Implementing Service Coordination in Iowa

Three Quick Topics

· Iowa’s State Level Transportation Coordination Council

· Iowa’s Passenger Transportation Development Planning process

· Interpretations of “Above and Beyond” ADA Minimums under New Freedom program

Iowa Transportation Coordination Council

· Active partner with DOT in implementing United we Ride and SAFETEA-LU coordination provisions

Iowa Transportation Coordination Council State departments:

Education*

 Elder Affairs*

Human Services*

 Transportation*

Public Health

 Human Rights

Workforce Development
 Veteran’s Affairs

Developmental Disabilities

Associations:

Counties*

Cities

School Boards

* Original members

Iowa Transportation Coordination Council

· Officially formed in 1991, but evolved from Ad Hoc Interagency Taskforce, formed in 1985 to assist in establishing administrative rules to implement Iowa coordination mandate

· Sponsored statewide workshops on transportation needs and transportation coordination in 1992 and 1996

Iowa Transportation Coordination Council

· Council coordinated publication of brochure providing health care providers info about transit

· Arranged presentations on public transit at

· State public health conferences

· Elder rights conference

· Governor’s Conference on Aging

· Older Driver’s Conference

Iowa Transportation Coordination Council

· Council also partnered with DOT on United We Ride project to sponsor

· 15 region MAP workshops

· Statewide MAP workshop

· Supporting Coordinated Planning Process

· Making presentations to MPO and RPA planner meetings to give background on human service transportation

Passenger Transportation Development Plans

· From late 70s until early 90s, Iowa required Rural Transit Development Plans (no urban equivalent)

· ISTEA shifted focus to “inter-modalism” and lost ties with human services

· TEA-21 added language requiring MPO TIPs and plans to address non-emergency transportation funded by non-DOT federal funds, but FHWA & FTA never updated planning regulations

Passenger Transportation Development Plans

· SAFETEA-LU retained that language and also added a “Coordinated Planning” requirement for 5310, 5316, & 5317

· Iowa responded with the Passenger Transportation Development Plan process

· Covers all transit funding programs (+flex), as well as human service transportation

Passenger Transportation Development Plans

· Process kicked off via MAP workshops

· Helped assemble participants, ID issues/needs

· Each MPO and RPA responsible for own PTDP

· Established own advisory group/committee

· Coordination Council has provided assistance

· School bus inventories, etc.

Passenger Transportation Development Plans

· Initial round completed April 1, 2007

· Product varied from area to area

· Mix of participants varied by area

· Most were deemed sufficient to support transit project applications, though some weren’t

Passenger Transportation Development Plans

· 2nd round effort now underway with slightly revised guidance

· Broaden representation

· Beef up inventory

· Validate needs

· Discuss possible ways to meet needs

· Discuss availability of flex funds and local levies

· Document advisory committee endorsement of recommendations

Passenger Transportation Development Plans

· Iowa’s PTDP process and the first round MPO and RPA efforts recently received award from National Association of Development Officials

Interpreting
“Above and Beyond”

· New Freedom projects must go beyond minimums established by ADA rules

· Easy when minimum is quantified

· Not so easy when it is not

Interpreting
“Above and Beyond”

· Three issues:

· Extending fixed-route services to activity centers focused on persons with disabilities

· Expediting replacement of non-accessible rollingstock to accomplish fixed-route accessibility

· Adding new demand-responsive services focusing on needs of persons with disabilities

