

Third Annual Report to the Governor and Legislature

NOVEMBER 2010

Table of Contents

Introduction	1
SCC History, Development, and Structure.....	2
Accomplishments/Outcomes to Date	3
Challenges.....	9
Recommendations	12
Appendix A. Authorizing Legislation	A-1
Appendix B. Updating Legislation.....	B-1
Appendix C. Membership.....	C-1
Appendix D. State Coordinating Council for Community Transportation Bylaws.....	D-1
Appendix E. Map of Community Transportation Regions	E-1
Appendix F. State Coordinating Council for Community Transportation Brochure.....	F-1

Introduction

The State Coordinating Council for Community Transportation (SCC) has been extraordinarily productive and will finish 2010 with all but one Regional Coordinating Council (RCC) approved and at work. With that infrastructure in place, the RCCs are all active, accomplishing many goals and working hard to expand and improve the mobility of New Hampshire residents by coordinating community transportation services throughout the state.

Indeed, there is a significant and ever-growing need for community transportation services in New Hampshire. In 20 years, it is expected that the state will have 130% more residents over 65 years old than today.¹ Older adults who do not drive are significantly less likely to be active in their communities, taking:

- 15% fewer trips to the doctor, having serious implications for their health
- 59% fewer trips for shopping or other activities
- 65% fewer trips for social activities, impacting mental and emotional health, in addition to physical health²

As our population ages, the number of people dependent upon outside transportation providers is increasing. In addition, many people with disabilities are unable to access employment if they live in areas not served by transit. It is imperative for New Hampshire to have regional networks of coordinated mobility options in place to meet this growing need. Supporting these regional networks to serve all citizens is the primary focus of the SCC.

The difficulties for transportation-challenged individuals are compounded by policies which fund the road and highway system much more than transit systems that can meet their needs. In 2006, per capita spending on roads and highways in New Hampshire was \$319, while the spending for community transit was \$0.45. The national median is \$282 and \$4.59 for each respectively.³ In New Hampshire, those involved in community transportation have tried to do more with less, but resources need to be aligned to meet the essential needs of our residents.

For these reasons, New Hampshire needs a robust, coordinated community transportation system that ensures all people can fully participate in economic and community life.

Older adults who do not drive are significantly less likely to be active in their communities, taking:

- 15% fewer trips to the doctor, having serious implications for their health
 - 59% fewer trips for shopping or other activities
 - 65% fewer trips for social activities, impacting mental and emotional health, in addition to physical health
-

In 2006, per capita spending on roads and highways in New Hampshire was \$319, while the spending for community transit was \$0.45. The national median is \$282 and \$4.59 for each respectively.

¹ New Hampshire Office of Energy and Planning, "Interim Population Projections for New Hampshire and Counties 2010 to 2030," Updated August 2010.

² Surface Transportation Policy Project, 2004

³ American Public Transit Association, 2007 and US Census Bureau, 2006.

SCC History, Development, and Structure

The concept of a statewide body to facilitate the establishment of a regional system of coordinated transportation networks was originally expressed in a 1995 study conducted by the Office of State Planning (now Office of Energy and Planning). This concept was picked up and integrated into a plan by the Taskforce on Community Transportation established by Governor Benson. The taskforce produced a report calling for the creation of a State Coordinating Council for Community Transportation (SCC) to initiate and facilitate the implementation of a regional community transportation coordination infrastructure. Coordination of existing local and regional transportation resources (public transit and human services transportation) was seen as a necessary first step to the development of statewide community transportation.

The report further suggests that a regional network of community transportation systems is a desirable complement to New Hampshire's existing transportation resources in order to mitigate the projected and documented impacts of rising energy costs; lack of transportation access within non-driving populations and the subsequent impact on employment outcomes and human services costs; as well as the perceived asset utilization inefficiencies and duplication within the current system.

The Statewide Coordination Council for Community Transportation was established pursuant to RSA 239, which passed into law in August of 2007 upon the initiative of Senator Lou D'Allesandro. In 2010, Senate Bill 321, sponsored again by Sen. D'Allesandro, along with Senators Odell and Fuller Clark and Representatives Skinder and Schlachman, clarified some of the details of membership on the SCC, including term limits, expanded the definition of the population served by community transportation, and provided more guidance regarding responsibilities of the SCC, especially in the disbursement of funds associated with the Regional Transportation Coordination Fund [Appendices A and B: Authorizing and Updating Legislation].

Membership

The statute calls for a diverse membership, including the commissioners of Education, Transportation, and Health and Human Services. The remaining membership is appointed by the commissioners of transportation and health & human services respectively (two members) and by the Governor and Executive Council (eight members) [Appendix C: SCC Membership]. A representative of the business community may soon be appointed by the Governor; the SCC will then have full membership.

SCC Meetings and Structure

The SCC meets on a regular schedule, with meetings the first Thursday of the month from 1:30 to 3:30 PM. While the SCC generally meets in Concord, the SCC has made a commitment to hold meetings in other parts of the state. In 2010 the SCC held a June meeting in Portsmouth in the Southeast region and an October meeting in Keene in Cheshire County. The SCC plans to continue holding at least two meetings at locations outside of Concord in 2011. The SCC has also formed Work Groups to address specific topics, and those meetings generally occur on an as-needed basis. The activities of the Work Groups are included in the next section on this report. Bylaws, developed in 2008, have continued to guide the organization and operations of the SCC [Appendix D: SCC Bylaws].

The SCC held elections in August 2010 and is working to assure leadership development and succession. Jeanne Ryer of the Endowment for Health, who was first elected to the chair position in

August 2009, will continue in that position, while Patrick Herlihy, of the New Hampshire Department of Health and Human Services, moved from the Secretary position to Vice Chair. Fred Roberge, Easter Seals, was elected as Secretary.

Accomplishments/Outcomes to Date

According to the authorizing legislation establishing the SCC, RSA 239-B, and the recently-approved Senate Bill 321, which updated the statute, the SCC is charged with the following duties (briefly summarized):

1. Develop and provide guidance for the coordination of community transportation options within New Hampshire so that the general public and particularly transportation-disadvantaged citizens, such as older adults, persons with disabilities, and individuals with limited income, can access local and regional transportation services.
2. Set statewide coordination policies for community transportation and monitor the results of statewide coordination.
3. Approve the formation of regional coordination councils and the selection of regional transportation coordinators, according to such criteria and guidelines as the SCC may establish.
4. Solicit and accept donations for funding to implement and sustain a “regional transportation coordination fund” that will be a source of grants to improve community transportation.

The SCC has made significant progress on the first three out of the four responsibilities. Providing guidance, setting policies, and working with the Regional Coordinating Councils have been extremely important and active areas of SCC effort.

Promotion and Development of Coordinated Community Transportation

Communications/Outreach

The SCC has been in the process of increasing the public profile of community transportation and coordination and will be continuing to showcase the work the SCC and the RCCs have been doing to promote the importance of community transportation in 2011. The SCC has developed a draft Communications/Outreach Action Plan that organizes and focuses the SCC’s message and outreach efforts. As a component of this Plan, the SCC produced the brochure explaining community transportation and the role of the SCC. The brochure is included in this Report [Appendix F].

In addition to the brochure, The SCC and Regional Coordinating Councils (RCCs) have also been engaged in a significant amount of communications and outreach activities. The SCC has a website, hosted on the New Hampshire Department of Transportation website and three RCCs, Region 1: Grafton-Coos, Region 4: Sullivan, and Region 8: Manchester have their own websites. Webpages exist for the following RCCs on their associated Regional Planning Commission website:

- Region 3: Belknap-Merrimack
- Region 5: Cheshire
- Region 6: Eastern Monadnock

- Region 7: Nashua
- Region 10: Southeast (ACT) (website hosted by COAST)

Other non-published outreach has been conducted on an ad hoc basis depending upon the needs of the SCC and expectations placed upon it. Delegations of SCC leadership have made informational visits to legislative committee leadership and made testimony on related legislation. SCC leadership has also met with the leadership of the executive departments and key staff. Grant applications the SCC put together to generate funding for the 2010 Community Transportation Summit informed several foundations about the work of the SCC and the importance of this annual gathering.

In addition to the public meetings, there is both electronic and face-to-face information sharing within and across the SCC-RCC structure. The RCC has a Google Group to disseminate information via email. Activities on the SCC level are shared frequently by SCC members themselves who attend all RCC meetings and provide updates. Similarly, increasing numbers of RCC liaisons, either Mobility Managers or Regional Planning Commission staff who work with an RCC, are attending the monthly SCC meetings, and are able to share first hand with their RCC the activities of the SCC, and provide an RCC perspective on SCC issues. These strong links are vital to the continued strong relationship and shared sense of purpose between the SCC and RCCs.

Stakeholder Outreach

The SCC has also pursued bringing in new stakeholders to its organization and the Regional Coordinating Councils, especially those that have a strong interest in community transportation. The SCC is in the process of filling the business community member position on the Council, and has put forward Christine A. Schon, Vice President of Community Group Practices at Dartmouth Hitchcock for the Governor's consideration in filling that role.

Business Case

Perhaps the most important element of coordination is its efficient use of very limited resources. Illustrating that efficiency helps build support for the work the SCC is advocating, and it can now point to a Business Case, which demonstrates the efficiency benefits of such coordination activity using real world data from urban and rural providers in New Hampshire. Many providers offer only rural public transit or transportation for older adults, but in New Hampshire a few providers coordinate not only those populations but also Medicaid rides, so that trips are made and funds are utilized as economically as possible. By coordinating service delivery as well as support functions, more trips can be provided, new destinations can be served, and/or service can be expanded to weekday evenings or weekends, all because resources are being used more efficiently. The Business Case lays out the argument for support of coordination and will be used in conversations with policymakers and those people in positions to provide funding in support of the coordination activities of transportation services. The SCC's role is to aggressively promote such coordination and work towards policy and funding alignment to make that possible.

2010 Community Transportation Summit

On November 18, 2010, the SCC will host the 2010 Community Transportation Summit in Concord at the Grappone Conference Center of the Courtyard Marriott Hotel. The Governor and legislators are encouraged to attend, as the Summit will be an opportunity to hear about the growing need for community transportation and the SCC and RCC activities that have been taking place during the year, as well as those that are planned for 2011 to help address that need. Nationally known

speakers, such as Todd Litman, transportation expert and Executive Director of the Victoria Transport Policy Institute, as well as Doug Birnie, who heads the Federal Transit Administration's United We Ride program, a federal inter-agency initiative focusing on improved mobility for older adults, persons with disabilities, and people with limited income. The Summit will also recognize outstanding coordination activities and leaders through an awards program, and provide workshops on issues pertinent to the RCCs, Mobility Managers, providers, and other stakeholders.

Committee on Committees

As part of the legislature's review of active councils, known as the Committee on Committees, the SCC's role as a functioning council was reviewed, and it was determined that the SCC is a very active body that should continue its work for the state. The SCC was very pleased with this outcome.

Regional Coordinating Councils

The SCC's 2009 report noted that three of the ten Regional Coordinating Councils (RCCs) had been approved and were in place. In 2010, that number has tripled, with nine out of ten RCCs approved by the SCC. The final region awaiting approval is Region 2, Carroll County, which, in September 2010, received a grant to help with organizational development. The Regional Coordinating Councils facilitate the implementation of coordinated community transportation and encourage the development of improved and expanded services. The approved RCCs either have planned or are planning to designate a lead agency (or Regional Transportation Coordinator) in their region to manage the coordination of community transportation. It is anticipated that in nine regions, Regional Transportation Coordinators will be in place by the end of 2010.

Region 1: Grafton-Coos Counties

The Grafton-Coos RCC has met monthly since its formation in July 2009. The RCC created a website, containing information about its activities and resources of those involved, and held a strategic planning session in May to guide its activities. An operations survey was conducted in July 2010 to have a better understanding of what type of information providers collect, an effort that proved to clarify opportunities for coordination. The RCC also produced a directory of transportation services in the region, so that people who need such service can access it more easily. A web version was provided in August 2010, and is available on the RCC's own website at: <http://www.grafton-coosrcc.org/>. A print version was produced in September 2010.

In the 2009 Annual Report, three of the ten Regional Coordinating Councils (RCCs) had been approved and were in place. In 2010, that number has tripled, with nine out of ten RCCs approved by the SCC.

Region 2: Carroll County

Carroll has received a grant to help organize itself as an RCC, and is anticipated to seek approval by the SCC in early 2011. The group informally functioning as the RCC is looking to hire a Mobility Manager, who can help lead the formation process and advance the coordination of transportation services in the region.

Region 3: Belknap-Merrimack, except Hooksett, and including Deering and Hillsborough

Region 3 was approved as an RCC in September and will be hosting a strategic planning session in November. The RCC has thirteen members, representing several nonprofit agencies, the Lakes Region Chamber of Commerce, the Merrimack County Department of Corrections, the NH Office of Employment Security, the town of Hillsborough, Community Action Program for Belknap-Merrimack counties, and the Central NH Regional Planning Commission. The RCC is in the process of putting together a transportation services directory and plans to create a communications strategy to increase awareness of the RCC, and activities, as well as a membership committee to expand its stakeholder base.

Region 4: Sullivan County

The Sullivan RCC has met monthly since the group first formed in July 2008, and was formally recognized as an RCC in September 2009. It was one of the first RCCs to designate a Regional Transportation Coordinator, with the selection of the Community Alliance Transportation Services (CATS). To increase service, CATS obtained New Freedoms funds to begin an expanded volunteer driver base in the county. The RCC has put together a directory of transportation services, which is available on the RCC's own website: <http://www.sullivancountyrcc.org/>. Like Region 1: Grafton-Coos, the RCC conducted a survey of transportation providers in June 2010 and held a strategic planning session in May. In September 2010, the RCC issued an RFP for marketing services.

Region 5: Cheshire County

The Cheshire County RCC, approved in September of 2010, is composed of seventeen diverse public and private members. In addition to a number of nonprofit agencies as members there are three private for-profit transportation providers, one fixed route public transit provider, one volunteer driver service, one County Government, and three health facilities, including a major hospital. The CCRCC has developed a website, completed a needs analysis and is planning to hold a strategic planning session in November. The results of this planning session will help the group prepare an update to the 2006 Southwest Region Coordinated Plan. The group is also working with the Eastern Monadnock RCC to pilot a directory of transportation services with regional human service providers.

Region 6: Eastern Monadnock

The Eastern Monadnock RCC has been meeting since June of 2009, following a kickoff summit that involved over fifty participants. The RCC was officially approved in April of 2010 with fifteen members. Of these members, there are three private for-profit transportation providers, one town, two volunteer driver services, one hospital, four human service agencies, one citizen stakeholder and many nonprofit agencies. The RCC has conducted a needs analysis, updated the 2006 Southwest Region Coordinated Plan, developed a website, and created a directory of transportation services that it plans to pilot with human service providers. The group plans to hold a strategic planning session in November with the CCRCC and is actively pursuing action items on its 2010-2011 work plan.

Region 7: Nashua

The Region 7 Nashua RCC was recognized by the SCC in 2008 and has thirteen active members, representing transit providers, domestic/sexual violence victim support, health care/home assistance case management, town welfare offices, services for individuals with developmental disabilities,

Meals on Wheels, advocates of independence for people with disabilities, community organizers, and the Nashua Regional Planning Commission. The RCC held a strategic planning session in April 2010 and is creating a transportation services directory. The RCC is also conducting a Regional Community Transportation Needs survey throughout the region, which began at the end of October and will continue through December 15th.

Region 8: Manchester

The Manchester RCC held a strategic planning session in September 2010. While there was general agreement that the lead agency function might best be filled in the long term by a Regional Transit Authority, the RCC felt that Easter Seals would be in the best position to serve as the Regional Transportation Coordinator until that happens. The region has several major projects underway. The RCC is creating its own website: <http://www.greatermanchesterrcc.com/> and is putting together a transportation services directory that will provide information about all the services available in the region. Two other projects to be funded by FTA Section 5310 money made available by the Department of Transportation are being planned. These include a volunteer driver program and a voucher program that utilizes taxis and other transportation resources. Since Manchester already has fixed route service, the goal is to expand transportation options in the presently underserved evenings, weekends, and outside the urbanized area.

Region 9: Derry-Salem

In the past year, work in the Greater Derry-Salem region has focused on formalizing the RCC and updating the region's transit coordination plan, originally developed in 2003. Assessment work has included surveys of providers and local welfare officers, and analysis and mapping of current trip patterns, to determine key transportation needs and how best to meet them. In a September 2010 strategic planning session, the RCC prioritized the following needs: medical appointments; employment transportation, grocery shopping, and social opportunities. The RCC has identified CART as its designated Regional Transportation Coordinator, working in collaboration with Easter Seals, which operates CART's call center and much of its service. The RCC is working with CART to identify routes and demand for new flex-route services and a soon to be launched Derry-Salem fixed route service; modify existing demand response service levels to make best use of available resources; and pursue new funding to address other prioritized needs.

Region 10: Southeast / Alliance for Community Transportation (ACT)

This Region had a long history of transportation coordination interest and efforts by the Alliance for Community Transportation (ACT) and so was named as the RCC for the Southeast Region. ACT has seventeen member organizations, including human service organizations, regional planning agencies, transportation providers, and one municipality, plus one active citizen member. ACT has identified the Cooperative Alliance for Seacoast Transportation (COAST), which operates public bus service in the Seacoast area, as the lead agency for the RCC.

In April 2010, the Southeast region held a strategic planning session. Projects underway include developing service standards, analysis of a survey of transportation providers, and developing a website and transportation services directory. Additionally, a pilot project for the region with volunteer drivers operating a COAST minibus is planned for early 2011 whereby rural disabled and elderly residents will be provided service once a week to the nearest urban center for shopping and pharmacy trips.

SCC Work Groups

The SCC Work Groups provide an opportunity for the SCC to address specific topics on a more in depth basis. Additionally, many work groups include people interested in the work of the SCC and often members of a Regional Coordinating Council, so the SCC can benefit from diverse opinions of local stakeholders, and from participation by many more people than just those who are members of the SCC.

Alternate Coordination Strategies

The Alternate Coordination Strategies Work Group addresses some of the most complex topics that confront the SCC. This year, these issues include the potential acquisition of mobility management software, the integration of Medicaid into the regional infrastructure, and the allocation of the cost of a trip when multiple agency clients are riding in the same vehicle at the same time.

To determine the best course of action on software, the Work Group has reviewed the products and services of several major providers, and will soon be determining the best way to proceed with a purchase that is in the best interest of providers and others involved in mobility management throughout the state.

Conversations with the DHHS/Medicaid representatives to discuss the recommended reintegration of Medicaid trips have taken place during the summer and fall of 2010. Initial discussions have been positive.

A question that arises from the Medicaid reintegration that can be partially addressed through software is the sharing of the cost of a trip when two or more riders are sponsored by different agencies. A cost-sharing policy, like the one that is currently being developed by the Work Group, can provide guidance that will be followed through the use of the software to make sure that the expense of the ride is shared appropriately.

Communications/Outreach Work Group

As described earlier, the Communications/Outreach Work Group has played a pivotal role in generating a brochure explaining the importance of community transportation and the state and regional councils involvement in fostering its development, and approving and implementing the recommendations made in the Communications/Outreach Action Plan.

Insurance Issues Work Group

This Work Group formed after the April 2010 SCC meeting, in which the members heard from Rep. Donna Schlachman and David Withers, Property & Casualty Director and Actuary from the New Hampshire Department of Insurance. The Work Group is creating resources for RCCs to have a better understanding of liability limits and risk management, and is considering insurance issues pertaining to coordinated service provision and coverage for volunteer drivers.

Legislative Work Group

Recognizing the great need to build awareness in the legislature about the importance of community transportation and the efforts of the SCC, the Legislative Work Group formed at the August 2010 SCC meeting. This Work Group is putting together an outreach strategy to increase the SCC's interaction with legislators, and to make them aware that the SCC can be used as a resource for transportation issues under consideration by the legislature.

Regional Coordinating Council Formation and Review Work Group

This Work Group has been very active in 2010, determining that six Regional Coordinating Councils had met all the requirements for approval by the SCC. Upon the approval of the last Regional Coordinating Council for Carroll County, anticipated for early 2011, the goal of this committee, for approval of all RCCs, will be met.

Summit Planning Work Group

The Summit Planning Work Group is organizing the SCC's 2010 Community Transportation Summit, to take place on Thursday, November 18, 2010. The Summit will be an opportunity for stakeholders, policy makers, and community leaders to learn more about community transportation and how there is a significant and growing need for such transportation services in New Hampshire. The Summit is also a time for those involved in community transportation, as providers, administrators, volunteers, and others, to gain important knowledge that will aid them in their efforts.

Other Work Groups

There are several other work groups that have been less active this year because there has been less need for their services. The map of the RCC regions has remained in place throughout the year, limiting the need for the review of any boundary questions by the Regional Boundaries Work Group [Appendix E]. The Evaluations Work Group, tasked with determining evaluation strategies for the work of the SCC and coordination activities through the state, will likely become more active next year as coordination efforts are undertaken. The 5310 Approval Process Role Work Group reviews 5310 applications and will review applications from the regions in the coming year.

Challenges

Resolved Challenges from 2009 Report

While efforts are underway and significant progress has been made to address the challenges cited in the 2009 Annual Report to the Governor and Legislature, several of those mentioned a year ago are still present in some form today. We look forward to working with the Governor and Legislature in addressing these issues. We are pleased to report that the issue of the legal standing of the SCC and RCC structure has been resolved.

Legal Standing of the SCC and RCC Structure

The 2009 Report discussed the legal questions that had arisen regarding the SCC's status and the role of the RCCs, which had limited their formation. Senate Bill 321 incorporated language describing the RCCs as fulfilling a state function, which resolved these legal questions and has allowed for coverage of their activities. While details of this arrangement are still being worked out regarding liability of the RCCs, the SCC is grateful to the Legislature and Governor Lynch for enacting this legislation.

2010 and Ongoing Challenges

Consolidated Vision for Community Transportation

In the 2009 report, there was mention of the need for a consolidated vision of a state community transportation system that can be shared by all stakeholders and can be a goal which the SCC and other players can work towards. The outreach the SCC has been conducting and the interaction with other leaders in New Hampshire transportation has been effective, but having strong guidance from the Legislature on this topic, with support from the Governor as well, would be very effective for the improvement of community transportation statewide.

Senate Bill 321 incorporated language describing the RCCs as fulfilling a state function, which resolved some legal questions and has allowed for coverage of their activities. The SCC is grateful to the Legislature and Governor for enacting this legislation.

Sustainable Funding Streams for RCCs and Regional Transportation Coordinators

As reported previously, the RCCs and Regional Transportation Coordinators (RTCs) lack an adequate and sustainable funding stream to leverage federal funding. The concept is for this fund to provide all or part of the “local match” needed to obtain federal funding, noting that some federal funding has in the past been “left on the table” because there was no local match. While the RCCs receive staff support from the Regional Planning Commissions, and several have received grants to support their activities, the support is generally on an ad hoc, rather than long-term, basis. Supporting the Regional Transportation Coordination Fund would be one of the mechanisms to give needed money to the RCCs to support their efforts.

Capacity and Staffing

In the 2009 Annual Report, the SCC described how the current level of the Council’s activity and the importance of responsiveness, necessitated permanent staff support. Funding through NH DOT has provided a two year contract for consultant support for the SCC, but a more permanent solution is needed to ensure that the work of this body can continue at a high level. The productivity of the SCC has increased dramatically with support from the consultant, and losing the momentum now present from a lack of staffing would be severely detrimental to the work of the Council.

Barriers to Coordination – Progress

The 2009 Report identified ten “significant barriers to overcome to move forward with a coordinated community transportation system.” Among those obstacles cited, two have witnessed considerable progress and are moving towards resolution.

Trust and territorial issues

Dealing with territorial issues and building trust are both difficult issues and require ongoing effort and attention. However, the commitment of the SCC and RCCs to the cause of greater mobility and improved transportation, demonstration by words and actions, has won the support of many skeptics. While maintaining trust is an ongoing process and continuing challenge, the SCC and RCCs are continually cultivating allies.

Lack of understanding by other agency providers of the “big picture” and how they can benefit

As with the topic of trust and territorial issues, those people who have a stake in community transportation but may not realize their role are limiting the effectiveness of coordinated community transportation. The SCC has made significant inroads in educating other agencies and departments to help them see how they would benefit from becoming part of a coordinated community transportation system. However, there are still agencies and departments that need to be convinced, and the goal of the SCC for the coming year is to provide that education.

Barriers to Coordination – Ongoing

Continuing to address existing barriers to coordination, eight issues remain as barriers to community transportation coordination. Unfortunately, the issues discussed previously are still in existence and listed below.

- 1 Regulatory differences between the DHHS programs
- 2 Day Specific Medicaid Eligibility – Requires eligibility to be checked the day of the trip to assure payment
- 3 Cumbersome and expensive billing process for agencies to invoice Medicaid for payment of service provided
- 4 Insurance barriers hinder agency sharing of vehicles from being fully utilized
- 5 Not all providers of human service agencies want funding to flow through the RTC
- 6 No legislative mandate for agencies to participate
- 7 No mandate for participation of funding sources within DHHS
- 8 Not enough providers

The first three barriers are being addressed by the Alternate Coordination Strategies Work Group, in reintegrating Medicaid transportation services and through the use of software that can assist in accurately tracking Medicaid eligibility. The SCC works actively with the Department of Health and Human Services on issues supporting coordination.

The issue of insurance barriers is being addressed by the Insurance Issues for Vehicles Work Group so that people participating in coordination can be properly protected.

The Governor and Legislature can assist the SCC by passing legislation that mandates agencies to participate in coordination activities. Should that not happen, the SCC is working with other agencies to encourage their participation, in both activities and funding.

While the lack of enough providers has been a problem for the state historically, the coordination of transportation services can address the provider shortage in the short and long term. Hopefully, with more efficient use of existing resources, the limited number of providers in New Hampshire will be less of a concern.

Recommendations

Adopted Recommendations from the 2009 Report

The SCC is very pleased that several of the recommendations made in the 2009 Annual Report have been adopted. The recommendations included updates to RSA 239-B, through Senate Bill 321, which better defines community transportation and further explains the coordination framework, as well as technical changes that assist the SCC in doing its work.

Ongoing Recommendations

Sustainable Funding Source

The State Coordinating Council for Community Transportation recommends that the Legislature and the Governor provide a sustainable funding source for the SCC so that it can fulfill its responsibility to implement and sustain regional transportation coordination, as it was charged to do in RSA239-B. Funds can serve in full or in part as the local match to receive federal transportation funding.

Appendix A. Authorizing Legislation

STATE COORDINATING COUNCIL (SCC)
FOR COMMUNITY TRANSPORTATION IN NEW HAMPSHIRE

Authorizing Legislation RSA 239-B

TITLE XX

TRANSPORTATION

CHAPTER 239-B

STATE COORDINATING COUNCIL (SCC)
FOR COMMUNITY TRANSPORTATION IN NEW HAMPSHIRE

Section 239-B:1

239-B:1 State Coordinating Council (SCC) for Community Transportation Established. –

There is hereby established a state coordinating council (SCC) for community transportation in New Hampshire.

Source. 2007, 351:2, eff. July 1, 2007.

Section 239-B:2

239-B:2 Membership and Compensation. –

I. The SCC shall consist of the following members:

- (a) The commissioner of the department of health and human services, or designee.
- (b) The commissioner of transportation, or designee.
- (c) The commissioner of the department of education, or designee.
- (d) The executive director of the governor's commission on disability, or designee.
- (e) The chair of the New Hampshire Transit Association, or designee.
- (f) A representative of a regional planning commission, appointed by the commissioner of transportation.
- (g) A representative of a philanthropic organization, such as the Endowment For Health or the United Way, appointed by the commissioner of the department of health and human services.

(h) Eight representatives from transportation providers, the business community, and statewide organizations, such as Granite State Independent Living, AARP, Easter Seals, and the UNH Institute on Disability, appointed by the governor and council.

II. Members of the SCC shall receive no compensation through the SCC when attending to the duties of the SCC.

III. The first meeting of the SCC shall be held within 45 days of the effective date of this section. The members of the SCC shall annually elect a chairperson and vice-chairperson from among the members. The SCC shall meet on a quarterly basis, or as needed. Eight members of the SCC shall constitute a quorum.

Source. 2007, 351:2, eff. July 1, 2007.

Section 239-B:3

239-B:3 Duties. – The SCC shall:

I. Develop, implement, and provide guidance for the coordination of shared ride transportation options within New Hampshire so that senior citizens and persons with disabilities can access local and regional transportation services and municipalities, human service agencies, and other organizations can purchase shared ride coordinated transportation services for their citizens, clients, and customers.

II. Set statewide coordination policies for community transportation, establish community transportation regions, encourage the development of regional coordination councils, assist other regional efforts as needed, and monitor the results of statewide coordination.

III. Assist regional coordination councils regarding their designations for regional transportation coordinators in order to ensure that the coordinators chosen will be able to meet any federal or state requirements associated with major funding streams.

IV. Solicit and accept donations for funding to implement and sustain regional transportation coordinators.

Source. 2007, 351:2, eff. July 1, 2007.

Section 239-B:4

239-B:4 Reports. – The SCC shall annually report its findings, progress, and any recommendations for proposed legislation to the governor, the speaker of the house of representatives, and the president of the senate by November 1 of each year. The report shall cover the state fiscal year ending June 30 of the same year.

Source. 2007, 351:2, eff. July 1, 2007.

Section 239-B:5

239-B:5 Fund Established. – There is established in the office of the state treasurer a nonlapsing fund to be known as the regional transportation coordination fund which shall be kept distinct and separate from all other funds. All moneys in the regional transportation coordination fund shall be

continually appropriated to the SCC for the purpose of making grants to regional transportation coordinators. The treasurer shall deposit all donations received pursuant to RSA 239-B:3, IV in the regional transportation coordination fund.

Source. 2007, 351:2, eff. July 1, 2007.

Appendix B. Updating Legislation

CHAPTER 38
SB 321 – FINAL VERSION
2010 SESSION

10-2789

06/04

SENATE BILL 321

AN ACT relative to the state coordinating council for community transportation in New Hampshire.

SPONSORS: Sen. D'Allesandro, Dist 20; Sen. Odell, Dist 8; Sen. Fuller Clark, Dist 24; Rep. Skinder, Sull 1; Rep. Schlachman, Rock 13

COMMITTEE: Transportation and Interstate Cooperation

ANALYSIS

This bill makes several technical changes to the state coordinating council for community transportation in New Hampshire and establishes regional coordination councils.

10-2789

06/04

STATE OF NEW HAMPSHIRE

In the Year of Our Lord Two Thousand Ten

AN ACT relative to the state coordinating council for community transportation in New Hampshire.

Be it Enacted by the Senate and House of Representatives in General Court convened:

38:1 New Section; State Coordinating Council for Community Transportation in New Hampshire. Amend [RSA 239-B](#) by inserting after section 1 the following new section:

239-B:1-a Definition. In this chapter “community transportation” means services that address all transit needs of a community, including general and special populations, such as persons with disabilities and seniors.

38:2 Membership and Compensation. Amend [RSA 239-B:2](#), l(f) - (h) to read as follows:

(f) A representative of a regional planning commission, appointed by the commissioner of transportation **for a term of 3 years**.

(g) A representative of a philanthropic organization, such as the Endowment For Health or the United Way, appointed by the commissioner of the department of health and human services for a term of 3 years.

(h) Eight representatives from transportation providers, the business community, and statewide organizations, such as Granite State Independent Living, AARP, Easter Seals, and the ~~[UNH]~~ **university of New Hampshire** Institute on Disability, appointed by the governor and council **for a term of 3 years**.

38:3 Duties. Amend [RSA 239-B:3](#) to read as follows:

239-B:3 Duties. The SCC shall:

I. Develop, implement, and provide guidance for the coordination of ~~[shared ride]~~ **community** transportation options within New Hampshire so that ~~[senior citizens and persons with disabilities]~~ **the general public, in particular citizens in need of access to essential services and activities**, can access local and regional transportation services and municipalities, human service agencies, and other organizations can purchase shared ride coordinated transportation services for their citizens, clients, and customers.

II. Set statewide coordination policies for community transportation, establish community transportation regions, encourage the development of regional coordination councils, assist other regional efforts as needed, and monitor the results of statewide coordination.

III. ~~[Assist regional coordination councils regarding their designations for regional transportation coordinators in order to ensure that the coordinators chosen will be able to meet any federal or state requirements associated with major funding streams.]~~ **Approve the formation of regional coordination councils and the selection of regional transportation coordinators, according to such criteria and guidelines as the SCC may establish.**

IV. Solicit and accept donations for funding to implement and sustain ~~[regional]~~ **community** transportation ~~[coordinators]~~.

38:4 New Section; Regional Coordination Councils. Amend [RSA 239-B](#) by inserting after section 3 the following new section:

239-B:3-a Regional Coordination Councils (RCC). There are hereby established regional coordination councils (RCC), representing regions to be defined by the SCC. The designation as an RCC must be approved by the SCC. Members of an RCC shall be immune from liability in executing the duties of the council. The duties of an RCC shall be to:

I. Facilitate the implementation of coordinated community transportation in their region.

II. Encourage the development of improved and expanded regional community transportation services.

III. Advise the SCC on the status of community transportation in their region.

38:5 Fund Established. Amend [RSA 239-B:5](#) to read as follows:

239-B:5 Fund Established. There is established in the office of the state treasurer a nonlapsing fund to be known as the regional transportation coordination fund which shall be kept distinct and separate from all other funds. All moneys in the regional transportation coordination fund shall be continually appropriated to the SCC ~~[for the purpose of making grants to regional transportation~~

coordinators] *and may be expended for the purpose of making grants to improve community transportation*. The treasurer shall deposit all donations received pursuant to [RSA 239-B:3](#), IV in the regional transportation coordination fund.

38:6 Effective Date. This act shall take effect 60 days after its passage.

Approved: May 18, 2010

Effective Date: July 17, 2010

Appendix C. Membership

Statutory Members (4)

Nicholas Toumpas, Commissioner of Health & Human Services

Patrick Herlihy, Designee, Vice Chair

George Campbell, Commissioner of Transportation

Christopher "Kit" Morgan, Designee

Virginia Barry, Commissioner of Education

Bill Finn, Designee

(Pending), Executive Director, Governor's Commission on Disability

Van Chesnut, Chair of the NH Transit Association

Commissioners' Appointees (2)

Kerrie Diers, Nashua Regional Planning Commission, Appointed by Commissioner of Transportation

Jeanne Ryer, Endowment for Health, Chair, Appointed by Commissioner of Health & Human Services

Governor and Council Appointees (8)

Representing Transportation Providers:

Rad Nichols, Cooperative Alliance for Seacoast Transportation

Beverly Raymond, Tri-County CAP, North Country Transit

Representing Statewide Organizations:

Roberta Berner, NH Coalition of Aging Services

Kelly A. Clark, AARP New Hampshire

Sönke Dornblut, UNH Institute on Disability

Fred Roberge, Easter Seals NH - Special Transit Services, Secretary

Clyde Terry, Granite State Independent Living

Ken Hazeltine, Designee

(Pending), Representing Business Community

Appendix D. State Coordinating Council for Community Transportation Bylaws

Article I: Name

The name of the Council shall be the **State Coordinating Council (SCC)** for Community Transportation in New Hampshire. These bylaws shall provide the procedures for conduct of business of the Council.

Article II: Purpose

Established by RSA 239, the SCC is organized to:

1. Develop, implement, and provide guidance for the coordination of shared ride transportation options within New Hampshire so that all users, specifically including low income people, commuters, senior citizens and persons with disabilities, can access local and regional transportation services and municipalities, human service agencies, and other organizations can purchase shared ride coordinated transportation services for their citizens, clients, and customers.
2. Set statewide coordination policies for community transportation, establish community transportation regions, encourage the development of regional coordination councils, assist other regional efforts as needed, and monitor the results of statewide coordination.
3. Assist regional coordination councils regarding their designations for regional transportation coordinators in order to ensure that the coordinators chosen will be able to meet any federal or state requirements associated with major funding streams.
4. Solicit and accept donations for funding to implement and sustain regional transportation coordinators.

There is established in the office of the state treasurer a non-lapsing fund to be known as the regional transportation coordination fund kept distinct and separate from all other funds. All moneys in the so called regional transportation coordination fund shall be continually appropriated to the SCC for the purpose of making grants to regional transportation coordinators. The treasurer shall deposit all donations received pursuant to RSA 239-B:3, IV in the regional transportation coordination fund.

5. The SCC will oversee the final decisions of the Regional Coordination Councils regarding their designations for Regional Transportation Coordinators, in order to ensure that the agencies chosen will be able to meet any federal or state requirements associated with major funding streams.

Article III: Membership of the Council

1. The SCC shall consist of the following members:
 - (a) The commissioner of the department of health and human services, or designee.
 - (b) The commissioner of transportation, or designee.
 - (c) The commissioner of the department of education, or designee.

(d) The executive director of the governor's commission on disability, or designee.

(e) The chair of the New Hampshire Transit Association, or designee.

(f) A representative of a regional planning commission, appointed by the commissioner of transportation.

(g) A representative of a philanthropic organization, such as the Endowment For Health or the United Way, appointed by the commissioner of the department of health and human services.

(h) Eight representatives from transportation providers, the business community, and statewide organizations, such as Granite State Independent Living, AARP, Easter Seals, and the UNH Institute on Disability, appointed by the governor and council.

2. Rights and Responsibilities of Membership

Each member is afforded one full vote on any decision put to a vote. Each member can designate an alternate with full voting rights in the absence of the regular member.

A member must attend at least 75% of the regular monthly meetings, and miss no more than two consecutive regular monthly meetings in a calendar year; and (2) must participate in some facet of the SCC's work program. The Chair may determine if a missed meeting is excused; an excused miss shall not count as nonattendance.

Article IV: Officers of the Council

1. Officers and Terms of Office

The Officers of the Council shall be as follows:

- Chair or Co-chair
- Vice Chair or Co-chair
- Treasurer
- Secretary

The term of each officer shall be one year. Officers may serve multiple terms.

2. Election of Officers and Operating Year

The Council's operating year shall follow the state fiscal year (July 1 to June 30).

Officers will be elected by majority vote on an annual basis at the Council's first regular meeting of the new fiscal year. Nominations for officers must be given to the Secretary no later than at the Council's last regular meeting of the fiscal year.

3. Responsibilities of the Officers

The Chair, or in the event of his/her absence, the Vice Chair, shall preside at all meetings of the Council; but neither shall be deprived of his/her right to vote.

The Chair or Vice Chair shall have such other powers and perform such other duties as may from time to time be voted by the Council, including the establishment of committees and appointment of committee members as may be necessary or convenient for carrying out the business of the Council.

The Treasurer shall be responsible for regular reporting on the status of the regional transportation coordination fund.

The Secretary shall be responsible for disseminating information to Council members, writing Council correspondence, keeping meeting attendance records, and taking minutes of meetings. It is not required that the Secretary be a member of the Council.

Collectively, the Chair, Vice Chair, and Treasurer shall comprise the Executive Committee.

4. Vacancies

If an officer vacates an office for any reason (non-attendance, resignation), the Chair (or Vice Chair if the vacancy is the Chair) shall declare the vacancy at the next regularly scheduled meeting. The Chair (or Vice Chair if the vacancy is the Chair) can wait until the next nomination/election period or may accept nominations from the floor at the meeting at which the vacancy has been declared. If nominations from the floor are accepted, voting will take place at the next scheduled meeting.

5. Removal of Officers

Members, by 2/3 vote of members present, may remove an officer. An officer under consideration for removal should have the opportunity to be advised and be able to speak to the concerns of the membership. Such matters and discussions should take place in an executive session according to RSA (91:A). The officer under consideration for removal may be given a 30-day period to correct any deficiencies before the vote is taken.

Article V: Meetings of the Council

1. Regular Meetings

The Council shall meet monthly at the call of the Chair. The Council may vote at a prior meeting not to hold the next regular monthly meeting. The Chair may also cancel a regular monthly meeting.

At the regular meetings, the Council may take such actions, pass such resolutions, or conduct such other business as are on the agenda or may otherwise be properly brought before it.

2. Special Meetings

The Chair, or in the event of his/her absence, the Vice Chair may call a special meeting of the Council as required and shall call a special meeting at the request of one-third (1/3) of the members. Business at special meetings shall be limited to the subjects stated in the call for them.

3. Information Meetings

The Chair may call an informational meeting as may be required for the presentation and dissemination of reports, analyses, or other data, and for the informal discussion thereof by the Council. No formal action by the Council shall be taken at such meetings. Resolutions may be

introduced and discussed at such meetings, but formal debate and action on such resolutions may take place only at future regular or special meetings.

4. Meeting Notice and Agenda; Open Meetings

Not less than five days advance notice in writing of regular or informational meetings shall be given to all members. Not less than three business days advance notice in writing of special meetings shall be given to all members. Such notices shall contain the time, place, proposed agenda, proposed resolutions on substantive matters, and the substance of any matter proposed to be voted on.

5. Quorum

Fifty (50%) of the membership constitutes a quorum.

6. Structure and Conduct of Meetings

Parliamentary discretion for the conduct of meetings shall be vested with the Chair. Council procedures shall provide an opportunity for all members to be heard on any given issue and for the efficient conduct of business.

7. Public Participation at Meetings

Any person is welcome to attend all regular and special meetings of the Council, excluding any required executive sessions, and be permitted to address the Council under direction from the Chair.

There shall be two separate opportunities for public comment in these meetings – the first shall be specific to agenda items, the second specific to other business. The Chair shall dictate when these opportunities shall occur in the agenda. Each public comment shall be limited to 3 minutes. This limit may be extended at the discretion of the Chair.

Article VI: Voting

No vote on a substantive matter shall be taken unless the issue to be voted on has been listed in the proposed agenda, and timely notice (see Article V.4) has been given to all members. Elections of Officers and Citizen Members are considered to be substantive issues. A quorum must exist before any formal vote is taken (see Article V.5).

Each member is afforded one vote on any decision put to a vote and must be present to vote. In the absence of a voting member, a designated alternate may cast the vote if present at the meeting.

Proxy voting is not permitted.

All decisions put to a vote, with the following exceptions, require a majority vote of all members present to pass. The exceptions, which require a 2/3 vote of all members present to pass, include changes or amendments to these by-laws (see Article VIII) and officer removals (see Article IV.4).

Article VII: Committees of the Council

The Chair, or in his/her absence, the Vice Chair, shall establish ad-hoc committees and appoint committee members as may be necessary or convenient for carrying out the business of the

Council. Non-members, because of their special expertise or association with particular issues, and at the discretion of the Chair, may be appointed to ad-hoc committees.

Article VIII: Reports

The SCC shall annually report its findings, progress, and any recommendations for proposed legislation to the governor, the speaker of the house of representatives, and the president of the senate by November 1 of each year. The report shall cover the state fiscal year ending June 30 of the same year.

Article IX: Amendments

These by-laws may be amended by the affirmative vote of 2/3 vote of the Council present at a regular meeting thereof, if the notice of such meeting has contained a copy of the proposed amendment. Amendments are considered a substantive issue.

Article X: Effective Date

These by-laws will become effective upon adoption by 2/3 vote of the Council members present at a regularly called meeting.

Approved at State Coordinating Council meeting on October 2, 2008.

Appendix E. Map of Community Transportation Regions

New Hampshire Community Transportation Regions (Effective 03/04/2010)

Nelson Nygaard
consulting associates

GIS Data Source: NHDOT, ESRI
Location: New Hampshire

Appendix F. State Coordinating Council for Community Transportation Brochure

Coordination Model

Coordination Strategies

- Centralized information and referrals
- One stop access for trip planning
- Sharing of policies, practices, and resources among service providers
- Joint procurement of fuel, maintenance, insurance, and equipment
- Increased use of transit via bus passes
- Mileage reimbursement
- Travel voucher programs
- Taxi subsidy programs and wheelchair accessible taxis
- Centralized volunteer driver, escort, or bus buddy programs

Community Transportation Regions

For more information:

Patrick Herlihy, NH DHHS
603-271-7273
Patrick.C.Herlihy@dhhs.state.nh.us

Christopher Morgan, NHDOT
603-271-2468
CMorgan@dot.state.nh.us

www.nh.gov/dot/scc

Can I Get There?

Individuals with limited access to transportation cannot fully participate in community life.

What is Community Transportation?

Any services that address all transit needs of a community, including general and special populations, such as

- Seniors
- Persons with disabilities
- Persons with low income
- The public at large

Why is Community Transportation Important?

Residents of New Hampshire need access to employment, health care, education, community services, and other activities that are necessary for daily living.

What are the Mobility & Access Problems?

- No transportation available
- Lack of information
- Critical destinations unserved
- Limited schedules
- Restricted eligibility for services
- Confusing array of programs
- Private options unaffordable
- Limited funds to expand services

What is Coordination?

Ways in which organizations can work together to share information and resources in providing transportation to those populations which rely on community transportation services.

Source: Utah Department of Human Services

New Hampshire's Coordination Strategy

Many states have improved transportation through a coordinated system that

- Improves cost efficiency
- Improves service quality
- Provides more service

The New Hampshire State Legislature created the **State Coordinating Council for Community Transportation** to foster and guide the coordination of community transportation on the regional level.

The Regional Coordinating Councils develop coordination strategies in the ten Community Transportation Regions and select Regional Transportation Coordinators to implement the strategies in each region.

