

WHY TRIPSPARK?

TripSpark solutions enable transportation providers to deliver accessible, flexible, and comprehensive transportation services to their communities. Our advanced software, in-vehicle hardware and mobile technologies help increase ridership, improve service, and operate more efficiently.


LEGACY

TripSpark comes from a family of companies with an impressive legacy across North America and globally, with decades of experience in software innovation.


SINGLE VENDOR SOLUTION

For many of our long-term customers, a single-vendor solution for both their hardware and software means better support, dependable product integration, and top-of-the-line reliability.


IMPLEMENTATION

Our trainers employ a “train the trainer” methodology to empower your staff to confidently train others. Implementation always includes a thorough needs assessment, and rigorous testing and piloting process in preparation of your go-live date.


EXPERT CUSTOMER CARE

Our support representatives come from the industry and have years of industry experience. They are very knowledgeable, and not your typical “front-line” support. Our customers come to know them well as our reps work one-on-one with them to solve problems, provide training, and discover new opportunities.


RESOURCES

TripSpark offers comprehensive operational and industry resources. Our customers can access online training resources, including monthly training courses on new features and functions, user guides and collaborative discussion forums.


ONGOING SUPPORT

Responsive and effective customer support is critical for your operations. Our Customer Care team is available 24/7 by phone, email or online through our Customer Care portal.