

OPERATION
GREENLIGHT

TURNING STOP LIGHTS INTO GO LIGHTS

KC REGIONAL TRAFFIC SIGNAL COORDINATION

ABOUT MARC

- Council of Governments
- Metropolitan Planning Organization
- Programs
 - Aging Services
 - Early Education
 - Economic & Demographic Research
 - Environmental Management
 - Government Innovation & Training
 - Public Safety
 - Transportation

KC REGION

- 2 States
- 9 Counties
- 120 Cities
- 1.9 m Population
- 16,000 Lane Miles
- 4,400 Sq Miles

OPERATION GREEN LIGHT

A regional approach to coordinate traffic signals in greater Kansas City

WHAT IT DOES

Operation Green Light helps **synchronize traffic signals** on major streets throughout the region, especially those that **cross city limits**.

AT A GLANCE

- **20** partner cities, **2** states,
Federal Highway Administration
- **634** intersections (PHASE 1)
- **\$13 million** budget

MAJOR BENEFITS

- More efficient traffic flow
- Reduced vehicle emissions
- Reduced fuel consumption
- Improved incident response

Traffic Flow

- Well-coordinated timing plans save time and **keep traffic moving smoothly**, especially during rush-hour periods

Air Quality

- Vehicles idle less at intersections, reducing emissions that contribute to **ground-level ozone**, Kansas City's main air pollutant

Fuel Savings

- Fewer unnecessary stops and starts wastes less gas

Incident Management

- Working with the Scout freeway management system helps better **respond to traffic incidents**
- Wireless technology allows analysts to make **real-time changes to signals**

PROJECT PARTNERS

KANSAS

Federal Highway Administration

KDOT

Fairway

Leawood

Lenexa

Merriam

Mission

Mission Woods

Prairie Village

Olathe

Overland Park

Shawnee

Unified Government/KCK

Westwood

Westwood Hills

MISSOURI

Federal Highway Administration

MoDOT

Gladstone

Independence

Kansas City

Lee's Summit

Liberty

North Kansas City

Raytown

KCATA

Kansas City Power & Light

SYSTEM ORGANIZATION

KANSAS CITY REGION

PRIORITY PHASE SIGNALS

PRIORITY CORRIDORS

MAJOR PROJECT ELEMENTS

System Integration (TransCore)

MAJOR PROJECT ELEMENTS

Field communications (Olsson Associates / ETI)

MAJOR PROJECT ELEMENTS

Traffic signal controller upgrade

(Kimley Horn / GBA / Capital Electric)

MAJOR PROJECT ELEMENTS

Operations and signal timing (MARC / Rhythm Engineering / Olsson)

PROJECT FUNDING

SOURCE	AMOUNT
Congestion Mitigation/Air Quality	\$8.2 M
Surface Transportation Program	\$2.1 M
ITS Integration Program	\$0.4 M
KDOT ITS	\$0.2 M
MoDOT + Local	\$2.2 M
TOTAL	\$13.1 M

A vertical traffic light on a grey pole. The top light is red, the middle is yellow, and the bottom is green with a white arrow pointing right. The green light is illuminated.

What's Next?

- \$4.7 M ARRA Funds for:
 - Accelerated signal retiming
 - Software & Com. Upgrades
 - Detection
 - Incident management corridors
 - Additional intersections
 - Design and inspection
- Ongoing Operations

LEARN MORE

Ron Achelpohl

816-474-4240

rona@marc.org

www.marc.org/transportation/ogl

