

Traffic Incident Management Performance Measures

Guidance Tool for Implementation of Traffic Incident Management Performance Measures (NCHRP 07-20)

December 16, 2014

State of the (TIM) Union

Annual TIM Self Assessment

- ▶ 2003 National Score – 43%
- ▶ 2014 National Score – 74.2%

Increase in local TIM Program/Committees Activity
SHRP2 Training of thousands of responders

- ▶ Thousands trained – Goal 1–2 million responders
- Greater Participation of Public Safety

Next Generation– technology and data collection

National TIM Responder Training Program Implementation Progress

- As of November 30, 2014

51 States Actively Training

134 Total Number of TtT Sessions Conducted

76,205 Total Number Trained

76.2% 2014 National Goal – 100,000 Trained

-

 Conducted TtT and/or TIM Training in Progress
-
 TtT Session Planned

Why are TIM Performance Measures?

Pathway to insuring sustainability and institutionalization of TIM:

- ▶ Map 21 and future Congress requirements
- ▶ Demonstrates funding value
- ▶ Demonstrates program effectiveness
- ▶ Demonstrates improvement over time
- ▶ Identifies areas for improvement
- ▶ Data use for performance management
- ▶ Path towards institutionalization
- ▶ **What Gets Measured Gets Performed...**

Transportation Performance Management

MAP-21 Background-Performance Requirements

- ***National Goals***
- ***Measures***
- ***Targets***
- ***Plans***
- ***Reports***
- ***Accountability & Transparency***

TIM Performance Measurement

“Roadway” Clearance Time

- ▶ The time between first recordable awareness of an incident (detection/ notification/verification) by a responsible agency and first confirmation that all lanes are available for traffic flow.

“Incident” Clearance Time

- ▶ The time between the first recordable awareness and the time at which the last responder has left the scene.

Secondary Crashes

- ▶ The number of secondary crashes beginning with the time of detection of the primary ~~incident~~ **crash** where a collision occurs either a) within the incident scene or b) within the queue, including the opposite direction, resulting from the original incident.

Status of National TIM Performance Measures

Annual TIM Self Assessment –
75 top metro's/ overall 99 submittals
TIM Performance Measures Data Base

All 3 PM's – 13 locations
RCT & ICT – 29 locations
RCT or ICT – 2 locations
Secondary crashes – 19 locations
Not reporting any – 49 locations

- Roadway Clearance Time
- Incident Clearance Time
- Secondary Incident

- Location collects all 3
- Location collects 2 out of 3

FHWA Efforts

Performance Measures Adoption Campaign

- ▶ State of Practice
- ▶ Process for Establishing PM's Program
- ▶ Business Case
- ▶ Adoption Campaign Implementation Plan
- ▶ Webinars and Workshops

Work with IACP and AASHTO Sub-committees

FHWA Related Activities

- ▶ Benefit/Cost tool for Safety Service Patrols and other TIM Strategies
- ▶ Capability Maturity Framework
- ▶ SHRP2 TIM Training Evaluation Tool

Secondary Crashes to Crashes vs Incidents, Involving a 1st Responder

- January 2011
 - policy
 - roll call training
- March 2011
 - 1 hour TIM training
- November 2012
 - 4 hour TIM training

What did the 1st responders have?

Initial Impact of the Rollout Roll Call Training & New Policy

Oct - Dec 2010: 4,793

- Non-Injury
 - Roadway Clearance: 45 min
 - Incident Clearance: 84 min
- Injury
 - Roadway Clearance: 54 min
 - Incident Clearance: 94 min
- Fatal
 - Roadway Clearance: 212 min
 - Incident Clearance: 214 min

April - June 2011: 4,366

- Non-Injury
 - Roadway Clearance: 32 min (-28%)
 - Incident Clearance: 40 min (-51%)
- Injury
 - Roadway Clearance: 46 min (-14%)
 - Incident Clearance: 58min (-37%)
- Fatal
 - Roadway Clearance: 198 min (-6.78%)
 - Incident Clearance: 211 min (-1.68%)

TIM Performance Measurements On Crash Report

“Blockage Removed” Roadway Clearance Time

The time all lanes are available for traffic flow (time stamp rather than duration).

“Incident” Clearance Time

The time the last responder has left the scene (time stamp rather than duration) and are no longer a distraction to mainline traffic.

Secondary Crash?

Was “this” crash a secondary crash, Yes or No?

Was the primary incident a Crash?

Yes or No?

Did it involve a first responder?

Was a first responder an involved traffic unit, Yes or No?

AzDPS Metro Crash Incident Clearance Times by Time Categories

