

Overview of the U.S. DOT Priority ITS Initiative

Mobility Services for All Americans

James A. Bunch
Mitretek Systems

APTA Bus and Paratransit Conference
Denver, Colorado
May, 2004

Mobility Services for All Americans Background

- 62 Federal programs fund human services transportation
- \$ billions are spent on human services transportation
- FTA budget for public transportation is \$7 billion

Mobility Services for All Americans Background

- **U.S. DOT Tier I Priority ITS Initiative**
 - New ITS R&D Program Framework and Structure
 - Major multi-modal and agency effort
 - Problem and data driven
 - Means of focusing on a few high payoff efforts
- **Builds Upon & Coordinates With Other U.S. DOT activities:**
 - Joint Regional Coordination Workshops
 - Rural ITS Transit Operational Tests
 - United We Ride
 - ITS International Workshop on Technology & Mobility
 - Linking Technology with Accessibility and Mobility of Seniors and Persons With Disabilities
- **Supports Presidential Executive Order on Human Service Transportation Coordination**

Mobility Services for All Americans

Scope:

- Investigate and evaluate integrated ITS transit technologies that:
 - Improve transportation coordination among transportation providers, including public transit agencies, for human service trips and the general public
 - Increase mobility and transportation accessibility for the transportation disadvantaged through integrated implementation of technologies

Mobility Services for All Americans Approach

- Demonstrate a community based system of human services transportation coordination using a combination of ITS transit technologies.
- Use integrated implementation of technologies to overcome barriers to mobility and accessibility.
- Determine the impacts and return on investment
- End Product: Replicable Model Traveler Management Coordination Center
- Budget: \$8 million over 4 years

Mobility Services for All Americans Problems

- Overlapping, fragmented, and unavailable transportation services
- Inadequate customer service
- Transit agencies experience:
 - High costs
 - Limited revenues
 - Underutilized vehicle capacity
- Islands of technology, knowledge, and innovation within different professions/areas
- Barriers and gaps in door-to-door accessibility and mobility remain

Mobility Services for All Americans

A Solution: Coordination & Integration

- Improved customer service
- Reduced waste
- Improved efficiencies resulting in lower unit costs
- Increased sources of revenue for transportation providers

Mobility Services for All Americans Coordinated and Integrated ITS

Mobility Services for All Americans Roles and Products

- Stakeholder Roles:
 - Federal:
 - Provide coordination among stakeholders
 - Support a large-scale demonstration
 - Conduct an evaluation and return-on-investment study
 - Transfer knowledge to industry
 - Public and Private Sectors: Assume long-term responsibility
- End Product: Replicable Model Traveler Management Coordination Center

Mobility Services for All Americans

Contacts

William Wiggins **ITS Program Manager**

Office of Mobility Innovation
Federal Transit Administration (TRI-10)
400 Seventh Street, S.W.
Washington, D.C. 20590
(202) 366-0255 William.Wiggins@fta.dot.gov

Yehuda Gross **ITS Transit Program Manager**

ITS Joint Program Office
Room 3416, HOIT-1
400 Seventh Street, S.W.
Washington, D.C. 20590
(202) 366-1988 Yehuda.Gross@fhwa.dot.gov