

Innovative Approaches to Real-Time System Management Information

California Division Office

Cove at Julia Pfeiffer Burns State Park

Kevin Korth
Traffic Operations Engineer
FHWA California Division
May 21, 2014

U.S. Department of Transportation
Federal Highway Administration

Outline

California Division Office

Cove at Julia Pfeiffer Burns State Park

- Background
- Accuracy
- Availability
- Routes of Significance

Background

Cove at Julia Pfeiffer Burns State Park

California Division Office

- Past (1960s):
 - Hourly teleprinter reports to subscribers
 - State and Federal agencies, AAA, and Chambers of Commerce,
 - No direct to public feed.
- Present:
 - Actively working on RTSMIP for 1 year prior to kick off
 - Resource Center kick off April 2014

Background

California Division Office

Cove at Julia Pfeiffer Burns State Park

- 2,457 miles of interstate
 - 25 numbered routes
- 6 MSAs over 1 Million
 - Los Angeles-Long Beach-Santa Ana
 - Riverside-San Bernardino-Ontario
 - Sacramento-Arden-Arcade-Roseville
 - San Diego-Carlsbad-San Marcos
 - San Francisco-Oakland-Fremont
 - San Jose-Sunnyvale-Santa Clara

Caltrans Districts and Planning Agencies

Cove at Julia Pfeiffer Burns State Park

California Division Office

Courtesy of Caltrans

Courtesy of Caltrans

TMC Configuration

Cove at Julia Pfeiffer Burns State Park

California Division Office

TMC Configurations

- **Regional**
 - Sacramento, Oakland, LA
- **Urban**
 - San Diego, Orange County, San Bernardino, Fresno, Stockton
- **Satellites**
 - Redding, Eureka, Bishop,
 - San Luis Obispo, Kingvale
- **24/7 Co-located w/CHP Call Centers**
 - D-3 Sacramento
 - D-7 Los Angeles
 - D-11 San Diego
 - D-12 Orange County
 - D-8 San Bernardino (2011)
- **24/7**
 - D-4 Oakland
 - D-6 Fresno
 - D-10 Stockton
- **Weekday**
 - D-1 Eureka
 - D-2 Redding
 - D-5 San Luis Obispo
 - D-9 Bishop
 - Kingvale - Seasonal

Accuracy

California Division Office

Cove at Julia Pfeiffer Burns State Park

- Proposed Planned lane closures not real time
- Assess accuracy of data the public sees
 - Online and on highway
- 1097 “event start”
- 1098 “event end”

Example: Construction Accuracy

California Division Office

Cove at Julia Pfeiffer Burns State Park

Example: Construction Accuracy

California Division Office

Cove at Julia Pfeiffer Burns State Park

FHWA Accuracy Compliance Report- Planned Closures Statewide - April 2014
(Interstate Routes only)

Function	Total Closures Stated	Closures Accurately Stated	Closures Not Accurately Stated		Total Closures Not Accurately Stated	Closures Accurately Stated (%)	Closures Not Accurately Stated (%)
		1097 & 1098	1097 Only	1098 Only			
	(A+B+C)	A	B	C	(B+C)	D*	E**
All Districts Permits	190	168	20	2	22	88	12
All Districts Construction	3758	3424	191	143	334	91	9
ALL Districts Maintenance	519	471	30	18	48	91	9
Overall	4467	4063	241	163	404	91	9

$$Accuracy = \frac{A}{(A+B+C)} = \frac{4063}{(4063+241+163)} = 0.9095 \times 100 = 91\%$$

$$Error = \frac{(B+C)}{(A+B+C)} = \frac{(241+163)}{(4063+241+163)} = 0.0904 \times 100 = 9\%$$

1097 event start
1098 event end

Availability

California Division Office

Cove at Julia Pfeiffer Burns State Park

- 8 of 12 TMCs are 24/7
 - 24-hour TMCs cover other districts overnight
 - Data stream is 24/7
 - Storage system: Commercial Wholesale Web Portal (CWWP)
 - Redundant servers
 - Collection system: 15 minutes daily
 - Daily maintenance downtime

Routes of Significance

Cove at Julia Pfeiffer Burns State Park

California Division Office

May 30,
2014

- Provide contact information of the individual/individuals that will assume responsibilities regarding ROS

Sept. 30,
2014

- Provide a list of your proposed ROS and demonstrate how each ROS meets or will meet the criteria

June 30,
2015

- If the criteria for proposed ROS cannot be met prior to date, then the roadway will not be given consideration.

June 1,
2016

- Local or regional agency must share the strategic plan for Accuracy and Availability with Caltrans

Nov. 8,
2016

- Provide Traveler Information for identified ROS approved by the Federal Highway Administration

Summary

California Division Office

Cove at Julia Pfeiffer Burns State Park

- Background
- Accuracy
- Availability
- Routes of Significance

Questions

California Division Office

Cove at Julia Pfeiffer Burns State Park

Kevin Korth
Traffic Operations Engineer
FHWA California Division Office

(916) 498-5860

kevin.d.korth@dot.gov

