

T3 Webinar – Guidance for Implementing TIM Performance Measures

December 16, 2014

About the TIM Network

- A growing community of practitioners from all disciplines of traffic incident responders
 - Nearly 3000 currently (official and social)
- An active network of collaborative multi-discipline members
- On the Web
- Free membership

TIM Network Activities

- Publish monthly e-newsletter, *The Responder*
- Conduct Webinars, Tweet Chats, Podcasts
- Organize and conduct Working Groups
 - Knowledge Management System
 - Capt. Joe Hamby, Georgia State Patrol
 - Lee Roberts, Roberts Heavy Duty Towing, KY
 - Chris King, Delaware Valley Regional Planning Commission
 - Gregg Brunner, Michigan DOT
 - Corey Sloan – EM Specialist for Clinton County, MO
 - Charlie Wallace, transportation consultant, FL

Knowledge Management System

- Basic and Advanced Search
- To be integrated with CoE KTS
- Embedded videos, links and documents
- No username required for downloading
- Launching Spring 2015

Integration Plan

Integration Plan

- Features slated for availability
 - Monitored comment/response capability
 - TIM information available to practitioners through TIM outlets
 - TIM information available to “other” operations professionals through the National Operations Center of Excellence
 - Interaction with NoCoE staff and contributors to progress TIM in a broad TSM&O context