

Regional Concept of Transportation Operations: Portland, Oregon Pilot Project

Jon Makler

City of Portland & Metro (MPO)

Talking Technology & Transportation

July 25, 2007

Who sought the program?

- Metro (Metropolitan Planning Organization)
 - TriMet (Regional Transit Operator)
 - Oregon DOT
 - Portland Office of Transportation
-

Why?

- ❑ Engage MPO as a means to increased institutional support in the region
 - ❑ Formalization of relationships that have enabled unique culture of collaboration
-

Preliminary Decisions (Fall '05)

- Use grant to create full-time (temporary) staff position – a catalyst
 - Focus in three areas:
 - Traveler Information
 - Network Management
 - Integrating TSMO into RTP
-

Project Management

- ❑ Committee of liaisons from each of the four partner agencies
 - ❑ Good source of advice for new staffer
 - ❑ Lesson: missed opportunity to engage leadership of four partner agencies at the outset
-

Results: Traveler Information

- ❑ Great stakeholder interest and participation
 - ❑ Lack of champion = lack of momentum
 - ❑ Focused on the means rather than the end
-

A Second Wind (Fall '06)

- Elected official gets ambitious regarding:
 - Incident management
 - Snow/ice event management
 - Downtown construction information

 - RCTO Process is welcomed as a tool
-

Results: Incident Management

- ❑ Strong champion
 - ❑ Clear, outcome-based objective
 - ❑ Effective delegation from committed managers to relevant staff
 - ❑ Straightforward identification, narrowing, and selection of actions
-

Findings

- RCTO fits a situation that has
 - Focus on a specific outcome
 - Consensus regarding the need
 - A champion
 - All parties comparably invested in the process and the outcome (including both policy makers and implementing staff)
-

Findings, Continued

- RCTO does NOT fit a situation...
 - That identifies a program area but not a specific outcome (i.e., traveler information)
 - In which implementers don't agree something needs to be done
-

Findings, Continued

- Relation to ITS Plans and Architectures
 - The cart got in front of the horse
 - RCTO fits in the family of strategic decision-making tools that also includes systems engineering
 - Weak architectures need RCTOs most of all:
 - Objects outweigh outcomes
 - Punted on planning
 - Cloudy on coordination
-

MPO Engagement: Challenges

- ❑ Low status for ITS in the policy arena
 - ❑ Difficulty competing for funding
 - ❑ Absence of staff relationships between MPO and operating agencies
 - ❑ Lack of connection between regional ITS coordinating committee and other MPO committees
-

MPO Engagement: Solutions

- Staff Activity (UPWP)
 - Short-term: provide education/outreach
 - “Metropolitan Mobility the Smart Way”
 - MPO as analytical resource
 - Facilitate training/capacity building
 - Provide technical assistance to regional efforts
 - Refine TSMO policy in the RTP
 - Create sub-allocation of funding for ITS
 - Establish new intermediary committee for system management policy
-

Conclusion: Personal View

- Use the RCTO tool where success depends upon the existence of a deliberate, rational process. Such as:
 - A leader and an implementer agree something needs to be done but need help communicating about how to proceed
 - The need to act has been established but success depends on the coordination of multiple agencies.
-

Thank you

For more information:

Jon Makler

City of Portland / Metro

maklerj@metro.dst.or.us

503-797-1873
