

APTA
Emerging Leaders Program

THE LADDER OF SUCCESS

Shifting Focus from Climbing
to Building

BRENDAN

JANE

THE TEAM

HANNAH

VIKTORIA

THE BIG IDEA

1. The Need
2. Information Sharing through Technology
3. Building a Tighter Network through Mentorship

INFORMATION SOURCES

2017 Networking Survey:

- 285 RESPONSES

Interviews:

- APTA MEMBERS
- APTA COMMITTEE MEMBERS
- ELP MENTORS
- ELP ALUMNI

CURRENT CONDITIONS

Are there sufficient networking opportunities/resources in transit? (n=285)

CURRENT CONDITIONS

Emerging Leaders Use of Networking Resources, in the Past 5 Years

CURRENT CONDITIONS

Respondents with
five years or less of
transit experience
would like to
participate in more
networking
opportunities.
n=80

"Connections between older and younger individuals"

"It can feel like a closed clique to someone just entering the industry"

"There needs to be more frequent options run by people who have the time to plan these events"

"Need opportunities for mid- and low-level professionals"

"It is hard to connect to industry peers doing the same job at other agencies"

"I haven't really been asked to participate, or know of avenues to participate in"

"Very few are aware of the opportunities to be actively engaged in the organization"

"More free, informal opportunities"

"Only have a couple of chances to connect with people in the same position"

"It seems that conferences are the only opportunity for networking"

"Not enough interaction between systems of similar size outside of conference meetings"

"Most transit networking only available at out of town conferences"

"Like to see agencies develop relationships whereby information could be shared on, especially new trends and major projects or policies"

DESIRE TO NETWORK

45% SEE ROOM
FOR IMPROVEMENT

LIMITATIONS

- Funding/Travel
- Target Audience/Subject Matter
- Availability
- Awareness

NETWORKING BOOST

Potential
strategies to
improve sharing
across the
industry

How do we support networking efforts?

- Promote Webinars (i.e. TED Talks)
- Encourage Mentoring
- Increase Social Media Presence
- Expand and Diversify Workshops
- Designate Local APTA Ambassadors
- Establish Regional Transit Functions
- Create On-Boarding Materials

"Connections between older and younger individuals"

"It can feel like a closed clique to someone just entering the industry"

"There needs to be more frequent options run by people who have the time to plan these events"

"Need opportunities for mid- and low-level professionals"

"It is hard to connect to industry peers doing the same job at other agencies"

"I haven't really been asked to participate, or know of avenues to participate in"

"Very few are aware of the opportunities to be actively engaged in the organization"

"More free, informal opportunities"

"Only have a couple of chances to connect with people in the same position"

"It seems that conferences are the only opportunity for networking"

"Not enough interaction between systems of similar size outside of conference meetings"

"Most transit networking only available at out of town conferences"

"Like to see agencies develop relationships whereby information could be shared on, especially new trends and major projects or policies"

INNOVATION WEBINAR SERIES

- Quarterly sessions
- Organized by ELP Alumni
- 2 presentations per session to highlight one (sub)committee
- 15 minute presentations, 10 minutes Q&A

BENEFITS

- Professional development & networking from your desk
- Minimal financial cost
- Educate APTA members about work of (sub)committees
- Exchange information and ideas
- Recruit committee volunteers
- Organizers gain exposure

COMMUNICATION STRATEGY

- ELP Alumni
- Social Media
- Leadership APTA Alumni
- APTA Committee Members
- APTA Website

"Connections between older and younger individuals"

"It can feel like a closed clique to someone just entering the industry"

"There needs to be more frequent options run by people who have the time to plan these events"

"Need opportunities for mid- and low-level professionals"

"It is hard to connect to industry peers doing the same job at other agencies"

"I haven't really been asked to participate, or know of avenues to participate in"

"Very few are aware of the opportunities to be actively engaged in the organization"

"More free, informal opportunities"

"Only have a couple of chances to connect with people in the same position"

"It seems that conferences are the only opportunity for networking"

"Not enough interaction between systems of similar size outside of conference meetings"

"Most transit networking only available at out of town conferences"

"Like to see agencies develop relationships whereby information could be shared on, especially new trends and major projects or policies"

INDUSTRY-WIDE MENTORING PROGRAM

ONLINE PLATFORM

Louwana Oliva

23 year in transit industry

Public Sector

General Manager

Centre Area Transportation Authority

State College, PA

Responsible for overall operation of
small transit system serving community
of State College, PA, home of the main
campus of Penn State University.

"I have always told my mentees that my job is to prepare them to one day take over my job, or to have the ability to do the same somewhere in the industry."

- Joined CATA as part of succession planning for the General Manager.
- As Assistant GM at CATA, led transportation division
- Planned for and obtained funding for capital projects including fleet planning and construction of \$32 million facility expansion.
- Interests? Disability transportation and providing services that allow the individual to reach their high level of independence.
- My most important job? To raise adults who will be good citizens.

INGREDIENTS FOR SUCCESS

- Online Platform
- Training & Education
- Participation

MY FIRST NETWORKING EVENT

What's
going
on?

MY FIRST NETWORKING EVENT

Who are
all these
people?

Where
do I go?

What do
I do?

What's
going
on?

MY FIRST NETWORKING EVENT

Who are
all these
people?

Where
do I go?

What do
I do?

What's
going
on?

I'll show
you the
ropes
this time

CONNECTIONS ACROSS THE INDUSTRY

Calling all leaders!

WE NEED YOU

Help us build strong
ladders for the future