

Regional Special Education Transportation

EFFICIENT TRANSPORTATION AT THE SPEED OF SAFE

[ACES.ORG/RSET](https://aces.org/rset)

About ACES Regional Special Education Transportation

Area Cooperative Educational Services has developed a program to create cost savings for the districts through a collaborative for regionalized special education transportation to out-of-district placement sites. ACES will manage the provision of special education transportation services to non-ACES outplacement sites on behalf of districts.

RSET Benefits

- To reduce transportation costs
- To address and alleviate daily parent calls & concerns regarding their child's transportation needs
- To reduce the district workload by managing all facets of the initiative- negotiating the best price from the bus company, ensuring needs are met in a timely fashion, addressing all concerns

Parent & District Testimonials

"ACES RSET has been helping my family for several years. Although we had a few challenges, in the beginning, they worked hard to settle everything professionally and swiftly. RSET has exemplified to me that my child is a priority and I would not have been able to transport my son to school otherwise."

- CHALAH

"To have a kid with difficulties, you always look for someone that cared about your kid, and between ACES and ACES RSET I feel secure. They maintain communication with me and can accommodate my son according to his needs."

- CYNTHIA

"ACES has provided superior care services for the last 3 years to my son. My primary contact is Olga Sanchez and she is amazing, she is kind, compassionate, and understanding. She has always treated us like family. ACES is trustworthy, efficient, and provides great service. From day one, I was comfortable and knew my son was always in good hands. I highly recommend ACES RSET, it is a wonderful experience for both the child and parents."

- KRISTIN

"I am very grateful for the transportation my granddaughter receives. ACES RSET drivers are very responsible, punctual, and kind. We have been using ACES RSET for 2 years now and I 100% recommend their services. Whenever I call the office I am always greeted by the kind Olga Sanchez. Olga is great, she always has answers to my questions. It is great to see Olga Sanchez representing the Latino community and I am super grateful for ACES RSET and Olga."

- MARIA

"RSET has provided our students with consistent and appropriate transportation for our students. The staff at RSET is always responsive to our needs and works to accommodate our students based on their needs. We appreciate this partnership!"

- Tracey Hussey, Director of Special Education
Oxford Public Schools

"Two years ago our school system had the pleasure to be introduced to a transportation consortium from our ACES RESC known as "RSET." Within this time period, the amount of savings that we have been able to achieve, coupled with drivers that fully meet our students needs is paramount! The services that RSET continues to provide has set a new positive vibe to the daunting task of scheduling these types of services."

- Kevin Keating, Director of Special Services
Ansonia Public Schools

Participating Districts

Currently ACES Regional Special Education Transportation serves 12 districts:

- Ansonia
- Branford
- Cheshire
- Derby
- East Haven
- Hamden
- New Haven
- North Branford
- North Haven
- Oxford
- Seymour
- West Haven

Out-of-District Schools

ACES Regional Special Education Transportation currently transports to the following out-of-district schools:

- Adelbrook Transitional (Middletown)
- American School for the Deaf (West Hartford)
- Aspire (Stratford)
- Benhaven Academy (Wallingford)
- Boys & Girls Village (Milford)
- Capital Prep Harbor (Bridgeport)
- Cedarhurst (Hamden)
- CES (Trumbull)
- CT Junior Republic (Litchfield)
- Elizabeth Ives (North Haven)
- Foundation School (Milford)
- Fusion Academy (Fairfield)
- Grace Webb (Cheshire)
- High Road Primary/Middle (Wallingford)
- High Road Academy (Wallingford)
- High Road Best Academy (Wallingford)
- Hope Academy (Orange)
- Lorraine D. Foster (Hamden)
- Middletown Transition Academy (Middletown)
- Milestone Behavioral Service (Orange & Milford)
- Northwest Village (Plainville)
- Pathways (East Haven)
- Raymond Hill (New Britain)
- Solterra Academy (New Britain)
- St. Vincent's (Trumbull)
- Wheeler Clinic-Northwest Village (Plainville)
- Whitney Hall-Children's Center (Hamden)
- Woodhouse Academy (Milford)

Regional Special
Education Transportation

205 Skiff Street, Hamden, CT, 06517

Lynn Bailey

(203)498-6843 / lbailey@aces.org

Olga I. Sanchez

(203)498-6841 / osanchez@aces.org

**For more information about the RSET Program, visit our
website at www.aces.org/rset**