Maryland Mass Transit Administration (MTA)

Baltimore, MD

Assessment of Stop Announcement

and Route Identification Efforts

October 2-5, 2000

Summary of Observations

Prepared for

Federal Transit Administration

Office of Civil Rights

Washington, D.C.

Prepared by

Planners Collaborative, Inc.

with Multisystems, Inc.

Final Report

February 1, 2001

CONTENTS

1Purpose of the Assessment

Overview of the MTA System
2
Overview of the Assessment
3
Observations of On-Board Stop Announcements
5
MTA Policies and Procedures Regarding On-Board Stop Announcements
5
MTA Training
6
Equipment and Maintenance
7
Monitoring and Discipline
8
Operator and Supervisor Interviews
9
Rider Experiences and Observations
9
Assessment Team Observations
10
Findings and Recommendations
13
Findings:
13
Recommendations:
15
Observations of Route Identification System
17
MTA Policies and Procedures Regarding a Route Identification System
17
MTA Training
17
Monitoring and Discipline
17
Operator and Supervisor Interviews
18
Rider Experiences and Observations
18
Assessment Team Observations
18
Findings and Recommendations
20
Findings:
20
Recommendations:
20

Attachment A. MTA ADA Policies on Stop Announcements and Vehicle Identification and associated policy and procedure documents

Attachment B. MTA Stop Announcements and Points of Interest

Attachment C. MTA Vehicle Inspection Forms

Attachment D. MTA Operator Performance Reports

Attachment E.
 MTA Complaint Summary, January 2000

Attachment F. MTA Disciplinary Policy

Attachment G.
Assessment Forms

Attachment H.
Detailed Stop Announcement Observations

Attachment I.
MTA Letter, January 5, 2001

Purpose of the Assessment

The U. S. Department of Transportation (USDOT) regulations implementing the Americans with Disabilities Act of 1990 (ADA) contain two requirements that are meant to assist persons with vision impairments and other disabilities to use fixed route transportation services. Section 37.167, subsection (b), which applies to public and private entities that operate fixed route systems, requires that:

…The entity shall announce stops as follows:

(1) …at least at transfer points with other fixed routes, other major intersections and destination points, and intervals along the route sufficient to permit individuals with visual impairments or other disabilities to be oriented to their location.

(2) …any stops on request of an individual with a disability.

Section 37.167 (c) requires that:

Where vehicles or other conveyances for more than one route serve the same stop, the entity shall provide a means by which an individual with a visual impairment or other disability can identify the proper vehicle to enter or be identified to the vehicle operator as a person seeking a ride on a particular route.

The Federal Transit Administration (FTA) is responsible for ensuring compliance with the ADA and the USDOT regulations that implement this civil rights law. As part of its compliance efforts, FTA, through the FTA Office of Civil Rights, conducts periodic assessments of fixed route transit services operated by grantees.

An on-site assessment of the fixed route service provided by the Maryland Mass Transit Administration (MTA) in Baltimore, Maryland was conducted on October 2-5, 2000. Planners Collaborative, Inc. of Boston, Massachusetts, and Multisystems, Inc. of Cambridge, Massachusetts, conducted the assessment for the FTA Office of Civil Rights. Donald Kidston of Planners Collaborative served as the assessment team leader. David Loutzenheiser of Planners Collaborative and Rosemary Mathias of Multisystems assisted with the review. The assessment focused on the MTA’s efforts in implementing the stop announcement and route identification requirements noted above.

This report summarizes the observations and findings of the on-site assessment of MTA’s fixed route service. A description of key features of the service is first provided. A description of the approach and methodology used to conduct the assessment is then provided. Observations regarding MTA policies and procedures relating to stop announcements are presented. Observations and findings related to stop announcements are summarized. Finally, the major findings and recommendations of the assessment of stop announcements are summarized at the end of this section of the report. Similar information regarding route identification is then presented in a separate section of the report.

Overview of the MTA System

MTA provides bus, commuter bus, light rail transit (LRT), rapid rail transit, and commuter rail service to the Baltimore Metropolitan Region. MTA provides bus service to Baltimore City, Baltimore County, and portions of Anne Arundel and Howard counties. Commuter bus routes extend further throughout eastern Maryland and MTA’s MARC commuter rail system operates two routes to Baltimore, one to Washington, DC via Camden Yards and one between Washington DC and Perryville via Penn Station in Baltimore. MARC service is provided on a 187-mile system using 102 passenger cars and 32 locomotives.

MTA operates a fleet of 787 buses with 80 new vehicles on order. MTA directly operates 54 local bus routes and 4 commuter bus routes. MTA provides service on an additional 14 commuter bus routes through contracts with private operators. MTA also operates a fleet of 53 articulated light rail vehicles on 2 light rail routes, one from Hunt Valley to Cromwell Station and the other from Penn Station to BWI Airport. The 30 miles of LRT routes share a common line through much of Baltimore. MTA also serves the city center with a 15.5-mile long Metro rapid rail line serving 14 stations with 119 rapid rail cars.

Most of the bus fleet and all rail vehicles are equipped with public address (PA) systems to assist operators in making stop announcements. The 80 new buses due to be delivered this Fall will be equipped with automated stop announcement systems. The new equipment, manufactured by Clever Devices, provides automatic interior stop and exterior route identification announcements along with text displays of stops inside the bus.

Overview of the Assessment

As noted above, this assessment focused on compliance with the fixed route stop announcement and external vehicle/route identification requirements of the regulations. The first task consisted of the collection and review of key service information prior to the on-site visit. This information included:

· The most recent fixed route system map;

· A complete set of schedules for fixed routes; and

· A copy of individual stop announcement lists developed by MTA.

Omitted from the information provided by MTA were the MTA Operator Rule Book, which outlines operating policies and procedures; and notices, bulletins, and memoranda detailing stop announcement and route identification policies. These documents were obtained and reviewed during the site visit. Additionally, MTA indicated that it had received no service complaints regarding stop announcements or route identification in the 12-months preceding September 2000.

Prior to the on-site visit, the assessment team also reviewed formal complaints on file with FTA concerning MTA stop announcements and route identification. Finally, telephone interviews were conducted with seven local human service agency representatives and persons with vision disabilities who regularly use the MTA fixed route service in order to gain a sense of their experience with MTA stop announcements and route identification.

MTA was notified on August 16, 2000 that an assessment would be conducted in the near future. In order to get a representative observation of performance, the exact dates of the on-site visit were not provided. The notification letter indicated that after spending a few days on-site, the assessment team would contact MTA to arrange for meetings with staff and to schedule an exit conference.

The on-site assessment was conducted from October 2 to 5, 2000. Monday through Wednesday, the review team rode on the fixed route system and made observations of stop announcements and route identification. On Tuesday afternoon the assessment team contacted MTA staff and apprised them of the assessment team’s arrival and arrangements were made for meetings.

On Wednesday morning, two members of the review team met with Mr. Vertis A. Park, Chief - Operations Training; Mr. Wayne Jubb, Deputy Director of Operations; Mr. Aaron E Smith, Sr., Manager of Bus Operations; and Mr. William C. Sellers, Jr., Assistant Manager - Bus Operations. These individuals were interviewed on their understanding of the ADA stop announcement and route identification requirements and associated MTA policies and procedures, for training, equipment, and service monitoring, used in implementation of MTA’s policies. During the afternoon, the review team traveled to two bus divisions: Bush, and Kirk. At each division, the team met with operators. MTA personnel were interviewed with respect to their understanding of the ADA policies and related MTA procedures, the adequacy of resources including training, to implement the procedures, and service monitoring.

The assessment team shared preliminary findings with MTA management staff at an exit conference on Thursday morning. Attending the exit conference for MTA were

Ms. Virginia L. White, Deputy Administrator/Office of Transit Operations;

Mr. Larry L. Dougherty, Sr., Manager, Operations Planning & Scheduling;

Ms. Ruth F. Silverstone, Director - Interagency Programs/ADA Coordinator; Mr. Ken Chapman, Director/Office of Customer Services; Mr. Vertis A. Park; Mr. Wayne Jubb; and

Mr. William C. Sellers. Cheryl Hershey, FTA’s ADA Group Leader, and Mary Elizabeth Peters of the FTA also participated in the conference by phone. Assessment team members participating in the conference were Donald Kidston, David Loutzenheiser and Rosemary Mathias.

MTA reviewed a draft of the assessment report and provided FTA with their comments and proposed corrective actions in a letter dated January 5, 2001. A copy of MTA’s letter appears in Attachment I of this report.

Observations of On-Board Stop Announcements

To assess MTA’s current performance in providing on-board stop announcements, the assessment team collected the following information.

· Information about MTA’s policies and procedures for announcing stops was reviewed.

· The Deputy Director of Operations, Manager of Bus Operations, and Assistant Manager -Bus Operations, and Chief - Operations Training were interviewed.

· Twelve operators were interviewed to verify their understanding of stop announcement policies.

· Seven visually impaired or blind persons who regularly ride the MTA system were interviewed.

· From Monday through Wednesday, the review team rode on 36 buses covering 31 routes, 6 commuter rail trips, 15 light rail trips, and 13 Metro trips and monitored on board stop announcements.

MTA Policies and Procedures Regarding On-Board Stop Announcements

MTA’s policy and procedures regarding on-board stop announcements for bus service are detailed in the: 1952 MTA Bus Operator Rule Book (Attachment A). The Operator Rule Book states:

In as clear and distinct tone of voice possible, Operators must announce:

A. Streets specified by Special Bulletins and all transfer points.

B. Points of interest such as railroad stations, public parks, public buildings, hospitals, etc.

C. Requests to move to the rear of the vehicle when passengers are standing.

D. Request for fares to be deposited in the farebox.

Stop announcements are also addressed in MTA’s Procedures for Lift-Equipped Bus Service (Attachment A) as follows:

Operators must announce bus stops at major intersections, points of interest, transfer points, and destination points of interest.

In addition, stop announcement procedures are addressed in a letter from MTA to its union (Attachment A) as follows:

· All transit operators must make regular announcements at all transfer points, major stops, and points of interest.

· Transit operators are expected to announce stops as requested by passengers.

· Operators are required to announce streets designated by special bulletins.

MTA did not provide the assessment team with written policies and procedures regarding stop announcements for its rail services. MTA management staff indicated that it is an MTA procedure to announce all stops on its commuter rail, Metro rapid rail, and LRT services.

MTA management staff indicated that their procedures do not require stop announcements for commuter bus services provided by private operators under contract to MTA.

MTA Training

While onsite, the reviewers met with Vertis Park, Chief - Operations Training. Mr. Park emphasized that MTA has had a requirement to announce stops since 1952 and has trained the operators to do so.

Training for new operators consists of a five-week course. An introduction to the ADA, as well as the need to make stop announcements and external route identification announcements is included on the first day of training. Veteran operators, under supervision of the training manager, assist in training the new operators.

A major training effort for the entire MTA staff was initiated in 1999, titled “Disability Awareness and Passenger Assistance Techniques Training Program.” The primary goal of the course was to acquaint all operators with the necessity to call out all stops, and to reach “100% compliance with the ADA requirements.” Nearly 1,300 operators, supervisors, chiefs, instructors, and departmental/divisional supervisors and superintendents received one day of instruction in ADA requirements. Although the requirement to make stop announcements was addressed in the program, requirements for route identification were not addressed. All participants were required to sign an affidavit stating that they understood the requirement to call out stops.

In 1994–1995 an MTA in-house task force produced a book titled “Stop Announcements – Transfer Points and Points of Interest” for all of the bus routes. The list was updated in 1999 (Attachment B). According to MTA management the list is updated and reprinted once a year or less frequently, due to printing costs. Because of the time between printings, stop lists for a number of routes are out of date. In addition, the most recent version of the list provided to the assessment team is missing a number of routes due to errors by the printer.

A random sample of suburban bus routes was selected for review of stop lists. The stop lists were examined for completeness in meeting the ADA requirements for announcing transfer points with other routes, other major intersections and destination points, and intervals along the route sufficient to permit individuals with visual impairments or other disabilities to be oriented to their location. The routes examined were 8, 10, 14, 15, 20 and M1.

All routes examined included most transfer points and other major intersections and destination points on the stop lists. However, many of the routes have long intervals between stops.

For example:

· The list for Route 8 does not include stops north of Lutherville to Hunt Valley Mall, a distance of more than 6 miles.

· The list for Route 10 includes no stops between Dundalk Ave and Sparrows Point, a distance of more than 8 miles.

· Only 3 stops are listed within a 20-mile section north of the Annapolis terminus for Route 14. In addition, the Cromwell Light Rail station is omitted from the stop list for this route.

· The list for Route 15 has no stops between Northern Parkway and White Marsh Mall, a distance of approximately 4 miles.

· Route 20 has stops listed every 2 miles or less.

· Route M1 also has stops listed at least every 2 miles.

According to Mr. Park, copies of the stop lists are provided to all operators during training and the operators are instructed to familiarize themselves with the stops on the list. Operators are instructed to use the list to identify transfer points and major streets. Operators are instructed to use the stop list only as guidance to assist in complying with MTA stop announcement policy but not to call all stops on the list. Mr. Park indicated that the purpose of the stop list is to assist the driver in developing a good knowledge of all of the stops. The introduction to the list contains a paragraph that describes the importance of announcing stops, not only to people with disabilities, but to many other segments of the travel market.

In addition to distribution to operators during training, copies of the stop lists are sent to the Districts for further distribution to drivers.

Mr. Park indicated that the stop lists are currently being updated by the Training Department.

Equipment and Maintenance

MTA management staff indicated that the current fleet of 787 buses is equipped with PA systems. Thirty-seven NABI buses purchased in 1998-99 are equipped with wall mounted hands-free PAs; the older buses have standard gooseneck microphones. Eighty buses currently on order will be equipped with an automated stop announcement system. According to MTA management stop lists are being developed for the automated system, independent of the MTA Training Department’s efforts to maintain stop lists.

All commuter rail cars, light rail, and metro vehicles are equipped with driver operated PA systems. Metro cars are to be retrofitted with automated equipment during an upcoming rebuild of the cars.

MTA management indicated that drivers report defective PAs on the MTA Vehicle Report, which drivers complete during vehicle pullout. The MTA Vehicle Report (Attachment C) does not specifically include PAs among the vehicle systems to be inspected. Management staff also indicated that operators often do not write-up defective PAs.

MTA managers indicated that PAs are also inspected during major periodic inspections. PAs are not included on the checklist for Major Inspections (Attachment C). Based upon discussions with MTA management it does not appear that defective PAs are recorded into a maintenance tracking system at the time that a defect is first observed and that the time required for repair is recorded.

Monitoring and Discipline

MTA currently monitors operators through two programs. Through the Training Department, MTA Supervisors monitor bus operator performance. Performance is reported on one of three forms (Attachment D) depending on the level of the review. Form 1 does not provide for reporting stop announcements. Both forms 2 and 3 include stop announcements as a measure of performance. MTA also has a program whereby senior managers review operator performance twice a week. A copy of the form used for this review, Transit Comment Card (see Attachment D), does not specify areas of performance to be observed.

MTA also conducted a performance survey for a one-month period during May-June 1999. Two inspectors were hired to conduct daily ride checks that focused on stop announcements. According to MTA management, about 45% of fixed route bus drivers called stops during this period. MTA provided the results of 22 observations made as part of this effort. Of the 22 observations stop announcements were made on 5 routes (23%). A copy of the form used and some of the results appears in Attachment D.

MTA management indicated that they have received no complaints regarding stop announcements in the year preceding September 2000. Summary complaint reports for the period January through August 2000 were reviewed. During this period no complaints for failure to make stop announcements were recorded. A copy of the complaints summary for one month appears in Attachment E. The summary does not include a category for stop announcements.

MTA has a four-step progressive discipline program as follows:

1. Final Warning

2. 1 day suspension

3. 3 day suspension

4. Disciplinary hearing with 5-10 day suspension

Possible termination

The progressive discipline procedure remains in effect for a period of one year from the last action. If there are no disciplinary incidents in one year the process reverts to the first step (Attachment F). Records of offenses are kept in operator’s individual personnel files. According to MTA management there is no centralized tracking of driver discipline.

Remedial training is provided in some cases. Remedial training is scaled to the violation and sometimes consists of one-on-one training.

Operator and Supervisor Interviews

Twelve bus operators were interviewed at two (out of four) locations, Bush and Kirk Divisions. They were asked their understanding of the ADA requirements for stop calling. All operators understood the requirements to call out stops at transfer points and points of interest. Most drivers indicated that they used their judgment in calling stops. One indicated that he announced stops when a blind person was on the bus. Most operators recalled the one-day training course in 1999 that emphasized stop calling.

A majority of the operators interviewed were unaware of the stop list book or had not seen a list in several years. Five of the operators interviewed said they did not know it existed while two others said they received it in training or from their Division. The remaining five operators were aware of the list but did not have one. Some operators indicated that the stop list book was distributed sporadically throughout the system. Common complaints were that the book was not available, stop lists were out of date, and new routes were not included.

However, all operators felt their duty was to learn stops as they learn the route, and the stop list, if available, was to be used as a guide.

Operators were split almost evenly between a preference for using the PA or voice. Most drivers remarked that approximately half of the gooseneck PAs were working. Some gooseneck PAs have been removed according to several operators. Drivers indicated that the newer microphones, including the hands-free PAs seem to work well. Some drivers indicated that they wrote up broken PAs at morning pullout. One driver indicated that he did not bother to write them up.

MTA supervisors indicated that drivers are reminded several times a day to make stop announcements through PA announcements in the garages and over the operators’ radios. While visiting the Kirk Division the assessment team observed an LED message in the operators lobby reminding drivers to make stop announcements and heard PA messages which did the same.
Rider Experiences and Observations

Prior to the on-site visit, seven individuals were interviewed by phone about their experiences with stop announcements on the MTA fixed route system. The individuals interviewed were either people with disabilities who use the MTA system or staff of organizations whose clients are people with disabilities who use the MTA system. Most riders had varying experiences, depending on the driver.
· Some riders estimate that 10% to 25% of operators call some stops. Several riders commented that this rate has improved slightly over the last year or two.

· Most riders interviewed said that when the driver does call stops it is because either the driver recognizes the rider, and/or the driver can see that the rider is blind because a cane, dog, or other identifying feature is visible.

· Operators on the Light Rail system often do not call out the destination where the route splits.

· Driver attitudes range from nice and helpful to bad.

· Many operators do not use the PA system, and therefore it is often hard to hear the stops called.

· Several passengers noted that when announcements are made it is difficult to hear them in the rear of he bus.

Passengers noted the importance of consistency in making stop announcements. Many blind passengers are dependent upon consistency of stop announcements in order to maintain their orientation on the route.

The assessment team also reviewed complaints on file with FTA. Two formal complaints have been filed with FTA regarding failure to make stop announcements. One complaint was filed in 1998 and the other in 1999.

In addition in August of 1999, Ben Haynes and the National Association for Accessible Transportation filed a civil action against the Maryland Department of Transportation – John D. Porcari, Secretary and Maryland Mass Transit Administration – Ronald Freeland. The cause of action was failure to make stop announcements.

Assessment Team Observations

As noted above, the three assessment team members observed a total of 70 transit trips. The team rode on 36 bus runs on 31 separate routes observing 288 scheduled announcements. Several routes were observed more than once. Of the 36 bus trips, 33 were on MTA operated local routes, 1 was on an MTA operated commuter service and 2 were on MTA contracted private carrier service. The assessment team also rode on 6 commuter rail trips serving 32 stops, 15 light rail trips serving 116 stops, and 13 Metro trips serving 61 stops.

An “On-Board Fixed Route Stop Announcement Assessment Form” was used to collect information (Attachment G). Assessment team members recorded the stops that were supposed to be announced on these forms. The list of stops to be announced was taken from the MTA Stop Announcements list. If the MTA stop list was not available for a particular route, surveyors developed a list using the MTA stop list as a guide, particularly for route segments shared by a route for which a list was available. For contracted commuter service, schedule time points outside of downtown and downtown stops on inbound trips were used to create the list. Outbound stops were treated as boarding stops only.

Reviewers recorded whether announcements were made at each identified stop. If announcements were made on a trip, reviewers noted whether operators made the announcements by unassisted voice or PA. Reviewers also noted whether the announcements were clear and audible. Observers sat about half way back in each bus (typically near the mid-vehicle door). Tables of individual observations are provided in Attachment H.

Table 1 provides a summary of assessment team observations. The number of stop announcements observed on the bus system was relatively low in comparison to the rail modes. Only 12% of required stops included in the stop list were called by bus drivers compared to 81%, 75% and 91% respectively for LRT, rapid rail and commuter rail services.

 Table 1. Bus On-Board Stop Announcements

	System
	Routes
	Observations
	
	

	
	
	
	
	Stops Announced

	
	
	Trips
	Stops
	Number
	%

	Bus – MTA Operated
	30
	34
	275
	35
	13%

	Bus - MTA Contracted
	1
	2
	13
	0
	0%

	Bus - Total
	31
	36
	288
	35
	12%

	LRT
	2
	15
	116
	94
	81%

	Metro/Rapid Rail
	1
	13
	61
	46
	75%

	MARC/Commuter Rail
	2
	6
	32
	29
	91%

Table 2 presents the results of the assessment teams observations of stop announcements per trip and audibility of stop announcements.

Table 2. Bus On-Board Stop Announcements by Trip
	Service
	Observations
	
	
	
	
	
	
	
	

	
	Announcements Made per Trip
	Trips

Observed
	Announcements Audible

	
	
	
	Yes
	
	Somewhat
	No
	

	
	
	Number
	%
	Number
	%
	Number
	%
	Number
	%

	Bus – MTA Operated
	
	
	
	
	
	
	
	
	

	
	All
	0
	0%
	0
	0%
	0
	0%
	0
	0%

	
	Some
	7
	21%
	3
	9%
	4
	12%
	0
	0%

	
	None
	27
	79%
	0
	0%
	0
	0%
	0
	0%

	
	Total
	34
	100%
	3
	11%
	4
	12%
	0
	0%

	LRT
	
	
	
	
	
	
	
	
	

	
	All
	6
	40%
	4
	27%
	2
	13%
	0
	0%

	
	Some
	9
	60%
	6
	40%
	3
	20%
	0
	0%

	
	None
	0
	0%
	0
	0%
	0
	0%
	0
	0%

	
	Total
	15
	100%
	10
	67%
	5
	33%
	0
	0%

	Metro/Rapid Rail
	
	
	
	
	
	
	
	
	

	
	All
	9
	69%
	4
	31%
	5
	38%
	0
	0%

	
	Some
	2
	15%
	0
	0%
	2
	15%
	0
	0%

	
	None
	2
	15%
	0
	0%
	0
	0%
	0
	0%

	
	Total
	13
	100%
	4
	31%
	7
	54%
	0
	0%

	MARC/Commuter Rail
	
	
	
	
	
	
	
	
	

	
	All
	4
	67%
	4
	67%
	0
	0%
	0
	0%

	
	Some
	2
	33%
	2
	33%
	0
	0%
	0
	0%

	
	None
	0
	0%
	0
	0%
	0
	0%
	0
	0%

	
	Total
	6
	100%
	6
	100%
	0
	0%
	0
	0%

The number of announcements per trip provides an indication on operator performance. Table 2 presents the results of the observation in three groups: 1) All – all listed stops were announced; 2) Some – some, but not all stops are announced; and 3) None – no stops were announced on the trip. The number of announcements, coupled with an assessment of the audibility of the announcements provides an indication of the effectiveness of the program in providing stop information to transit passengers. Announcements made on each trip were rated relative to audibility as: 1) yes - clear and distinct, 2) somewhat – could be understood with difficulty or some announcements could be understood, and 3) no – announcements were made but could not be understood.

 MTA performance at announcing stops for the commuter rail was better than for other MTA services. All stop announcements were audible on the 6 commuter rail trips observed. All stops were announced on 4 (67%) of the 6 trips observed and some stops were announced on 2 (33%) of the trips observed. Only the first stop leaving Penn Station on Washington-bound trains was not announced on the two trips in which only some stops were called.

For MTA operated bus service some announcements were made on 7 of the 34 trips monitored. Of those, 3 (9% of bus trips) were audible and 4 (12%) were somewhat audible.

The method of stop announcement was reviewed to provide information on potential causes of inaudible announcements. All announcements on all rail lines were made using the PA system. Announcements on the bus system were by either PA or unassisted voice. Of the bus announcements 3 by voice were audible and 3 by voice and 1 PA were somewhat audible. Of the rail PA systems, 100 % of commuter rail, 67% of LRT and 31% of rapid rail announcements were audible. Problems on the Metro and light rail appeared to result from a combination of low volume and/or mumbled speech.

Findings and Recommendations

Findings:

1. For MTA-operated bus service some announcements were made on 7 of the 34 trips observed. The assessment team observed MTA bus operators announcing 13% of the stops included in the MTA stop list. No stops were announced on 2 MTA contracted private contractor commuter bus trips. The team also observed stop announcements of 81%, 75%, and 91% respectively for LRT, rapid rail, and commuter rail services.

2. On 3 bus trips (9%) some stops were announced and the announcements were audible. On 4 bus trips (12%) some stops were announced and the announcements were somewhat audible. On 4 (67%) of the observed MARC commuter rail trips, all stops were announced and were audible. Also on 4 (31%) of the Metro rapid rail trips and 4 (27%) of the LRT trips all stops were announced and were audible.

3. For those trips on which at least some announcements were made, announcements were audible on all 6 (100%) of the MARC trips, on 67% of the LRT, 43% of MTA bus trips, and 36% of METRO trips.

4. Although it is MTA’s policy to announce stops at transfer points, major intersections, and destination points, the policy does not include announcement of stops at sufficient intervals along the route to orient passengers as required by 49 CFR 37.167 (b).

5. MTA procedures regarding stop announcements for rail services, as described by MTA management staff appear to comply with ADA requirements. MTA did not provide written policies regarding stop announcements for rail services.

6. It appears that MTA does not require stop announcements for commuter bus services provided by private operators under contract to MTA. Both public and private entities are required to make stop announcements in accordance with 49 CFR 37.167 (a).

7. MTA does not require operators to announce all of the stops on its stop list but rather leaves it up to each driver to determine which stops to call to meet MTA’s policy. In the absence of a requirement for drivers to announce specific stops it can be very difficult to hold drivers accountable for stop announcement performance.

8. MTA has stop lists developed by the Training Department. The stop list is in the form of a book, which is updated yearly or less frequently because of printing costs. As a result the stop lists for many routes is out of date. Also, the current book is missing a number of routes. MTA is also developing stop lists to support its automated stop announcement system.

9. The stop announcement lists included in the Stop Announcement Book appear to include most transfer points with other fixed routes and other major intersections and destination points. However, based on a sample of suburban routes, stop lists do not appear to include stops at intervals along the route sufficient to permit individuals with visual impairments or other disabilities to be oriented to their location.
10. The Stop Announcements Book includes an introductory paragraph that cites the importance of stop announcements, not only to people with visual impairments, but also many other groups in the travel market.

11. Operators generally understood the MTA requirements regarding stop calling but had only limited familiarity with the stop list book. MTA’s training and garage announcements appear to be very effective in communicating MTA stop announcement policy to operators, but of limited effect in getting operators to make stop announcements.

12. MTA management reported that its entire fleet of buses and rail passenger is equipped with PA systems. Eighty buses currently on order and all Metro cars, through a retrofit program, will be equipped with automated stop announcement systems.

13. Based upon driver interviews, it appears that approximately half of the gooseneck PAs on older buses are working.

14. Neither the MTA Vehicle Report nor the checklist for Major Inspections, specifically includes PAs among the vehicle systems to be inspected.

15. It does not appear that defective PAs are recorded into a maintenance tracking system at the time that a defect is first observed and that the time required for repair is recorded.

16. Although MTA conducts some operator performance monitoring, the agency does not appear to monitor bus stop announcements sufficiently to measure operator performance.

17. There is no category for stop announcements in MTA’s complaint tracking reports.

18. MTA has a five-step progressive discipline program. Records of discipline violations and remedial actions are not tracked in a central system. The absence of a central tracking system makes it difficult to assess MTA’s remediation for stop announcement violations.

Recommendations:

1. It is recommended that MTA revise its policy regarding stop announcements to include announcement of stops at sufficient intervals along the route to orient passengers, as required by 49 CFR 37.167 (b), and expand its written policies to apply to all fixed route, rail and contracted private carrier bus services, in addition to MTA operated bus service. The revised policy should emphasize that stop announcements are required for compliance with the ADA.

2. It is recommended that MTA develop one comprehensive stop list for all of its services for use by its operators, for training, and for its automated stop announcement system. It is recommended that care be taken in developing the list to include intervals along the route sufficient to permit individuals with visual impairments or other disabilities to be oriented to their location and to include all transfer points with other fixed routes.

3. It is recommended that MTA revise its procedures to implement the stop calling policy to specifically require calling out all stops on MTA’s stop list.

4. It is recommended that MTA consider updating stop announcement lists individually for each route as service changes take place. Use of individual sheets for each route rather than use of a book with all routes can make it easier to maintain current stop lists and avoid costly and time consuming printing of a complete book each time a route change is made.

5. It is recommended that stop lists be distributed to drivers with each new work schedule and that lists be made available to operators at each bus division.

6. It is recommended that MTA continue its implementation of automated stop announcement equipment on its passenger vehicle fleet to the extent that such equipment proves effective.

7. It is recommended that MTA increase its maintenance efforts to provide operating PAs on its bus fleet.

8. It is recommended that PA systems be added to the checklist on both the Vehicle Report and the checklist for Major Inspections; and that operators and maintenance personnel be instructed to test PAs and report defective systems.

9. It is recommended that defective PAs be recorded in a maintenance tracking system at the time that a defect is first observed and that the repair be tracked in that system.

10. It is recommended that MTA establish a regular, consistent program to monitor bus stop announcements to permit accurate identification of performance and support remedial action for violations. MTA may want to consider hiring temporary personnel to prevent easy identification of monitors by operators. It is recommended that monitoring be sufficient to review each operator at least once per year.

11. It is recommended that MTA’s complaint tracking system explicitly include stop announcements.

12. It is recommended that discipline violations and remedial actions be tracked in a central system to track follow-up on stop announcement violations. If operator confidentiality is an issue in designing such a system, operator identification could be suppressed in summary performance reports.

Observations of Route Identification System

Section 37.167(c) of the ADA regulations requires that:

Where vehicles or other conveyances for more than one route serve the same stop, the entity shall provide a means by which an individual with a visual impairment or other disability can identify the proper vehicle to enter or be identified to the vehicle operator as a person seeking a ride on a particular route.

To determine MTA’s current performance in identifying buses or passengers at stops served by more than one route, the assessment team evaluated the following:

· Information about MTA’s policies and procedures on bus/passenger identification;

· Operator training materials;

· Results of an interview with the Training Manager;

· Findings from interviews with drivers;

· Results of interviews with seven riders with vision impairments who were asked about their experience with external bus announcements; and

· First-hand observations made at 10 transfer centers during the on-site visit.

MTA Policies and Procedures Regarding a Route Identification System

The assessment team found no reference to methods of route identification by an individual with a visual impairment or other disability, at stops served by more than one route, in “MTA’s Transit Operations Student Handbook and MTA Rule Book, Americans with Disabilities Act DOT Regulations Operations Training Booklet,” or other policy or training materials provided by MTA.

Operations managers appeared to be either unaware of the requirement to identify bus routes to waiting passengers or unclear as to the specifics of the requirement.

MTA Training

The assessment team could not find references to route identification in the training materials provided by MTA. The MTA Chief - Operations Training indicated that operators are told to identify their route at all stops.

Monitoring and Discipline

Observation of route identification was not included in the one-month operator-monitoring program in 1999. Route identification is not included in any of the operator monitoring forms or in the complaint reports (Attachments D and E). Curbing the vehicle by the bus driver is included in Performance Report Form 3 and stopping is addressed in Form 2. Failure to stop the vehicle at the curb at a bus stop could make it difficult to effectively identify a route to waiting passengers. The issue of stopping busses properly is further addressed in report sections on rider experiences and assessment team observations.

Operator and Supervisor Interviews

Twelve operators were interviewed at two divisions: Kirk and Bush. Operators appeared to have limited understanding of the requirements to identify their route to waiting passengers. Almost half the operators interviewed mentioned that they received no training in route identification. Three operators at the Kirk Division recalled route identification being mentioned in training. These three operators recalled information about the need to identify the route to blind persons being provided during training.

Rider Experiences and Observations

Interviews with seven blind and visually impaired riders resulted in varying responses. Common comments from riders include:

· Bus routes are announced sometimes, particularly when a white cane is visible to the driver.

· Buses often pass by blind persons without identifying themselves.

· One rider goes to a bus stop served by 2 routes rather than one served by 15 routes because of the difficulty in identifying the correct bus to board due to lack of announcements. The passenger said routes were identified about 25% to 50% of the time.

· One rider noticed a 50% improvement in the last 6 months on route calling. That rider felt that in most cases the driver now calls the route.

· One rider, who is a regular rider of one of the LRT routes, indicated that routes are not identified at shared stops. As a result he often has to change vehicles on outbound trips to reach his destination.

Assessment Team Observations

At various times from Monday through Wednesday, assessment team members waited at stops served by multiple bus routes to observe external route identification. Observations were made at ten locations.

A total of 78 buses were observed stopping at these locations. As buses pulled in, reviewers would note the route number, the bus number, and the time. They would then listen and observe whether the bus operator made any external announcement or otherwise identified the bus and route to waiting passengers. Reviewers did not observe external announcements or other identification at any of the sites by any of the buses observed.

 Table 3. Route Identification

	Date
	Location
	Buses Observed
	Routes Identified

	10/4/00
	Baltimore Arena
	14
	0

	10/3/00
	Baltimore/Howard
	7
	0

	10/3/00
	Baltimore/Howard
	7
	0

	10/3/00
	Baltimore/N. Charles
	10
	0

	10/4/00
	Fayette
	7
	0

	10/3/00
	Howard/Fayette
	5
	0

	10/3/00
	Howard/Lombard
	2
	0

	10/2/00
	Patapsco LRT
	4
	0

	10/3/00
	Penn Sta./St. Paul
	10
	0

	10/3/00
	Saratoga
	5
	0

	10/4/00
	W. Saratoga
	7
	0

	
	 Total
	78
	0

The assessment team also observed 121-shared stops on 17 bus trips. Operators did not identify their route at any of these stops.

Further, one reviewer observed a gentleman with a white can standing on the edge of the curb at a major downtown stop served by several routes. One bus stopped with its rear doors directly in front of the passenger and did not identify the route. The passenger had to ask others for assistance. Three other bus drivers also stopped without identifying the route to that passenger.

At major downtown stops, assessment team members also observed buses stopping in the middle of the street and at various locations at multiple berth stops. This practice often resulted in passengers running to catch their bus.
While riding the LRT system external route announcements were observed on 6 trips. Forty-nine shared stops were observed. Only one route identification was observed and that was to passengers on the vehicle at the last shared outbound stop the operator identified the route destination and directed passengers who wished to ride the other route to transfer from the train. It appears that the practice on the LRT system is to announce route destinations to passengers on the train at the last shared stop in the outbound direction.

Metro rapid rail and MARC commuter rail service does not operate different routes at shared stops. Penn Station is served by Amtrak as well as MARC trains. The assessment team observed routes and berths of both Amtrak and MARC departing trains being announced over the PA system in the lobby of Penn Station.
Findings and Recommendations

Findings:

1. No external stop announcements were made at ten bus stops shared by multiple routes for any of the 78 buses observed. The bus route was not identified to waiting passengers at 121 stops shared by other routes while riding on 17 bus trips.

2. No external announcements and one internal announcement were made at 49-shared stops on 6 observed trips on the LRT System. It appears that MTA’s practice is to announce trip destinations to passengers on the vehicle at the last outbound stop shared by the two LRT Routes. This practice requires individuals with a visual impairment or other disability to transfer from one train to another during their trip.

3. MTA policies do not appear to reflect the ADA requirement to identify transit routes to passengers waiting at stops served by more than one route. MTA Managers appear to be unaware or unclear as to the requirement to identify routes to customers.

4. It appears that route identification is not emphasized in training.

5. Many operators appear to be cognizant of the need to identify the route to someone who appears to be blind. This practice can result in operators not identifying routes to many individuals with visual impairments or other disabilities, who do not appear to be blind, such as individuals with cognitive disabilities. In general, operators interviewed appeared to be unaware of the ADA requirements to identify routes.

6. Route identification by operators does not appear to be monitored by MTA.

Recommendations:

1. It is recommended that MTA revise or clarify its policy to include identification of routes to waiting passengers at bus and LRT stops shared by more than one route in accordance with 49 CFR 37.167(c). These policy revisions should be included in MTA work rules as appropriate.

2. It is recommended that all management and supervisory personnel and operators be briefed and trained in the ADA requirements to identify routes.

3. It is recommended that MTA’s training program instruct LRT operators and bus drivers to identify routes to all waiting passengers at stops shared by more than one route.

4. It is recommended that bus drivers be instructed to pull in to each shared bus stop so that waiting passengers who are visually impaired can hear route announcements and identify the correct bus to board.

5. It is recommended that MTA establish a regular, consistent program to monitor route identification to permit accurate identification of performance and to support remedial action for violations. MTA may want to consider hiring temporary personnel to prevent easy identification of monitors by operators. It is recommended that monitoring be sufficient to review each operator at least once per year.

6. It is recommended that MTA’s complaint tracking system explicitly include route identification among the items reported.

7. MTA should address failure to make required route identification with retraining and/or progressive driver discipline, as appropriate.

8. It is recommended that discipline violations and remedial actions be tracked in a central system to track follow-up on route identification violations. If operator confidentiality is an issue in designing such system operator identification could be suppressed in summary performance reports.

Attachment A

MTA ADA Policies on Stop Announcements and Vehicle Identification
and

Associated Policy and Procedure Documents

Attachment B

MTA Stop Announcements

and

Points of Interest

Attachment C

MTA Vehicle Inspection Forms
Attachment D

MTA Operator Performance Reports
Attachment E

MTA Complaint Summary, January 2000

Attachment F

MTA Disciplinary Policy

Attachment G

Assessment Forms

Attachment H

Detailed Stop Announcement Observations
Attachment I

MTA Letter, January 5, 2001

