
STATE OF THE PRACTICE

John Horner, Q-Free Open Roads Consulting

What is Crowdsourcing?

Obtaining services or content by soliciting contributions from a large group of people

□ Active

□ Passive

□ Combined

Social Media

Subset of crowd sourced data sources using: platform for sharing user-generated content among a community of users

- Dialogue – peer to peer information exchange
- Gamification – game based principles to organize non-gaming activities

Still a growing trend

Perception of Value

Data Sources by Category

Extracting Data from Social Media

Manual Monitoring

Specialized Tools for Social Media Filtering and Discovery

Real-time Data Mining

Data Sources by Category

Acquiring Data from Third Party Provider or Aggregator

Many forms

- Speed map displays
- Integration into operational systems

Coverage

- Very good on Interstates and primaries
- Growing coverage for secondaries and arterials

Growing Feature Set

- Historical
- Predictive
- Weather

Data Sources by Category

Data Collected Directly By Agency

511 Systems

Traveler Information Websites

Specialized Apps

State of Practice

- **Data from 3rd Party Provider**
 - Very commonly used
 - Competitive environment
 - Growing features
- **Social Media Monitoring and Engagement**
 - Commonly used to disseminate information
 - Growing number of agencies using as data source
 - Responsibilities shared between communications and operations
 - Structure of data published enhances value of data received
 - Some agencies using advanced monitoring tools
 - Small number doing advanced mining
- **Dedicated Collection**
 - Leverage existing systems
 - Small number of specialized apps

Introduction to DOT Case Studies

Type of Crowdsourcing	Speaker
Monitoring Social Media	<i>Sinclair Stolle, Iowa DOT</i>
Specialized Applications	<i>Lisa Miller, Utah DOT</i>
Integrating 3 rd party Crowdsourced data	<i>Elizabeth Birriel, Florida DOT</i>
Crowdsourced Data Mined from Social Media	<i>Rakesh Nune, DDOT</i>

