

TRANSPORTATION

Specialized Transportation for Senior Citizens and Persons
with Disabilities or Disadvantages.

**HOPE NETWORK TRANSPORTATION
SCHEDULING HOURS
8:00 AM TO 4:30 PM
MONDAY-FRIDAY
616.243.0876**

Title VI Notice

Title VI of the Civil Rights Act of 1964 prohibits discrimination on the basis of race, color or national origin in programs and activities receiving Federal financial assistance. Specifically, Title VI provides that "no person in the United States shall, on the ground of race, color, or national origin, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance." (42 U.S.C. Section 2000d)

Printed February 2009. Revised June 2016

TABLE OF CONTENTS

Mission Statement	3
Contact Information	3
Hours of Operation.....	4
Whom We Serve.....	4-6
Types of Service	6
Service Area.....	7
Making a Reservation	7
Rules for Cancellations and No-Shows.....	8
Contacting You	8
No Show.....	9
Fares	9
Passenger Assistance Policies	10
Passenger Conduct.....	10-11
Passenger Responsibilities	11-12
Vehicle Types	12
Severe Weather Policies	13
Service Improvement Opportunity (Feedback)	14

WELCOME ABOARD!

We at Hope Network Transportation Services would like to welcome you aboard! This manual gives information you need to know about our services.

OUR MISSION

“In Christian service, Hope Network empowers people to overcome challenges to achieve their highest level of independence.”

CONTACT INFORMATION

PHONE: 616.243.0876

FAX: 616.243.1258

During regular office hours, trained Customer Care Coordinators will personally assist you with your transportation questions and requests.

HOURS OF OPERATION

Scheduling: 8:00 a.m. - 4:30 p.m., Monday-Friday
Dispatching: 6:00 a.m. - 6:00 p.m., Monday-Friday
Driving: 7 days a week, 365 days a year (as available)
Drivers carry a cell phone when office is not open.

WHOM WE SERVE*

Our transportation services are available to a wide variety of individuals who use them for many different reasons. We provide transportation for:

Employment

- Individuals with disabilities or disadvantages who are competitively employed and have no affordable means of transportation to work.

Insurance

- People with disabilities who go to programming authorized by insurance agencies or contracted agencies such as State Farm Insurance and Priority Health.
- Individuals who need transportation to medical appointments and are authorized by health insurance agencies (Please call your health insurance company to see if they cover this for you).

* Personal Care Attendants (PCAs) may accompany at no additional cost. Service Animals may accompany passengers as long as it can be done safely.

WHOM WE SERVE (CONTINUED)

Ada Township

- Residents of Ada Township who are 60 or older or have a disability.

Alpine Township

- Residents of Alpine Township who are 65 or older or have a disability.

Byron Township

- Residents of Byron Township who are 65 or older or have a disability.

Cascade Township

- Residents of Cascade Township who are 60 or older or have a disability.

Gaines Township

- Residents of Gaines Township who are 65 or older or have a disability.

Network 180

- People with physical, developmental, mental or emotional disabilities who need rides to Network 180-approved day programming at:
 1. Hope Network sites
 2. Heart of the City West
 3. Goodwill Industries

North Kent Transit (NKT)

- Residents of participating townships in Northern and Eastern Kent County who are 60 or older or have a disability.

WHOM WE SERVE (CONTINUED)

Senior Transportation

- **Senior Citizens (60 years or older)** who have been approved to attend day programming sites.
- 1. Kent County Senior Millage funded programs, (administered by Area Agency on Aging of Western Michigan)
 - a. Hope Network Side By Side Adult Day Services
 - b. SarahCare Adult Day Program
 - c. Ridelink (Collaboration with area agencies)
- 2. Care Resources (PACE all inclusive senior program)

Specialized Group Services

- Groups of senior citizens or people with disabilities

TYPES OF SERVICE

- We offer advanced reservation, door-to-door transportation services.
- We offer rides for people who are ambulatory, in a wheelchair, use walkers, and similar aides such as Amigos (if you use an Amigo, we strongly recommend that you transfer to a regular seat and the driver properly secure the Amigo).
- For senior citizens participating in Day Programming, we offer door-through-door service.
- Respirators and portable oxygen tanks are allowed as long as they can be transported safely.
- Several passengers may share the same vehicle, and vehicles may make other stops before reaching your destination.

SERVICE AREA

Hope Network serves all of Kent County and portions of Ottawa County. Individual programs and funding may restrict service area.

MAKING A RESERVATION

- The scheduling office is open 8:00 a.m. to 4:30 p.m. Monday-Friday.
- Reservations must be made through one of the agencies listed on pages 5 and 6 (except NKT, Ada, Alpine, Byron, Cascade and Gaines).
- Make your reservations 8:00 a.m. to 4:30 p.m. If your trip is for a Sunday or Monday, you must call by 4:30 p.m. on Friday.
- You may schedule a trip up to 7 days in advance, but no earlier.
- If you schedule rides that are the same every week, you may be permanently scheduled on the same route.
- You will be given a pick up window at the time of your reservation.
- If your ride is 15 minutes past the scheduled pick-up time, you may call Customer Care to get an update on your ride. We can contact all vehicles via two way radio.
- Please provide correct addresses and phone numbers at both pick up and drop off locations.
- Inform us of any useful emergency contact information and approval to drop off unattended.

RULES FOR CANCELLATION AND NO-SHOWS

- Cancel your ride as soon as possible! We need to know **at least one hour** before your pickup time, but the sooner the better.

- If you are scheduled for a ride, but do not take that ride or call too late to cancel, you will be considered a **“No-Show.”** We will **automatically cancel your return ride** unless you call us and let us know you still need the return ride. **If you are a no-show three times in a row, we will cancel all your rides until we receive confirmation that you still need your trips. We will contact you or your agency to find out your future intentions.**

CONTACTING YOU

- Driver is to knock on door or ring door bell
- Driver will wait 2 minutes before contacting Customer Care for Assistance
- Customer Care will call you if no contact has been made
- If no answer, Customer Care will leave a message

NO SHOW

You Are Considered a No Show If:

- You call day of service, less than 15 minutes from beginning of scheduled pick up window
- Vehicle arrives at the correct location within scheduled pick up window
- Driver has made every reasonable attempt to contact you
- Customer Care has made every reasonable attempt to contact you
- Driver has waited 5 minutes for you to get to the bus

FARES

Your fare depends on the program in which you are participating. We may require a fare when you board or we may bill you once a month. Please call the office for details at **616.243.0876**.

PASSENGER ASSISTANCE POLICIES

When you schedule your rides, please tell us any special needs you may have.

- Hope Network drivers are specially trained in Passenger Assistance Techniques.
- Drivers provide door-to-door and, in many cases, **person-to-person** service.
- All drivers transporting passengers using wheelchairs receive specialized training.
- Locations without a ramp require prior approval from the Transportation Services Manager.
- All drivers transporting senior citizens to day programming receive training for the special needs and care seniors may require.

PASSENGER CONDUCT

Safety is our number one concern! To promote and ensure the safety of our passengers and drivers, you must follow these rules:

- Keep your seatbelt on at all times.
- Children **must** be secured in a Child Safety Seat or Booster Seat as required by law. Parents must provide the seat.
- Stay seated at all times.

PASSENGER CONDUCT (CONTINUED)

- Do not distract the driver or other passengers.
- Do not play with the door locks.
- Passengers must treat other passengers and drivers with dignity and respect at all times.

If your behavior is distracting to the driver and causing a safety issue, we will take the necessary steps to resolve the issue and ensure safety, up to and including termination of services.

PASSENGER RESPONSIBILITIES

- Be on time for your ride. The driver will wait only five (5) minutes for you to come out to the bus. **If you are not out to the bus in five minutes, the driver will no-show you and will not return.** You will be responsible for finding your own transportation that day.
- Call Customer Care (**616.243.0876**) and cancel your rides in advance. (See page 9 and 10, “Rules for Cancellations and No-Shows”). No shows cost everyone time and money and may result in you no longer being able to use our transportation services.
- You may not eat or drink on the vehicle.
- You may not disembark before scheduled stop.

PASSENGER RESPONSIBILITIES (CONTINUED)

- Refrain from carrying more than two (2) bags/parcels onboard the vehicle.
- You may not smoke on or near Hope Network vehicles.
- It is Hope Network policy that our drivers cannot accept tips, gifts, or other gratuities from passengers.
- All passengers must be authorized in advance.

VEHICLE TYPES

Please be specific in what your needs are so that we dispatch the proper vehicle to you. Most vehicles are red and white with the Hope Network logo on them. The types of vehicles available are:

- Mini Vans (up to 6 ambulatory passengers)
- Large Passenger Vans (up to 14 ambulatory passengers)
- High-Top Wheelchair Vans (up to 2 wheelchairs and 4 ambulatory)
- Small Busses with Lifts (up to 2 wheelchairs and 12 ambulatory)
- Large Busses with Lifts (up to 24 passengers)

SEVERE WEATHER POLICY

**In any type of severe weather, expect delays.
Safety is our main concern!**

- Cancellations will be announced on all major TV, radio, and related web sites. You may also check our weather hotline message for updates at **616.248.5296**.
- In a **Severe Weather Watch** transportation will continue and we will monitor the weather.
- In a **Severe Thunderstorm Warning** we will be in constant contact with the drivers, monitoring conditions and delaying services where necessary.
- In a **Tornado Warning** we will suspend transportation until we receive an “all-clear.” Drivers will seek the nearest available shelter.
- In a **Tornado Alert** our drivers will seek shelter immediately.
- **Winter Storm Advisories:**

White: Transportation Continues. Our drivers may determine which roads or driveways may be impassable. In this case, Customer Care will call the passenger to either cancel the ride or meet the bus in a clear area.

Yellow: Transportation is cancelled to all Network 180 Day Programs and Adult Day Care Programs. Necessary employment (including some Hope Network sites) and medically-related rides will continue unless the dispatcher cancels them.

Red: All transportation is cancelled.

■ SERVICE IMPROVEMENT OPPORTUNITY (FEEDBACK) ■

Hope Network is very interested in knowing if we are providing safe and reliable service that meets your needs. If there is a problem, we follow through on all complaints until the issue is resolved. If you have an idea as to how we could improve service, please call **616.243.0876** and Customer Care will be happy to assist you.

Accredited By

Funding Provided By

CARE RESOURCES

Program of All-Inclusive Care for the Elderly

**Heart of West Michigan
United Way**

616.243.0876 [PHONE]

1.800.410.9491 [NATIONAL]

616.243.1258 [FAX]

755 36TH STREET SE

PO BOX 141

GRAND RAPIDS, MI 49501-0141

WWW.HOPENETWORK.ORG

Hope Network is proud to be an Equal Opportunity and does not discriminate on the basis of race, religion, sex, color, national origin, age, handicap or marital status.