

Idaho Transportation Department TIM Program

Robert Koeberlein, PE, Mobility Services Engineer

ITD Traffic Incident Management Profile

- Idaho State Communications Center houses TMC, State Police, and EMS
- TIM Profile
 - **Incident Response Patrol** – Since 1997 for weekday peaks across 20-mile I-84 corridor; considering expansion in north Idaho
 - **Fire Response Plan** – ITD funds local fire response to locations outside of their jurisdictional boundaries & bills insurance companies for reimbursement
 - **Best Management Practice Instruction**– Course developed by ITD for incident management and delivered in District 4
 - Ada County Highway District TMC offers peak traffic monitoring and response
 - 2008 TIM Plan has alternate route plans and includes coordination procedures
 - 2005 Driver Removal Law
 - 2005 Move Over Law

ITD TIM Performance > Outcomes > Monetization

Performance Metrics

- Beginning 2013, ITD archives limited incident response data
- Demand data is collected by Ada County Highway District
- Incidents classified based on Federal definition by duration

TIM Outcomes and Monetization

- Currently no outcomes quantified or monetized

ITD BC Analysis Use and Guidance Needs

Value of Quantifying and Monetizing TIM Outcomes

- Justification within the Agency
- Demonstration of value to State Legislatures
- Demonstrate value to User Community

Guidance Needs for Quantifying and Monetizing TIM Outcomes

- Simple tool to assess the geographic coverage for safety service patrol that provides positive benefit-cost
- Need to evaluate incident response fleet deployment on I-90 between Washington State line and Coeur d'Alene