

Comprehensive Operational Review

Final Report Presentation

access

N NELSON
NYGAARD

October 2017

Presentation Agenda

- Project Review
- COR Final Recommendations
 - Status Quo
 - Short Term
 - Long Term
- Questions and Answers

Project Review

Key Findings

- Access has a **very low cost per trip** compared to its peers
- Access contractors are mostly **meeting KPI targets**
- Access has a **robust and effective contractor management** and oversight program
- **Inter-region trip** reservations and ETA requests require a **multi-step process** for some customers
- Contractors are having **difficulty hiring and retaining drivers**
- **High facility costs are restricting competition** for Access service contracts

Recommendations Overview

- **Status Quo: No Change**
 - Maintain Current Reservations Hours
 - Maintain Current Service Area

- **Short Term: End of FY18**
 - Expand/Modify Management Oversight Staff, Functions, & Tools
 - Modify Policies and Practices
 - Improve Contractor Procurement Process

- **Long Term: Additional Planning Needed**
 - Centralize Call Center Functions
 - Transition to a Single Software Platform
 - Operationalize Conditional Eligibility
 - Monitor Non-ADA Alternative Services

Status Quo Recommendations

Access should maintain current reservations hours

- Decreasing hours would require additional staff, negating any potential cost savings
- Highest call volumes are after business hours

Access should maintain current service area

- Expanding service area adds few new passengers or destinations
- Could increase costs through long trip lengths & admin

Management Oversight

- Increase fleet design and maintenance group staff
- Activate SmartDrive audio function, pending legal review
- Limit OSM call reviews to new reservationists/problem areas
- Expand designated pick-up location sign program
- Conduct an internal wage review analysis for Access staff

Policies and Practices

- Retrain contractors on responding to early ETA calls
- Revise subscription trip policy
- Increase penalties when trips must be served by OMC
- Add a starter at the Olive View transfer point
- *Implement a new Fleet Allocation Methodology*

Access should revise its fleet allocation methodology – basing allocation on fleet utilization rather than total trips

- Access contractors are increasingly using taxis to serve trips
- Dedicated vehicles are therefore underutilized by contractors
- Contractors can provide the **same level and quality of service** with fewer vehicles
- Fleet allocation should be based on actual vehicle utilization
- Will reduce capital costs for Access – while **ensuring that vehicles will be available** if contractors adjust their service mix in the future

Contractor Procurement Process

- Revise contractor evaluation process
- Conduct a review of driver wages
- *Transfer responsibility for providing operational facilities to Access*
- Adopt or revise key performance indicators

Contractor Procurement Process

Access should consider assuming responsibility for providing operating and maintenance facilities

- High industrial land costs limit new bidders for Access service contracts
- Options:
 - Purchasing or entering into long term lease agreements
 - Including a contract provision to assume facility ownership/leases from a contractor
- Conduct a facility needs survey and real estate market analysis for each region

Access should consider establishing a centralized call center for LA Basin regions

- Would perform reservations, provide customers with confirmed pick up time, and handle ETA requests
- Simplifies the customer experience, eliminating call transfers
- Requires single software platform or development of links
- Savings would cover cost of establishing call center
- Lays groundwork for centralized call and control center

Access should consider transitioning to a single software platform for paratransit functions

- Allows for a common trip database, enabling contractors to be aware of (and potentially share) trips across regions
- Simplifies the process of establishing a centralized call (and control) center
- Contractors have already unified software:
 - SGT/CTI : 5M
 - Global/MV: Trapeze

Access should operationalize conditional eligibility at the time of reservation

- Trip eligibility should be determined at the time of reservation
- Provides customers with more complete eligibility information
- Staff conduct site visits only at customers' most frequent trips
- Significantly reduces the number of ineligible trips served

Monitor Non-ADA Alternative Services

Access staff should monitor non-ADA alternative service programs elsewhere

- Same-day, on-demand service option
- Could be provided by TNCs or taxis
- Lower cost per trip to agency
- Cost savings if cost of new trips does not exceed cost savings from transitioning existing trips