

transfinder

Countdown to Reopening

**Expert Insights on Preparing for the Future
*While Dealing with Uncertainty IV***

This presentation is proprietary and confidential information of Transfinder Corporation. It is not intended to be distributed to any third party without the written consent of Transfinder.

Welcome

- Welcome:
Antonio Civitella, Transfinder CEO
- Introduction of Panelists by
Rick D'Errico, moderator
- Panel Discussion/Q&A

transfinder

Discussion Panel

Tim Ammon

Decision Support Group
STARTS Task Force Member

Kristi Edwards

Livingstone Range Schools
(Canada)

Keith Paulson

Anoka-Hennepin Schools
(Minnesota)

Rick D'Errico

Moderator

Transfinder

Livingstone Range

SCHOOL DIVISION

- Covers 3,188 sq. miles or 8,257 sq. km
- 3,800+ Students at 14 Schools
- 1,700+ ride the bus

Transportation in a COVID-19 World

Keith Paulson, Anoka-Hennepin Transportation Director

Blessed are the flexible, for they shall not get bent out of shape

Topics We've been Discussing at the Issues Committee

- Minnesota Department of Education Updates
- Minnesota Department of Health
- Review of what other states are doing during Covid-19
- equipment on buses (signs, clear Barriers, hand sanitizer, etc.)
- Policy Changes during Covid-19 (Walking distances or multiple stops)
- Meal and Emergency Care Worker needs
- How to be flexible in changing from scenario #1, #2 or #3

Topics We've been Discussing at the Issues Committee

Learning Model Parameters

Number of cases per 10,000 over 14 days, by county of residence	Learning Model
0-9	In-person learning for all students
10-19	In-person learning for elementary students; hybrid learning for secondary students
20-29	Hybrid learning for all students
30-49	Hybrid learning for elementary students; distance learning for secondary students
50+	Distance learning for all students

Topics We've been Discussing at the Issues Committee

- Pickup and drop traffic off around schools (K-H)
- Temperature screening of students at bus stops (not recommended)
- How many students can we have on our buses (77, 36, 10 Pass, 7 Pass, Car)
- Student attendance tracking – to help with contact tracing
- Under the 50/50 scenario - What are other school districts doing
- Special Education process and ppe for bus staff
- Staffing
- Safe routes to school – helping students get themselves to school
- District responsibilities to non-public schools

Final thoughts

- Keep a positive attitude
- Put the time in to know what you need to know
- Help find solutions
- Stay healthy
- *Sometimes we're tested not to show our weaknesses, but to discover our strengths*

STARTS Task Force Report

www.startstaskforce.com

The Task Force Structure

Master List of Guidelines and Tasks

PRODUCTS

- Task Force Report with Survey Results
- Corporate Reopening R&D Results
- Attachment A: Master List of Guidelines and Tasks with Assessment Matrix
- Attachment B: Master List of Guidelines and Tasks Gantt Chart
- Attachment C: Links all State COVID and School Reopening Plans

STARTS Task Force Deliverables

TABLE OF CONTENTS

INTRODUCTION

- Executive Summary
- Letter From the Associations
- Foreword
- Task Force Leadership and Structure

OUR WORK

- Section 1: Reasons, Research and Survey Results
- Section 2: Guidelines List Development
- Section 3: Individual Guideline List with Commentary and The Special Needs Addendum

YOUR WORK

- Section 4: User Guide for State Directors, Bus Contractors Site Managers and Transportation Directors
- Section 5: Summary and Next Phase
- Section 6: Task Force Data Management

RELATED WORK

- Appendix A: Surveys and Results
- Appendix B: Related Industry Research
- Appendix C: Reopening Plan Guidance and Sample Table of Contents
- Appendix D: List of Task Force Members, Titles and Biographies

The following attachments are documents that need to be downloaded separately

- Attachment A: List of Guidelines with Their Menu of Tasks
- Attachment B: Guideline and Task Gantt Chart
- Attachment C: List of URL addresses to: State COVID-19, School Reopening Plans and to a John Hopkins University e-School Initiative Master List of Reports by State

Contact Information

ASSOCIATION CONTACTS

Mike Martin
E: mike.martin@napt.org
P: (800) 989-6278

Charlie Hood
E: ExecDir@nasdpts.org
P: (850) 274-4308

Curt Macysyn
E: cmacysyn@yellowbuses.org
P: (703) 684-3200 ext. 700

SUPPORT SERVICES CONTACTS

CAPITALWORKS
James P. Regan
E: jregan@capworks.com
P: (317) 488-9298

DECISION SUPPORT GROUP
Tim Ammon
E: tammon@decisionsupportgroup.com
P: (800) 994-0483

Discussion Panel

Tim Ammon

Decision Support Group
STARTS Task Force Member

Kristi Edwards

Livingstone Range Schools
(Canada)

Keith Paulson

Anoka-Hennepin Schools
(Minnesota)

Rick D'Errico
Moderator

Transfinder

Do you have a story?

mystory@transfinder.com

See You Next Week!

transfinder

*See you next
week!*

Tune in next Tuesday, Aug. 11, for our next
“Best Practices” webinar

Visit [Transfinder.com](https://www.transfinder.com) to register

This presentation is proprietary and confidential information of Transfinder Corporation. It is not intended to be distributed to any third party without the written consent of Transfinder.