

A National Unified Goal for Traffic Incident Management (TIM):

What is it, and why is it needed?

**ITS PCB T3 Webinar
September 11, 2008**

Overview

- Why Traffic Incident Management?
 - The National TIM Coalition: A **Voice**
 - A National Unified Goal (NUG) for TIM: A **Vision**
 - The **Value** of the NUG
-

Why TIM?

■ Safety

- Traveler Safety
- Responder Safety

■ Congestion Management

- Expected Congestion
- Unexpected Congestion

Preparedness for crisis
is a byproduct
of collaboration &
cooperation
in the routine

TIM Benefits

- Reduced Incident Duration – up to 65%
- Reductions in Secondary Crashes – 30 to 50%
- Freeway Safety Patrols – Benefit/Cost of 2:1 to 36:1
- “ITS for TIM: Deployment Benefits & Lessons Learned” (http://www.its.dot.gov/jpodocs/repts_te/14288.htm)
- “Benefits of TIM” Technical Paper (<http://timcoalition.org/?siteid=41>)

Origins of the NTIMC

□ 1960's & 70's

- Freeway Traffic Management Systems
- Pilot Freeway Service Patrols

□ 1980's

- More Freeway Service Patrols
- USDOT TIM Handbooks of Best Practices

□ 1990's

- TIM Research & National Committees
- Nationwide Metro TIM Conferences

□ 2000's

- National TIM Conference (2002)
- Formation of the NTIMC (2004)

Member Organizations

- Transportation (AASHTO, ATA/ATRI, ATSSA, FHWA, ITE, ITSA, I-95 CC, TRB, AMPO)
- Fire & Rescue (Emergency Responder Safety Institute, IAFC, IAFF, IFSTA, NFPA, NVFC, USFA)
- Emergency Medical Services (NASEMSO)
- Public Safety Communications (APCO, NENA)
- Towing & Recovery (TRAA, AAA)
- Law Enforcement (IACP)

NTIMC – A National **Voice**
for TIM

NTIMC Early Actions

- High Visibility Vest Standard for Public Safety Responders
 - Input to Manual for Uniform Traffic Control Devices
 - European Scanning Tour
 - Research Program Guidance & Recommendations
 - National Cooperative Highway Research
 - Strategic Highway Research - Reliability
-

European TIM Scan Tour: Locations Visited

□ Countries & cities

Two weeks in April 2005

- England
 - Birmingham
- Germany
 - Ahrweiler,
Cologne, Bergisch-Gladbach
- The Netherlands
 - Delft, Arnhem
- Sweden
 - Stockholm

Concept of a “National Unified Goal”: A National Vision for TIM

- Consensus document vs Federal policy mandate
 - Field-up vs top-down
 - Fundamental “20-80” vs comprehensive vision
 - Actionable vs idealistically constitutional
 - Flexible & incremental vs rigid “all or nothing”
-

NUG Development Process

1. **Listening** Sessions – Summer, 2006
 2. Topical TIM Expert **White Papers** – Fall, 2006
 3. **“Strawman”** Draft NUG – Fall, 2006
 4. NUG Development **Conference** – November, 2006
 5. NUG **Finalization** – January-February, 2006
 6. NTIMC Release of Proposed NUG - March, 2007
 7. NUG **Ratification** by Coalition Members – Summer, 2007
 8. **Release** of Final NUG at Joint Press Event- November, 2007
 9. Immediate **Implementation**– 2008
 10. Nationwide **Regional Outreach & Networks** – 2008
-

What is the **National Unified Goal** Traffic Incident Management?

The Traffic Incident Management
National Unified **GOAL** is:

Responder Safety;

Safe, Quick Clearance; and

Prompt, Reliable, Interoperable
Communications.

NUG Framework

6
Cross-cutting

Foundational Strategies

NUG Objective 1

Responder Safety

NUG Strategies for promoting Responder Safety are:

- Recommended Practices for Responder Safety;
 - Move Over / Slow Down Laws; and
 - Driver Training and Awareness.
-

NUG Objective 2

Safe, Quick Clearance

NUG Strategies for promoting
Safe, Quick Clearance are:

- Multidisciplinary TIM Procedures;
 - Response and Clearance Time Goals; and
 - 24 / 7 Availability, Including Transportation & Public Works
-

NUG Objective 3

Prompt, Reliable, Interoperable Communications

NUG Strategies for promoting Prompt, Reliable, Interoperable Communications are:

- Practices & Protocols
- Notification Networks
- Broadband
- Traveler Warning
- Media Partnerships

6 NUG Cross-Cutting “Foundation” Strategies

6 NUG Strategies are cross-cutting. These strategies are the foundation for achieving all three major objectives of the NUG.

- Multidisciplinary NIMS-based TIM **Training**
 - **Awareness** & Education Partnerships
 - TIM **Technology**
 - Goals for **Performance Measures** & Progress
 - Effective TIM **Policies**
 - State & Regional TIM **Programs**
-

How Will We Achieve the **National Unified Goal?**

NTIMC will achieve the **3 objectives** of the National Unified Goal by implementing **18 strategies** through the following **Immediate Actions**:

- Partner for Public Awareness (e.g., NASCAR/AAA)
 - Early Action Implementation Task Forces
 - Recommended Practices & Procedures Document
 - Multidisciplinary Training Program
 - Support USDOT Transportation Safety Advancement Group
 - Partner with Temporary Traffic Control Subcommittee -MUTCD 6I
 - Realize Reauthorization Opportunities
 - Precipitate National TIM "Network"
-

NUG Value to TIM Programs

- Less costly program development, avoid reinventing the wheel
- More efficient & consistent training
- Framework for comparing efforts & practices
- Common tools for TIM program promotion
- Leveraged national opportunities for driver awareness

Context for the NUG

FOR MORE INFORMATION

- NTIMC Web Site <http://timcoalition.org>
 - NUG – Summary & Detail
 - NUG Technical Papers
 - Implementation Status
 - FHWA “Community of Practice”
 - NTIMC Strategic Plan (September)

- John.corbin@dot.state.wi.us
608-266-0459

