

Advancing Traffic Signal Management Programs through Regional Collaboration

ITS Professional Capacity Building Program
Talking Technology and Transportation Webinar

Douglas E. Noble, P.E., PTOE

Senior Director, Management and Operations

July 23, 2009

Our Role

- Network of resources for the community of transportation professionals
 - Publications
 - Professional Development
 - Certification
 - Standards Development
 - Conferences
 - Technical Councils
 - Peer Reviews
 - National Transportation Operations Coalition (NTOC)

Publications

- *Traffic Engineering Handbook, 6th Edition*
- *Traffic Signal Timing Manual*
- *Management and Operations of ITS (2009)*
- *Signal Maintenance Handbook (2009)*
- *Manual of Transportation Studies (2009)*

TRAFFIC ENGINEERING HANDBOOK, 6TH EDITION

Institute of Transportation Engineers

TRAFFIC SIGNAL TIMING MANUAL

Publication Number: FHWA-HOP-08-024

Task Order under contract number: DTFH61-98-C-00075
Task Order No. 1B8C75-009

Professional Development

- **Web Seminars; Online Learning, CD-ROM Modules and Face-to-Face Seminars**
- All ITE professional development **activities are accredited** by the International Association of Continuing Education and Training (IACET)

Transportation Certification

Professional Traffic Operations Engineer (PTOE)

- Voluntary process, licensed engineers
- 2,194 individuals certified worldwide

Professional Transportation Planner (PTP)

Traffic Operations Practitioner Specialist (TOPS)

Traffic Signal Operations Specialist (TSOS)

- August 1 to 31, 2009 [July 1, 2009]
- October 1 to 31, 2009 [Sept. 4, 2009]
- March 1 to 31, 2010 [February 2, 2010]

Standards

Establishing Minimum Thresholds for LED's

- NCHRP 20-7: Partnership with AASHTO
- Synthesize existing info on current practices for establishing minimum thresholds and field measurement procedures
- TRB published results in 2008 ***Three LED specifications***
- Circular (avail. now)
- Arrow (avail. now)
- Pedestrian (public comment period just closed)

ITE Conferences

**Annual Meeting and Exhibit
August 9-12, San Antonio, TX**

www.ite.org/annualmeeting

**Technical Conference and Exhibit
March 14-17, Savannah, GA**

ITE Information: Accessible Any Time, Any Place

- Online Bookstore
- Online Learning Courses
- Web Seminars and Briefings
- CD-ROM Modules
- ITE e-Newsletter
- *ITE Journal*
- Informational Reports

NTOC Defined

- Alliance of national associations, practitioners and private sector groups
- Represents the collective interests of stakeholders at state, local, and regional levels
- Represents a wide range of experience in operations, planning and public safety
- Foundation for institutionalizing management and operations into the transportation industry

NTOC Resources

- National Transportation Operations Coalition (NTOC):
 - Traffic Signal National Report Card
 - Traffic Signal Audit Guide
 - Performance Measures Development
 - Integrating operations into transportation planning
 - Funding compendium
 - Making the business case for Management & Operations
- The NTOC Talks newsletter contains brief news articles about current Management & Operations information, FHWA materials, original interviews with transportation leaders and training opportunities.

www.ntoctalks.com

What Is the Traffic Signal Report Card?

An assessment of traffic signal operations in the following areas:

- Management (D -)
- Individual Operations at Intersections (C)
- Coordinated Signal Operation in Systems (D)
- Signal Timing Practices (C-)
- Traffic Monitoring & Data Collection (F)
- Maintenance (C)
- OVERALL (D)

Noteworthy Findings

- Major improvement not realized on national basis...but only 2 years since last survey
- Some agencies experienced significant improvement.
- **Individual intersections section scored highest except for systems with less than 50 signals**
- Maintenance Section was second highest score – indicates a basic level of operation to ensure safety and protect the agency from liability.

Noteworthy Findings

- Traffic Monitoring and Data Collection Section lowest score across all agency types and system size – indicates significant focus is needed here.
- **Very small systems (<50 signals) scored markedly lower in all categories**
- Overall systems with 150-450 scored the highest – generally indicates balance of system size/complexity with resources

Success Stories

Overall Reasons:

- Used 2005 Self Assessment to evaluation their program and focus on critical areas
- Made targeted life-cycle capital investments to reduce maintenance cost
- **Placed emphasis on program of regular timing updates and arterial coordination**
- Sought independent peer review
- **Facilitated regional coordination**

Where Do We Go From Here?

-- Improving The Score

GOAL: Performance excellence in traffic signal operation.

- *Proactive program management*
 - *Substantial improvement in traffic monitoring & data collection*
 - *Routine timing updates*
 - *Sound maintenance practices*
 - *Reasonably current traffic signal hardware*
- * *Benefits of investing in signal timing outweigh costs by at least 40:1*

Program Management

Definition:

- Process of managing multiple on-going interdependent projects within an organization.
- Emphasizes on coordinating and prioritizing resources across projects, departments, and other groups so that resource management occurs at a macro level
- Focuses on:
 - Selection of the best group of programs
 - Defining them in terms of their projects
 - Providing an organization where projects can be managed successfully by the project management community

Program Management

Essential Components:

- *Leadership focus*
- *Strategic planning*
- *Customer and market focus*
- *Measurement, analysis and knowledge management*
- *Workforce development and training*
- *Process management*
- *Focus on outcomes*

Traffic Signal System Audit

Purpose: To verify that people in an organization are doing what they planned to do in accordance with:

- an established management system, and / or
- the nationally-accepted state-of-the-practice.

Traffic Signal System Audit

Process:

- *Scope, budget, schedule*
- *Independent team*
- *Field and office reviews*
- *Audit analysis and report of findings*
- *Draft report*
- *Agency provides a formal response*
- *Final report / Agency Implementation*

Traffic Signal System Audit

Audit Items:

- *Staffing and certifications*
- *System and control operation*
- *Safety*
- *System and controller maintenance*
- *System and intersection design*
- *Documentation*
- *Policies*
- *Management*

Who Performs:

- *ITE*
- *FHWA*
- *Set up your own audit team*

What Resources Are Available?

- Complete the Self Assessment now
<http://www.ite.org/selfassessment/>
- Review the 2007 National Traffic Signal Report Card Technical Report <http://www.ite.org/reportcard>
- Baseline your agency or group of agencies against the national scores by subarea
- Perform traffic signal system audit,
(see Traffic Signal Audit Guide)
http://www.ite.org/reportcard/traffic_audit_FINAL.pdf

Questions?

- For additional information contact:

Douglas E. Noble, P.E., PTOE
Senior Director, Management and Operations
Institute of Transportation Engineers
1099 14th Street, NW
Suite 300 West
Washington, DC 20005

Phone: (202) 289-0222, x148

Fax: (202) 289-7722

dnoble@ite.org

Leadership Focus

How do leaders guide and sustain the organization?

- Set vision, values, and performance expectations
- Communicate to workforce
- Develop of future leaders
- Measure organization performance
- Encourage ethical behavior and good citizenship
- Encourage high performance

Strategic Planning

- Strategic and action planning
- Deployment of plans
- Provide adequate resources for plans to succeed
- Plan execution and agility when unexpected change occurs
- Long-term organizational sustainability
- How are accomplishments measured and sustained?

NOTES:

- CIP/TIP process
- Asset management
- Reasonably current traffic signal hardware

Customer and Market Focus

- How does the organization seek to understand the voice of its customer
- Meeting customer requirements, needs and expectations
- Delighting customers and building respect
- Feedback results and trends provide understanding
- Customer behaviors

Measurement, Analysis and Knowledge Management

- To drive improvement and organizational competitiveness
- Effective measurement, analysis and performance improvement
- Managing organizational knowledge
- Aligns operations with strategic objectives
- Data quality and availability

Workforce Development and Training

- Creating and maintaining high performance workplace
- Succession planning (HR planning)
- Engaging the work force
- Adapt to change to succeed
- Integrated approach to engagement/development / work force management
- Capability, capacity, and work force support environment

Process Management

- Effective process design
- Prevention of errors
- Linkages to customers, partners, vendors, and collaborators
- Value creation for all stakeholders
- Operational performance
- Cycle time
- Emergency readiness
- Evaluation
- Continuous improvement
- Organizational learning

Focus on Outcomes

- Performance measurement
- Objective evaluation of
 - Services
 - Financial performance
 - Workforce results
 - Leadership system
 - Social responsibility
 - Key processes
 - Process improvement activities
- By your own evaluation and your customers