[image: image1.png]ED WE

‘I -
| 2=

e
=

COORDINATING HUMAN SERVICE TRANSPORTATION

United We Ride

PowerPoint Slide Show Narration

	Image
	Voice Over

	Slide 1: Title Slide - “United We Ride”
	United We Ride…

	Slide 2: United We Ride – Image: Person on phone
	The vision is…. Whether it’s a trip to work, the doctor, shopping, or a place of worship … it should be as easy as picking up the phone and making one call.

	Slide 3: United We Ride – Text: defining human service transportation

	United We Ride is as an initiative of the Federal Interagency Coordinating Council on Access and Mobility, or CCAM, working to promote the goal of coordinated human service transportation

	Slide 4: United We Ride – Text: defining human service transportation

	Human service transportation addresses the mobility needs of all individuals with disabilities, people with low incomes, seniors, and youth.

	Slide 5: United We Ride – Text: defining human service transportation

	Coordinated transportation ensures access to healthcare, education, recreation, employment, and other life sustaining activities.

	Slide 6: The Vision Is a Simple One – Text: the vision is a simple one

	The vision is a simple one.

	Slide 7: The Vision Is a Simple One – Image: blue focal point on horizon.

	It sets a benchmark on the horizon

	Slide 8: The Vision Is a Simple One – Image: horizon lines added.

	and gives everybody a clear goal.

	Slide 9: Big things happen – Image: group of arrows moving in the same direction.

	Everyone moving in the same direction toward the same goal is key.

	Slide 10: A Simple Idea – Text: large numeral one

	In its simplicity, the goal of making One Call for a ride accomplishes a great many things.

	Slide 11: A Simple Idea – Text: large numeral one

	It puts customer service first and foremost as a reason to coordinate human service transportation.

	Slide 12: A Simple Idea – Text: large numeral One

	Putting customers first will also require increased coordination among human service transportation providers. This will then free up limited public funds needed to meet the existing and growing demand for quality human service transportation.

	Slide 13: Making It Happen – Text: presentation contents
	This presentation gives a summary of the One Call vision, and offers some strategies for making the vision happen.

	Slide 14: Making It Happen –Bullet: Sparkplugs
	Leadership is needed for real progress to be made.

	Slide 15: Making It Happen –Bullet: Teamwork
	In human service transportation, teamwork is the essence of coordination.

	Slide 16: Making It Happen – Bullet: Common Interests
	Coordination depends on finding common ground.

	Slide 17: Making It Happen – Bullet: Evolving Technology
	Advances in Intelligent Transportation Systems, or ITS, are increasing the likelihood of making the One Call vision possible.

	Slide 18: Making It Happen – Bullet: Successful Models
	Lastly, we’ll look at some of the models people and organizations are using to promote coordination.

	Slide 19: Sparkplugs - Image: group with sparkplug
	Now let’s begin with leadership.

You’ve heard it said, “Leaders spark change.”

And because the One Call vision is a big change, the first strategy is to encourage leaders within the human service transportation field to step forward to take on this challenge.

	Slide 20: Sparkplugs – Image: bus
	One way to think about the kind of leadership that is needed is to consider the following example—if you think of human service transportation as a large vehicle, say a bus, and all the people inside are the people who depend on that bus for a ride, then the place in the vehicle where leaders are most needed is down in the engine. Not up in the cab saying which way to go. No, the people on the bus know where they want to go. Leaders are needed down in the engine to be sparkplugs.

	Slide 21: Sparkplugs – Image: sparkplug
	Sparkplugs that fire again and again.

Sparkplugs that are coordinated and fire in a well-timed order for the engine to run smoothly.

	Slide 22: Sparkplugs – Text: “Leaders Create Power”
	Sparkplugs that create the power for the people on board to get to where they want to go.

	Slide 23: Teamwork – Image: girls with toys, black and white

	Some things in this world you can do by yourself. Like plant a garden, cook a meal, sing a song or fix something around the house.

	Slide 24: Teamwork – Image: girls with toys. Blue & Text: success comes

	But most of the time you have to work with others to get something done. And when you do, you are most successful when you work as a team.

	Slide 25: Teamwork – Image: girls with toys. full color

	Working as a team is a critical step for coordinating human service transportation. Growing demands and shrinking financial resources have made it necessary for individuals and organizations to explore new ways to cooperate, to share resources, and even share authority when the benefits of collaboration are made clear.

	Slide 26: Teamwork – Bullet: economizing
	There are several major benefits of teamwork in human service transportation.

These include: economizing on existing resources by sharing assets and reducing redundancy…

	Slide 27: Teamwork Bullet: pursuing
	pursuing joint funding opportunities and raising customer and public awareness of service availability…

	Slide 28: Teamwork – Bullet: promoting
	and promoting acceptance of the changes that are usually associated with coordination proposals.

In human service transportation, teamwork is the essence of coordination.

	Slide 29: Common Interests – Image: boarding bus
	Each person, community, and organization has its own unique set of needs and particular way of doing things.

	Slide 30: Common Interests – Image: getting off bus

	It is also true… that for every difference, there are just as many shared interests.

United We Ride believes in the value of both.

	Slide 31: Framework for Action – Image: cover

	One tool for finding common ground is the Framework for Action guide put out by United We Ride.

	Slide 32: Framework for Action – Image: people meeting
	It is a self-assessment tool for taking stock of community and state needs as a first step to building a more collaborative and unified human service transportation system.

	Slide 33: Framework for Action – Images: meeting shots
	The Framework process brings together people and organizations interested in transportation coordination. It provides a series of questions that facilitators use to keep the discussion focused on common interests.

	Slide 34: Framework for Action – Images: meeting shots

	The last step of the process is to build on shared interests and goals to produce a coordination plan.

	Slide 35: Framework for Action – Images: meeting shots
	Organizations receiving money from certain federal agencies to provide human service transportation may be required to detail in a plan how that organization is making the goal of transportation unity a reality.

	Slide 36: Framework for Action – Text: phone number and website
	The Framework for Action can be obtained by calling 1(800) 527-8279, or from the United We Ride website: www.unitedweride.gov

	Slide 37: Evolving Technology - Images: woman with ITS & van
	Where barriers once stood, new technologies are making the vision of making One Call for a ride a growing possibility…

Advances in Intelligent Transportation Systems, or ITS, enable coordination among agencies and between customer and provider, dispatcher and driver. It also enhances transportation service quality, efficiency, and accessibility.

	Slide 38: Evolving Technology - Images: woman with ITS & van
	As part of United We Ride, Mobility Services for All Americans, or MSAA, strives to improve the effectiveness and efficiency of human service transportation delivery. That is why it funds tests examining the effectiveness of technologies on transportation coordination.

	Slide 39: Evolving Technology - Images: woman with ITS & van
	The MSAA initiative focuses on applying ITS solutions to advance human service transportation delivery.

United We Ride and MSAA work collaboratively to provide human service transportation models that streamline service and provide simple, unified, customer-based travel support and services.

	Slide 40: Successful Models – Text: successful models
	Fortunately in the area of human service transportation coordination, there are many successful models around the country to turn to for guidance.

The most successful human service transportation efforts could be grouped by three models:

	Slide 41: Successful Models - Bullet: Lead Agency Model
	The Lead Agency Model entails one local organization serving as the responsible party for coordinating most transportation activities. Usually, the Lead Agency is either a human service agency, or a non-profit organization.

	Slide 42: Successful Models - Bullet: Brokerage Model
	In the Brokerage Model approach, either a non-profit organization or business will receive a fee from human service agencies for arranging rides for their customers. These “Brokers” or “Mobility Managers” may provide all or limited aspects of transportation services.

	Slide 43: Successful Models - Bullet: Administrative Agency Model
	According to an Administrative Agency Model, a public agency - usually a transit authority - takes responsibility for coordinating human service transportation along with serving the general public.

	Slide 44: For More Information – Image: website homepage
	Just as United We Ride wants to make it easy for someone to make one phone call for a ride, United We Ride wants to offer one-stop shopping for all manner of information related to human service transportation. One tool is the United We Ride website.

	Slide 45: For More Information – Images: Report 101 & Executive Order
	It offers a broad range of information, including reports and technical information.

	Slide 46: For More Information – Image: website links page
	Many of the documents can be printed right from the website.

	Slide 47: For More Information – Text: web address & phone number
	This same information can be obtained by calling 1(800) 527-8279.

	Slide 48: United We Ride – Image: van and rider

	United We Ride believes it should be easy for all Americans to arrange for a ride.

As easy as making one call.

- 7 -

