

**Washington State
Department of Transportation**

Traffic Incident Management Program

Bill Legg, Washington State Intelligent Transportation
Systems (ITS) Operations Engineer

WSDOT Traffic Incident Management Profile

- **WSDOT's Incident Response (IR) program is one element in the statewide TIM effort led by the WA TIM Coalition (WaTIMCo)**
- **Joint Operations Policy Statement (JOPS)**
agreement between WSDOT, WSP and Washington Fire Chiefs strengthens TIM through:
 - Quick clearance goals – 90 minutes
 - Identified roles and responsibilities
 - Sharing data
- **IR Program Elements**
 - **Statewide Agency Operated IR Program** - providing roving IR Patrols during peak hours, special events, and when needed and available for dispatch 24-7
 - **Instant Tow Dispatch** – dispatch of tow prior to trooper confirmation, approximately 15 minutes earlier dispatch and far earlier arrival on scene
 - **Major Incident Tow** – since 2007, incentivize (\$2500) heavy truck-incident clearance on interstate and major state highways
 - Part of a agency wide coordinated traffic operations and travel info effort

WSDOT IR Performance Metrics

- **Quarterly IR metrics reported in the Gray Notebook (GNB) for three incident duration intervals (<15, 15-90, >90 minutes)**
 - Number of incidents and percentage of incidents that block lanes
 - Both average incident clearance time & average roadway clearance time
- **GNB also presents extraordinary incident (lasting 6+ hours) profiles and customer feedback highlights (typically 4-8/quarter)**
- **Performance and Monetized Reporting is performed in-house** by our Strategic Assessment Office using Washington Incident Tracking System (WITS) data which is collected by responders for each responded to incident.

WSDOT IR Performance > Outcomes > Monetization

- **Delay and secondary incident reduction outcomes are monetized** based on analysis of regional traffic and accident patterns Univ. Washington
 - Assumes 25% decrease in clearance time from TIM activities
 - Assumes 20% reduction in secondary incidents
 - Delay reduction valuation ranging from \$244-\$345 per minute
- **For 2nd calendar quarter of 2014**
 - Incidents delay costs are near \$39 million
 - The IR program provided \$17.4M in economic benefit
 - Only 121 incidents (1.1%) lasted over 90 minutes

WSDOT's Incident Response prevents \$17.4 million in delay and secondary collisions
January through March 2014; Incidents by duration; Time in minutes; Costs and benefits in dollars

Incident duration	Number of incidents ¹	Percent blocking ²	Average incident clearance time ³	Average roadway clearance time ⁴	Cost of incident-induced delay	Economic benefits from IR program ⁵
Less than 15 minutes	8,822	14.2%	5.2	4.8	\$11.5 million	\$5.4 million
Between 15 and 90 minutes	2,390	44.0%	30.2	25.8	\$20.2 million	\$9.0 million
Over 90 minutes	121	79.3%	182.6	170.1	\$7.1 million	\$3.0 million
Total	11,333	20.4%	12.4	21.2	\$38.8 million	\$17.4 million
Percent change from first quarter 2013	↑ 20.6%	↓ 4.6%	↓ 4.6%	↓ 6.4%	↑ 15.1%	↑ 15.1%

WSDOT IR BC Analysis Use and Guidance Needs

Value of Quantifying and Monetizing the IR Program Benefits

- Funding justification within the agency as well as with State Legislatures
- Demonstrated value to the public
- Strengthens the value of TIM across all members of the TIM community

Guidance Needs for Quantifying and Monetizing the Program

- Expand benefits to fuel consumption and emissions monetization
- Are WSDOT IR monetization methods within the envelope of other efforts' methods

Resources

- WSDOT's quarterly published Gray Notebook (GNB) can be found here:

www.wsdot.wa.gov/accountability/

- The University of Washington report, *Incident Response Evaluation Phase 3* which provides the basis for monetary calculations can be found here:

www.wsdot.wa.gov/Research/Reports/700/761.1.htm