

Technical Report Documentation Page

1. Report No. SWUTC/11/473700-00055-1		2. Government Accession No.		3. Recipient's Catalog No.	
4. Title and Subtitle Testing Information to Improve Communication with Communities and Decision Makers				5. Report Date September 2011	
				6. Performing Organization Code	
7. Author(s) Kadijah Hall and Carol Abel Lewis				8. Performing Organization Report No. Report 473700-00055	
9. Performing Organization Name and Address Center for Transportation Training and Research Texas Southern University 3100 Cleburne Houston, Texas 77004				10. Work Unit No. (TRAIS)	
				11. Contract or Grant No. DTRS99-G-0006	
12. Sponsoring Agency Name and Address Southwest Region University Transportation Center Texas Transportation Institute Texas A&M University System College Station, Texas 77843-3135				13. Type of Report and Period Covered	
				14. Sponsoring Agency Code	
15. Supplementary Notes Supported by a grant from the U.S. Department of Transportation, University Transportation Centers Program.					
16. Abstract This work focuses on important concepts in making information available to decision makers and the public, specifically focused on the Transportation Industry. The emphasis is on the PowerPoint presentation and enhancing the message through this medium. Critical elements include adhering to the assigned time limit, incorporating animation, font size, including images, techniques, and preparation. While much information is available on-line about presentations, audiences at too many transportation meetings view substandard presentations, which likely negatively affect understanding and decision-making. Blending available information, focus group feedback and observations yield a foundation for transportation planners in improving presentations to constituents.					
17. Key Words Public Presentations, Public Meetings, Information for Decision Makers, PowerPoint Presentations			18. Distribution Statement No restrictions. This document is available to the public through NTIS: National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161		
19. Security Classif.(of this report) Unclassified		20. Security Classif.(of this page) Unclassified		21. No. of Pages 29	22. Price

**TESTING INFORMATION TO IMPROVE COMMUNICATION
WITH COMMUNITIES AND DECISION MAKERS**

**Kadijah Hall
and
Carol Abel Lewis**

Center for Transportation Training and Research
Texas Southern University

Research Report SWUTC/11/473700-00055-1

Sponsored by

Southwest Region University Transportation Center
The Center for Transportation Training and Research
Texas Southern University
3100 Cleburne Avenue
Houston, Texas 77004

September 2011

ABSTRACT

This paper focuses on important concepts in making information available to decision makers, specifically focused on the Transportation Industry. The emphasis is on the PowerPoint presentation and enhancing the message through this medium. Critical elements include adhering to the assigned time limit, incorporating animation, font size, including images, techniques, and preparation. While much information is available on-line about presentations, audiences at too many transportation meetings view substandard presentations, which likely negatively affect understanding and decision-making. Blending available information, focus group feedback and observations yield a foundation for transportation planners in improving presentations to constituents.

EXECUTIVE SUMMARY

Planners and engineers conduct numerous forums to discuss transportation concepts and projects. PowerPoint presentations are the primary tool used to convey important information during public meetings and at critical decision points for transportation officials and policy makers. Often the outcome may be negatively impacted because the message has not been presented in the best way. Too many individuals have experienced poor PowerPoint presentations skewing their understanding of the material and affecting their conclusions. The objective of this work is to explore development of effective PowerPoint presentations for communicating to transportation communities and decision makers. This research involved a compilation of literature, a focus group of community and transportation professionals and observations.

There is much guidance available about crafting effective PowerPoint presentations. However, the information is ignored or presenters are unaware of its availability. Synthesizing the available literature, focus group feedback and observations yields a foundation for transportation professionals to improve presentations to constituents. Critical elements include adhering to the assigned time limit, using adequate font size, and not overloading each slide. Images, including animation should be used purposefully. The application of PowerPoint presentations are far-reaching and tremendously impact transportation knowledge and decision making. This work found that better PowerPoint presentations will occur if several practices are followed. Key practices are listed below.

- Adhere to designated time limit,
- Be careful not to overcrowd the presentation with too many words or lines per slide,
- Use animations and images to add emphasis only,
- Only no more than two fonts per slide,
- Prepare ahead of time to be fully knowledgeable of the topic

Recognize that community consensus and transportation decision making may be advanced by improving the message provided to citizens and officials through the PowerPoint presentation.

TABLE OF CONTENTS

	Page
Abstract.....	v
Executive Summary.....	vi
Disclaimer.....	viii
Acknowledgement.....	viii
Chapter 1 – Introduction.....	1
Chapter 2 – Structuring the Presentation.....	3
Chapter 3 – The Slides.....	5
Chapter 4 – Additional Considerations.....	7
Chapter 5 – Conclusion.....	9
Bibliography.....	11
Appendix A: Examples of Recommended and Discouraged Power Point Structures.....	13

DISCLAIMER

The content of this report reflect the views of the authors, who are responsible for the facts and accuracy of the information presented herein. This document is disseminated under the sponsorship of the Department of Transportation, University Transportation Centers Program, in the interest of information exchange. The U.S. Government assumes no liability for the contents or use thereof.

ACKNOWLEDGEMENT

The author recognizes support for this research was provided by a grant from the U.S. Department of Transportation, University Transportation Centers Program to the Southwest Region University Transportation Center.

CHAPTER I INTRODUCTION

PowerPoint presentations contribute much to communicating important information during public forums and at critical decision points for transportation officials and policy makers. PowerPoint programs are used to discuss projected growth and existing conditions, show plans and options and report project and research findings. In the academic environment, PowerPoint presentations are used to present lectures, projects or introduce concepts; this medium is also used in meetings, conferences and workshops.

Regrettably, most individuals have experienced a poor PowerPoint presentation. Commonly, presenters generally will have too many words on the slide, use fonts or images that are too small, or place too much information on a single slide. The result is unclear messaging and the presenter's key point may be obscured by the quality of the presentation. There is much guidance available about crafting effective PowerPoint presentations. However, the information is ignored or presenters are unaware of its availability. This work explains how to adequately use and display information using the Power Point with a focus on the transportation community. As a demonstration, a PowerPoint presentation was prepared for a FHWA policy initiative and tested on a focus group.

OBJECTIVE

The objective of this work is to explore development of effective PowerPoint presentations for communicating to transportation communities and decision makers.

METHODOLOGY

This research will involve a three-pronged approach. One, a focus group of community and transportation professionals was convened and viewed a PowerPoint presentation about FHWA's noise compatible planning initiative. The group provided comments about the comprehensibility of the information and quality of the slides. Their input was considered alongside the second prong --literature written on the subject. Lastly, the study team observed PowerPoint presentations at workshops, public meetings and other events to document errors that reduce effectiveness of the material being explained.

CHAPTER 2 STRUCTURING THE PRESENTATION

BACKGROUND

The first version of the PowerPoint program was developed by Bob Gaskins and Dennis Austin (Hewitt, 2008). The software package became more popular than previous presentation methods of 35 mm slides and transparencies, in part, because presentations could be developed more quickly and less expensively than slides or transparencies. Also, the presentation could be placed initially on a disk and later on a flash drive, more easily transportable than a 35 mm slide tray. Microsoft acquired PowerPoint software in 1987 and integrated the use of graphics and animations; more recent versions allow the user to embed entire videos.

Information about effective presentation and developing proficient PowerPoint's is largely the domain of marketing and public relations companies. Numerous sources and web locations offer essentially the same advisement about messaging, font size, preparation, attention to time and use of imaging and animation.

The purpose of the presentation is to provide information, influence a position, or solicit a decision. A truly successful presentation will leave the viewer motivated in some way. At the core, some presentations may just convey knowledge leaving the audience wiser or more informed. Others are designed to lead to a decision on the part of citizens or decision makers. Clearly, a plethora of dynamics are involved in decision making, so positive or negative outcomes would not be based on the presentation alone. A poor presentation can cause a deterioration in the components of the dialog. For example, Lindblom long ago argued the government is incapable of sweeping decisions and can only make incremental changes (1959). Downs (2004) theorizes that elected officials will not concur on the difficult decisions required to reduce congestion. More recently, Brown (2009) writes that decisions are based on intuition, informal reasoning (or judgment), in addition to the data and array of decision-making tools. Nonetheless, data assimilation and decision making strategies will continue to be presented via the PowerPoint medium. Improving presentations and increasing the clarity of message may enhance the attention to the data and decision making strategies in light of encouraging a better balance between the intuition judgment bias and the data available.

PREPARATION

The Message

The first step in preparing a PowerPoint presentation is focusing on the principle message to convey. A slide toward the beginning should provide an outline of information to be presented in the presentation and include three or four major sections. Ensure the outline is followed throughout the presentation and remind the audience of the outline during the presentation. Delineate key points and develop the concept in entirety. Be cognizant of time parameters and rehearse the comments more than once, timing the slides and comments to ensure maintenance of the schedule. One way to prepare is to write out exactly what you plan to say using the written text as a guide (Chorbajian, 2006).

Adhering to the Time Limit

Exceeding the prescribed time limit is one of the more common mistakes individuals make when presenting in Power Point (Communication Skills-Marketing Oral Presentation, 1999). Power Point presentations that are too long can easily cause the audience to lose interest and give the presenter an unprofessional appearance. Shorter, more impactful presentations are preferred to elongating key points. In general, allow two minutes for each slide; audiences tend to lose focus with something on the screen that has not been discussed for more than five minutes.

CHAPTER 3 THE SLIDES

FONT SIZE

Basic easy to read fonts should be used in the presentations. The presenter should inquire about the size of the room and ensure the font size is appropriate for all audience members to see. There is no need to be fancy, size can be used to attract attention and smaller fonts indicate a point is less important for purposes of the message of the particular slide. A font smaller than 18pt is likely to be difficult to read (Communication Skills-Making Oral Presentation, 1999). Also use no more than two fonts per slide. More than that on a single slide will be distracting and result in a jumbled appearance.

TEXT

One way to keep a presentation understandable and effective is by not trying to communicate too much on a frame. The Transportation Research Board requests no more than 7 lines per slide. Other sources suggest not exceeding 6 lines per slide. In *How to Create an Effective Power Point Presentation* (2008) the recommendation is to use 6 words per bullet, 6 bullets per image, and 6 word slides in a row. In some technical presentations, this may not be reasonable, but in adjusting, the presenter should focus on simplicity and winnowing the message to adhere to these guidelines as closely as reasonable.

COLORS

Color options are numerous and leave much to personal preference. In developing the slides, the key is contrast. Pair backgrounds, dark background with light text or light background with dark text. Avoid colors in background and text that are in the middle ranges of the color strip, opting for those at the top and bottom. Avoid the use of yellow and some pale greens as they are difficult to see and often result in glare.

IMAGES

There are two views about images such as photos and figures in presentations. One perspective is they add visual interest and keep audiences engaged; Another perspective is images are an unnecessary distraction. The key is to use images only when adding important information making an abstract point more concrete (Wax, 2008). It is important to limit the graph or image usage to one per slide. Too many images distract the viewer and can cause the main point to be missed (*How to create an effective Power Point Presentation*, 2008). (Wax, 2008). Refrain from using clip art images and characters that are cartoonish. A specific point should be in progress if these are used. Otherwise, the seriousness of the presentation is at risk of compromise.

TECHNIQUES

PowerPoint Presentation techniques have become a vital component for making the PowerPoint presentation stand out. To receive positive feedback, numerous techniques can be used in a broad spectrum of ways. It is necessary for presenters to make precise decisions when it comes to using techniques that will accommodate the PowerPoint Presentation in a helpful way. There are various methods to capture the audience at the beginning of a presentation. One way is to open with a short video clip or some startling statistic that will gain and keep the audience's attention throughout the presentation (Chorbajian, 2006). Using statistics has always been a useful and easy tactic when dealing with small or large audiences. Another helpful technique is to choose persons in the audience who are nodding and smiling in agreement and talk directly to them. Eye contact is also a useful technique when captivating the audience's attention. Eye contact, accompanied by a smile, gives the audience the impression the speaker is happy to be there. Presenters who are well prepared find it easy to maintain eye contact with the audience 75 percent to 85 percent of the time (Chaney & Green, 2006). Offering the audience refreshments before the presentation is another technique used to gain the audience's attention. Refreshments should be light snacks such as cookies, donuts, or fruit.

ANIMATIONS

Animations allow the speaker to add interest while emphasizing important details to the audience, but support for using them varies (Tessler, 2003). When incorporating animation, care must be taken to ensure the visual effect is in working order; there is a risk because fool proof animations is difficult to acquire. Audiences are usually patient, but the effect is lost if the animation feature is activated and nothing happens. Care must be taken when using equipment different from that used for practice and developing the presentation. Also, caution is in order because too much animation is distracting. To emphasize a main point, leave the animation on the screen, use only one transition during a slide. One of the most difficult presentations to watch is where the presenter animates every word; sentences fly in, drop down, and explode with sound effects. This is very distracting and makes the audience lose track of what the presenter is explaining (How to create an effective Power Point Presentation, 2008). The presenter may have a strong topic to present, but if the presentation is crowded with animations the presentation is likely to receive negative feedback.

CHAPTER 4 ADDITIONAL CONSIDERATIONS

DELIVERY

There is no need to read the comments verbatim, rather speak conversationally, as you would to colleagues in a small group setting. Cue cards are fine to hold which trigger the organization and key words or phrases that should be mentioned along with each slide.

STRUCTURING FOR DECISION MAKING

The presentation must address several phases in order to set the stage for a decision. First is the education phase, which provides background, existing conditions and in general presents the problem. This phase should be designed to gain consensus about existing conditions and the problem at hand. It should present the purpose of the talk and why the audience should be interested. . If the general premise advanced here is not concurred, it is less likely that consensus decision making will happen later. Information presented here should be factual, not subject to significant debate. Next, the PowerPoint presentation covers the approach or methods of assembling and processing the information, so the audience knows how the findings were derived. The third phase is the body of the data or information for consideration. Viewers at this phase are essentially walked through the discovery and analysis. Lastly, the information that has been seen is summarized for the decision. The problem being address should be re-presented, the information learned paraphrased and reviewed and the viewer challenged to make a decision or otherwise prompted for their action. Presentations often end with a slide soliciting questions from the audience.

LESSONS LEARNED FROM THE FOCUS GROUP AND OBSERVATIONS

A focus groups session assembled six community professionals adept at transportation planning and community meetings. The group viewed a PowerPoint presentation designed to solicit support for FHWA's Noise Compatible Planning initiative. Guidance from the group centered on color choices and clarification of visual images. Responses to the assessment tool indicated the information was clear and convincing.

The study team observed PowerPoint presentations at workshops and public meetings. By far, the most frequent error is too many words and lines on a single slide. A series of examples are in Appendix A that show PowerPoint slides used in presentations for a variety of transportation professionals and communities. Acceptable structures and colors are shown as dos and slides with structural or color issues are provided as don'ts.

CHAPTER 5 CONCLUSION

The application of PowerPoint presentations are far-reaching tremendously impact transportation knowledge and decision making. However, inadequate knowledge and improper development of the PowerPoint presentations are prevalent. Review of documentation, focus groups and observations show that most individuals do not consistently apply best practice guidelines in making a presentation using PowerPoint. This work found that better PowerPoint presentations will occur if several practices are followed as delineated below:

- Adhere to designated time limit,
- Be careful not to overcrowd the presentation with too many words or lines per slide,
- Use animations and images to add emphasis only,
- Only no more than two fonts per slide,
- Prepare ahead of time to be fully knowledgeable of the topic

Recognize that community consensus and transportation decision making may be advanced by improving the message provided to citizens and officials through the PowerPoint presentation.

Bibliography

- Brown, Rex (March 2009). Retrieved July 8, 2011. Helping Policy Makers to Make Up their Minds: A Decision Analyst Reminisces1. *Decision Analysis* vol.6, No.1. http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1857989
- Budiu, Mihai. (2003-2005). Some Rules for Making a Presentation Retrieved June 15, 2011. <http://www.cs.cmu.edu/~mihaib/presentation-rules.html>. Licensed under Creative Commons Attribution 2.5 License.
- Chaney, L. H., & Green, C. G. (2006, April). *Presenter Behaviors: Actions often speak louder than words*. Retrieved September 21, 2009, from *The American Salesman*, 51(4), 22-27: ABI/INFORM Global
- Chorbajian, V. (2006 March). *Five steps to winning presentations*. Associates Now.
- Communication Skills-Making Oral Presentation. (1999). UK: Departement of Chemical and Process Engineering University of Newcastle upon Tyne Newcastle upon Tyne NE17RU.
- Communication Skills-Marketing Oral Presentation. (1999). UK: Departement of Chemical and Process Engineering University of Newcastle upon Tyne Newcastle upon Tyne NE17RU.
- D'Vari, M. (2004, February). *Win more clients: Three tips for more effective presentaitons*. Retrieved July 22, 2009, from *Public Relations Tactics*, 11(2), 30: MasterFILE Premier database
- Friedman, K. (2007, March). *Power up your Power Point presentations: Rely on more than your slides*. Retrieved July 22, 2009, from *Public Relations Tactics*, 14(3), 22: MasterFile Premier database
- Hewitt, J. (2008, October 29). *A brief history of Microsoft Power Point*. Retrieved July 22, 2009, from Bright Hub: <http://www.brighthub.com/office/collaboration/articles/13189.aspx>
- How to create an effective Power Point Presentation*. (2008). Retrieved July 21, 2009, from How To Do Things.com: <http://www.howtodothings.com/computers-internet/how-to-create-an-effective-powerpoint-presentation>
- Leaer, L. t. (2008, Summer). *Creating more effective presentations*. Retrieved July 20, 2009, from Academic Search Complete Database.
- McGlade, M. (November 22, 1999). Secrets of powerful presenters can help make you memorable. *Hudson Valley Business Journal*, 10 (21),15 , Master FILE Premier database.

Tessler, F. (2003). *Presentation Power Tips*. Academic Search Complete database: Macworld, 20 (1), 76.

Wax, D. (2008, November 24). *10 Tips for effective power point presentations*. Retrieved July 21, 2009, from Stepcase Lifehack: <http://www.lifehack.org/articles/technology/10-tips-for-more-effective-powerpoint-presentations.html>

APPENDIX A EXAMPLES OF RECOMMENDED AND DISCOURAGED POWERPOINT STRUCTURES

The series of slides presented first reflect recommended practice that facilitates communication with PowerPoint slides. Examples are included reflecting **Recommended** formats. Following is a section with **Discouraged** formats.

Encouraged Practice and Examples of Recommended Slides

Text

- Keep slides concise – no more than 7 lines per slide and no more than 7 words per line
- Fonts -use easy to read fonts, title size 48 and 24 for subtitles and lists
- Use uppercase letters for the first letter
- Use space between lines of text
- Use statements or lists, not sentences
- Use keywords that focus on the message.

Recommended

**Taking a Hard Look at
Evacuation**

Lessons Learned from Hurricane Ike and Rita

John Doe, Ph.D.
Texan University
Center for Transportation
August 3, 2011

 What is Solar Energy?

- Energy generated directly from the sun
 - <http://www.youtube.com/watch?v=AmWrGPKcMNM>
- Sun's energy - created through a thermonuclear process (650,000,000 tons of H → He)
 - http://www.solar-street-lighting.com/Solar_Powered_Street_Lights.html

Discussion Outline

- **Lessons Learned from Hurricane Rita**
- **Highlights from Literature**
- **Defining Evacuation Success**
- **Considerations for the Future**

Color

Limit color to 2 to 4 colors or shades that stand out and are easily viewed
Use colors to highlight important words or concepts

Recommended

Images and Shapes

Include images that the audience can identify with using no more than 3 images per slide
Consider images that reflect the demographics and characteristics of the audience
Remember to credit the source of the image, if appropriate

Graphs and Charts

Use only appropriate graphs, charts and images that closely follow or complement the concept of the slide;

Include graphs and charts that show relationships, comparisons and change; illustrate your point verbally, discussing the graph or chart. If you need to show a chart that can't be read; highlight one row and use as case to show the audience what's on the graphic.

Recommended

Comparison of outsourced service offer used

SPLs Provide a Wide Range of Outsourced Logistics Services

Outsourced Logistics Service	# of Companies
Express/Truck Services	24
Warehousing	15
Transportation Planning and Management	26
Custom Services	17
Order Shipment	20
International Transportation	17
Production/Supply, Freight, Assembly, Packing	17
Supply Chain/Inventory Services Provided by SPLs	17
Inventory, Warehousing and Logistics	15
Business Logistics/Distribution, Repair, Return	12
Logistics, Warehousing and Inventory	14
Logistics	14
Custom Warehousing	14
USPS Services	14
Project Risk Analysis and Payment	14
Fleet Management	14

Shippers Continue to Outsource a Wide Variety of Logistics Services

Outsourced Logistics Service	# of Shippers	2011	2010	2009	2008
Custom Transportation	17	16	16	16	16
Warehouse/Logistics	15	15	15	15	15
Warehousing	15	15	15	15	15
Custom Services	17	17	17	17	17
Inventory	15	15	15	15	15
Order Shipment	20	20	20	20	20
International Transportation	17	17	17	17	17
Production/Supply, Freight, Assembly, Packing	17	17	17	17	17
Supply Chain/Inventory Services Provided by SPLs	17	17	17	17	17
Inventory, Warehousing and Logistics	15	15	15	15	15
Business Logistics/Distribution, Repair, Return	12	12	12	12	12
Logistics, Warehousing and Inventory	14	14	14	14	14
Logistics	14	14	14	14	14
Custom Warehousing	14	14	14	14	14
USPS Services	14	14	14	14	14
Project Risk Analysis and Payment	14	14	14	14	14
Fleet Management	14	14	14	14	14

Transportation Planning and Management	31	32	32	30	29
--	----	----	----	----	----

The slides that follow show examples that are difficult to read and will hinder understanding and communication of points, as desired.

Discouraged Structures and Examples of Slide Formats Not Wise to Use

Text

- Don't - include too much detail or crowd the information
- Refrain from flashy or curvy fonts and using all uppercase letters
- Omit punctuation marks for bulleted items on slides use

Discouraged

Road Transportation

<p>Level 1</p> <p>How did people travel over ground before the invention of the wheel?</p> <ul style="list-style-type: none"> A. With special scooters B. They walked C. They stayed still D. People had wings <p>Hint: Before the invention of the wheel, it must have very difficult to travel long distances. Travelers carried their belongings on their backs and faced many hazards on the way. There were no hotels on the route where they could take shelter or rest and eat. Those who undertook a journey did not know when they would reach their destination and whether they would return home safely.</p>	<p>Level 2</p> <p>Which of the following could best contribute to improved traffic flow?</p> <ul style="list-style-type: none"> A. Public Transportation B. Raising the speed limit C. Increase HOV lines price D. Eliminating the space cushion <p>Hint: Traffic flow is the study of interactions between vehicles, drivers, and infrastructure (including highways, signage, and traffic control devices). Riding Metro saves you from the stress of traffic reduces your environmental impact and lowers your monthly transportation costs. Individuals who ride public transportation can save on average \$ 9,343 annually base on the July 7, 2010 national average gas price and the national unreserved monthly parking</p>
---	---

What I Have Been Working On

<p>Bus Operator Awareness</p> <p>Purpose</p> <ul style="list-style-type: none"> • Seeks to understand security training by USA Transit Agencies • Information will eventually be used to conduct safety training for the selected agencies <p>Why is it Important</p> <ul style="list-style-type: none"> • While many transit agencies offer a safety component in their operator training, many of them don't focus as much on a security element. • We are seeking to understand exactly what is currently offered and update it to include what should be offered as our Nation's security continues to be a top priority. 	<p>Article Submission Guidelines</p> <p>Purpose</p> <ul style="list-style-type: none"> • Provide team with a better understanding of which journals are better suited to the type of research that we are conducting • To be able to have one source to reference when deciding who we will seek to publish our produces <p>Why is it Important</p> <ul style="list-style-type: none"> • As our work is grant funded, there are certain requirements or "Products" that have to be completed by the end of the funding term. • Some of these requirements include submissions to industry journals. Fulfillment of these requirements may effect refunding
--	---

Introduction

- Every day the local Houston news reports concerns about the economic stability of the local government, job losses traffic congestion, and population growth of the Texas Triangle. Therefore Transportation planners have the charge of creating alternative ways for sustaining urban life through transportation. The purpose of my research is to investigate the possibility of large scale economic sufficiency via intelligent infrastructure through Atmospheric Railway by way of Pneumatic Tube Systems

Color

Don't mix multiple color schemes in the same presentation
Refrain from a dark color on a dark background and light colors on light backgrounds
Be cautious of colors that strain the eyes;
see low contrast shades in charts and graphs.

Discouraged

Data Collection				
	North Shephard	Northwest Station	West Bellfort	Westchase
Population	47739	27070	17004	51716
Distance	9.75	20.15	17.55	15.3
Occupancy	284	1920	1921	154
Total Express	0	42	44	14
Location to Congestion	0	1	0	1
Visibility	1	1	1	1
HOV Access	1	1	1	0
Cost Savings	8.23	14.67	12.81	12.81
Time Savings	-9	30.5	16.5	0

Too much information, light blue background difficult to see.

Fuchsia (pink) harsh on the eyes.

General Progress

- Public Involvement Policy Plan will be done October 30th, 2010.
 - Chapter Two
 - Definitions of Public Involvement and Selected Terminology
- Researched name that all fifty states used for their Public Information Officer continued.
- Reviewed Idiana and Idaho Policy Plan.

Text too light under “Chapter Two”

Images and Shapes

Don't - use too many graphics that can be distracting; use low-quality images; use cartoonish images that can undermine your credibility.

Discouraged

Dotted background is distracting

Use bullet explanations, not sentences

Graphs and Charts

Don't - use graphs that are difficult to read or have no connection to the slide or topic.

Comparison of outsource service offer used

3PLs Provide a Wide Range of Outsourced Logistics Services		Shippers Continue to Outsource a Wide Variety of Logistics Services				
Outsourced Logistics Service	3PL Provider Percentage of All Shippers	Outsourced Logistics Service	All Shippers	Shipper Segment	Percent	3PL Provider
Domestic Transportation	84%	Domestic Transportation	83%	70%	94%	83%
Warehousing	65	International Transportation	75	62	88	74
Transportation Planning and Management	70	Warehousing	74	73	82	73
Customer Service	71	Customs Brokerage	58	57	54	60
Order Tracking	70	Inventory	52	45	56	46
International Transportation	67	Order Tracking	58	53	47	42
Product Labeling, Packaging, Assembly, Kitting	67	Process Labeling, Packaging, Assembly, Kitting	38	32	41	41
Supply Chain Consultancy Services Provided by 3PL	65	Reverse Logistics (Returns, Recall, Salvage)	26	27	47	46
Order Entry, Processing and Fulfillment	65	Transportation Planning and Management	31	32	32	32
Reverse Logistics (Returns, Recall, Salvage)	62	Freight Bill Auditing and Payment	28	40	22	23
Information Technology (IT) Services	58	Warehouse Technology (T) Services	20	28	18	18
Forwarding	56	Supply Chain Consulting Services Provided by 3PL	16	20	11	20
Customs Brokerage	54	Order Entry, Processing and Fulfillment	16	17	11	23
LI/MI, Services	45	Fleet Management	16	14	19	14
Freight Bill Auditing and Payment	40	Customer Service	15	9	16	21
Fleet Management	21	LI/MI, Services	12	9	10	19

Source: 2009 3PL Annual Report, Supply Chain Logistics Study
Source: 2009 3PL Annual Report, Supply Chain Logistics Study

Too many lines and the key and table numbers can't be read.

Sound and Animation

Don't use sounds when they aren't appropriate
Overload the presentation with animations

Transitions

Don't use flashy transitions