

Montana's 511 Traveler Information System

T3 Webinar
January 9, 2008

Overview

- ◆ Montana's Traveler Information System
- ◆ 511 in Montana
- ◆ Benefits
- ◆ Partnerships
- ◆ Usage/User Satisfaction
- ◆ Lessons Learned
- ◆ Future Enhancements

Traveler Information in Montana

Montana's 511 System

- ◆ Deployed January 8, 2003
- ◆ 9th Statewide system
- ◆ 13th overall system
- ◆ When deployed – largest geographical area with smallest population

Photo courtesy of AHMCT

Montana's 511 System

◆ System Content

- Winter road conditions
- Construction project information
- Road closures / major delays / chain requirements
- Route specific weather forecast
- Glacier National Park Information
- Alert capability
- Comment line

Montana's 511 System, cont'd

- ◆ **Choosing Meridian**
 - Existing database
 - Integrated forecast
 - Cost benefit from shared infrastructure
- ◆ **How is the information gathered?**
- ◆ **How often is the information updated?**

Who Benefits From Deploying 511 in Montana?

- ◆ MDT
- ◆ Traveling public
- ◆ Other agencies

511 Partnerships/Potential

- ◆ Glacier National Park
- ◆ Department of Justice
- ◆ National Weather Service
- ◆ Yellowstone National Park
- ◆ Travel Montana
- ◆ Montana Highway Patrol

Statistics

- ◆ Increase in call volumes more than threefold
- ◆ Peak months are November through March
- ◆ More than 1.5 million calls to date
- ◆ System has accommodated more than 35,000 calls a day with no busy signals or disconnects

511 Awareness

- ◆ **WTI's Customer Survey – March 2003**
 - 58% heard of 511
 - 29% used 511
 - 12% of those aware found out thru TAP
- ◆ **MDT's Customer Survey – October 2004**
 - 51.1% heard of 511
 - 46.8% heard of 511 and had used it

Customer Feedback

- ◆ **Comment Line**
- ◆ **National Progress Report**
- ◆ **Continued Education and Public Awareness**
- ◆ **Identify system flaws or weaknesses and improve**

Lessons Learned

- ◆ Detailed contract
- ◆ Create system requirements
- ◆ Mileposts vs. landmark reference
- ◆ Put a timestamp on 511 information
- ◆ Create a test plan

Future Enhancements

◆ 511

- Inclusion of all secondary routes
- Yellowstone National Park
- Tourism Information
- Transit

◆ TMC

- Microwave

◆ AVL

Any Questions?

Contact Information

Brandi Hamilton

Traveler Information Program Manager

Maintenance Division

(406) 444-0468

brhamilton@mt.gov