

Public Transit and Social Responsibility: Homelessness

Leadership APTA Team Project

September 25, 2018

Lacy Bell
Sound Transit

Gabriel Beltran
Dallas Area Rapid Transit (DART)

Elayne Berry
Metropolitan Atlanta Rapid Transit
Authority (MARTA)

Derik Calhoun
AC Transit

Tera Hankins
Bay Area Rapid Transit (BART)

Laura Hester
New Jersey Transit

Public Transit and Social Responsibility: Homelessness

1. Why transit systems are attractive to homeless individuals
2. How agencies are balancing ridership and the homelessness epidemic
3. Biggest challenges for transit providers
4. Call to Action for the industry

**WHY ARE TRANSIT
SYSTEMS ATTRACTIVE
TO HOMELESS
INDIVIDUALS?**

FEDERAL LAW REQUIRES THESE SEATS BE MADE
AVAILABLE TO SENIORS & PERSONS WITH DISABILITIES

Transit Facilities Provide Basic Needs

- Shelters not always an option
- Police presence
- Food and clothing donations
- Public restrooms

“Homeless individuals would rather be at transit facilities because they know they are protected by the police.”

– Gary Denamen, New Jersey Transit Police Outreach Officer

Survey Findings: Impact on Transit

- Homelessness is an issue that impacts nearly all agencies
- 78% say homelessness impacts ridership
- Desire for agencies to be a part of collective solutions

Do you believe transit agencies should play a role in addressing homelessness?

Two Different Viewpoints:

“Homeless individuals can make others feel uncomfortable, thereby deterring choice riders”

“Homeless individuals ride transit for shelter, thereby adding ridership”

Survey Findings: Resources

Does your agency have a homeless outreach program or partner with any community organizations?

Does your agency have budget allocated for issues related to homelessness?

**WHAT ARE AGENCIES
DOING TO BALANCE
RIDERSHIP AND
HOMELESSNESS?**

Panel Speakers

L.A. Metro's Homeless Action Plan and Outreach Model

Alex Wiggins, Chief, System Security & Law Enforcement Division, LA Metro

Agency Collaboration: Combining Efforts to Make a Safer Community

David Green, Operations Manager, St. Cloud Metropolitan Transit Commission

Transit Agency Practices in Interacting with People Who Are Homeless

Daniel Boyle, President, Dan Boyle & Associates, Inc

**WHAT ARE THE
BIGGEST CHALLENGES
FOR TRANSIT
PROVIDERS?**

Recognition of Responsibility: Why Should We Care as an Industry?

- Selling public transportation to areas beyond those currently served
- Ensuring the safety of customers and cleanliness of facilities
- Homelessness is projected to keep growing

Providing a System that Supports the Entire Community

- “If we’re here for just the transit dependent population, we won’t be here for long. Addressing the homeless population is a must to maximize expansion opportunities.”

Gary C. Thomas, President/Executive Director, Dallas Area Rapid Transit

- “We must collect big data to tell the story of the human experience as it relates to homelessness.”

Curtis Koleber, CEO and Executive Director, CAT (Savannah, GA)

- “Match good intentions with adequate funding.”

Chuck Kamp, General Manager, Madison Metro (Madison, WI)

Call to Action

Call to Action

- 1. Treat all individuals with dignity and respect.** Serve the entire community including homeless individuals
- 2. Incorporate outreach officers with law enforcement to connect individuals with services**
- 3. Align transit service with social service destinations to help ensure services are received**

Call to Action

4. **Partner with local municipalities & the private sector to identify funding opportunities**
5. **Develop creative solutions that do not require funding such as hiring a homeless individual for an entry level position**

