each recipient was asked to distribute the survey to all LCB members, commissioners, and all other interested parties. Responses were accepted via phone, email, fax, and/or standard mail. Respondents were assured of anonymity, and no information was collected regarding representation (i.e., agency, citizen, elected official, etc.). CUTR received 58 responses. Responses are summarized below.

1. What successes have you seen in the TD program?

· Increase in funding

· Better education of program

· Increased safety/standards

· Better/more training

· Increase in number of vehicles

· Better efficiency

· Improved coordination efforts

· Incorporation of fixed route

· Use of technology

· Improved quality of service

2. What are some of the positive changes that have been made in the program?

· Better communication between CTCs

· Greater security

· Increased funding

· Better communication with CTD

· Better coordination

· More cooperative agreements

· Vehicle maintenance

· More vehicles

· Driver training

· Better coordination

· Quality of service

· Improved rider satisfaction

· More local involvement

· Improved scheduling/standards

· Lobbying efforts

· Increase in areas having fixed route service

3. What is your vision of TD in the future?

· Find more money to fund TD.

· Continue to increase efficiency.

· Ensure connectivity between counties

· Education of all local elected officials.

· Evening and Saturday routes would be standard practice.

· Improved quality of service and reduced cost.

· Statewide standards for technical aspects of program.

· Implementation of rapid transit and/or rail for better coverage and reduced travel time.

4. What needs to be changed?

· Cost for services

· More funding from more sources

· More vehicles

· Need creative routing/schedules

· CTCs should be held accountable for cost effectiveness and efficiency

· Faster method of logging riders, e.g., swipe cards

· Better coordination between CTCs

· Elimination of factions within commission

· Universal computer software for billing

· CTD staff should have more contact with locals

· More attention to needs of rural areas

· Assist locals with updating technology (scheduling, routing, etc.)

· Finding ways to make reporting and reservations easier

· Need to exercise sanctions on planners and CTCs who are not in compliance

5. How can the Commission better serve you?
· Increase funding.

· Let locals do their job.

· Allow open communication

· Be receptive to new ideas

· Be more objective

· Change from gathering and distributing information to being more hands-on

· Change formula for distribution of trust fund monies

· Be more proactive, yet take more immediate action with complaints

· Do not use a “one-size fits all” mentality when attempting to resolve local issues

· More involvement at local level

· Continue improving electronic communication and distribution of information

· More direct oversight

6. How can you help the Commission?
· Providing information and sharing ideas

· Conducting local surveys of client needs and satisfaction

· Open communication with CTD

· Being involved in the planning process

· Educating local officials

· Attend TD meetings and training

· Encouraging others to participate

· Utilizing resources

· Assist with lobbying efforts

7. Are you aware of any programs outside of Florida that assist disadvantaged individuals with transportation? If so, where? How do they work?
· Washington DC

· Las Vegas

· Milwaukee

· Phoenix

· Los Angeles

8. Are there any disconnects in the system? How can they get connected?

· Cannot handle growth

· Agencies do not budget for transportation as a line item

· Traveling between counties is cost-prohibitive

· Poor communication between locals and CTD

· Conflicting requirements of each purchasing agency

· Not being able to access fixed route

· Irresponsible use of funds

9. How do you feel about current eligibility standards being set by the LCB?

· Nearly all respondents agreed that they like the standards to be a local decision. However, several people suggested that guidelines should be set by the Commission, such as whether or not income must be included in determining eligibility.

10. Other comments and suggestions.

· Encourage use of diesel and alternative fuel vehicles

· Bring services to clients (rather than clients to services)

· Work with other groups to make streets accessible for pedestrians (and fixed route)

· Work with fixed routes to expand services

· Improve relationships with CTCs and planners

· Attempt to implement suggestions (not just allow people to be heard)

COMMISSION INTERVIEWS
The final research component of the planning process involved personal interviews with the Florida Commission for the Transportation Disadvantaged. Each Commissioner was telephonically contacted by a CUTR researcher and asked a series of open-ended questions. These questions were designed to help Commissioners articulate concerns for the future of the program, identify specific opportunities for program improvement, and determine the most appropriate subcommittee assignment for Commissioners.

General observations from the interviews include:

· Commissioners have concerns about the future of the TD program

· Commissioners want to improve the program

· Commissioners have varying degrees of passion for the TD program

· The Commission should remove itself from day-to-day program operations

· The level of committee work can be burdensome

· The Commission’s composition is appropriate

Specific ideas for program improvement generated from the Commission interviews include:

· Establish a uniform rate structure for all CTCs

· Establish a strategic planning process for the Commission

· Improve coordination of service throughout the state

· Expand consumer choice

· Increase amount of federal funding

· Expand use of technology

POSITIVE PROGRAM ELEMENTS AND BARIERS TO COORDINATION

Based on customer input derived from the survey instrument, Commission input derived from the 2 workshops, and Commissioner input derived from the telephonic interviews, the following positive program elements barriers to coordination were identified.

Barriers to Coordination

· Limited funding

· Increasing costs

· Growing target population

· Lack of standardization

· The need to work together to improve understanding of the Commission’s work

· Hidden agendas
Positive Program Elements

· The disadvantaged community

· Committed commissioners

· Dedicated staff

· Diversity of Commission

· Experience of Commission

· The Commission’s independence, funding, and legislative origin
Technical Memorandum 4

Information Gathering and Dissemination

�

Florida Commission for the Transportation Disadvantaged

PAGE
4

