

A Pro-Active Approach to Passenger and Operator Safety

Peter Simmons
Director of Marketing
Seon Design

SOLUTIONS LEARNING ZONE


Why transit agencies should take a
pro-active approach to passenger &
operator safety

SOLUTIONS LEARNING ZONE


Crime – Bus Operator Assaults


Other Concerns

Escalating
Transit Crime


SOLUTIONS LEARNING ZONE

Reactive Approach Leads to

SOLUTIONS LEARNING ZONE


Lawsuits


SOLUTIONS LEARNING ZONE

APTA
EXPO
PUBLIC TRANSPORTATION'S
PREMIER SHOWCASE

Union Grievances


SOLUTIONS LEARNING ZONE


Absenteeism


SOLUTIONS LEARNING ZONE

APTA
EXPO
PUBLIC TRANSPORTATION'S
PREMIER SHOWCASE

Loss of Confidence


SOLUTIONS LEARNING ZONE


APTA
EXPO
PUBLIC TRANSPORTATION'S
PREMIER SHOWCASE

Technology to Support Pro-Active Approach


SOLUTIONS LEARNING ZONE


Protecting Against Operator Assault


Most Effective Technology Measures


Implementing a Video and Audio Surveillance System

SOLUTIONS LEARNING ZONE


Step 1: Identify Your Problem Areas


Injury Claims


Accident At-Fault


Worker's Comp Claims


Vandalism


Crime

Step 2: Consult Stakeholders


Step 3: Do Research


Step 4: Select Vendor

Selection Process

- Due Diligence
- Long Term Support
- Good Track Record
- Previous Experience
- Good References

Step 4: Select Vendor


Step 5: Pilot Project

Pilot

- Test Drive Equipment
- Meets Objectives - Usability
- Meets Reliability Claims

Step 6: Roll Out

Phased Approach

- Pilot – upgrade buses
- Get Systems in new buses at factory

Publish Video Policy

- Storage Policy
- Access to Video
- Situations which can use video
- Chain of Custody
- Video Protection Methods

Step 7: Public Awareness Campaign


Prosecute First Offenders


Step 8: Post Project Review and Evaluation

Review Criteria

- System Performance
- System usability
- Vendor support
- System Reliability

Step 9: Establish Maintenance and Training Program

Maintenance Program

- Regular Maintenance Program
- Regular Training Program
- Budget for upgrades and Add-ons
- Budget for Replacement at end of useful life

Case Study – North Carolina DOT

SOLUTIONS LEARNING ZONE


North Carolina DOT


- Project:
 - State contract for video
 - 2000 para-transit & demand response vehicles
 - 100 counties
- Goal:
 - Evaluate & select single vendor for entire state

“When people board our buses they have an expectation of safety...having video surveillance is a proactive approach to ensure safety down the road.”

Ben Garrison, NCDOT
Project Manager

NCDOT Keys to Success

Clear Objectives

- Accident reconstruction
- Driver coaching & training
- Incident investigation

Project Team

- Included key stakeholders
- Tech-savvy people driving the project
- Key executive support

Due Diligence

- Extensive testing with 5 key vendors
- Phased roll-out (key influencers installed first)
- Video policy

NCDOT Results - 2 years later


VIDEO

Improved driver monitoring

Great tool for coaching

Reduced investigation times

Best Practices


SOLUTIONS LEARNING ZONE


Plan Implementation Project Carefully


Plan Implementation Project Carefully


Plan Implementation Project Carefully


KEEP CALM

AND

WRITE A

COMMUNICATIONS PLAN

SOLUTIONS LEARNING ZONE


Future Proof


SOLUTIONS LEARNING ZONE


Future Proof


SOLUTIONS LEARNING ZONE


Choose an Experienced Vendor


SOLUTIONS LEARNING ZONE


Choose an Experienced Vendor


SOLUTIONS LEARNING ZONE


Plan for the Future

Expansion and Upgrade Plan

Public Awareness Campaign

Maintenance Schedule

Video Policy

Thank You

SOLUTIONS LEARNING ZONE


Questions????

SOLUTIONS LEARNING ZONE

