

TN Motorist Information

Where We've Been & Where We Want To Go!

Motorists Information - Overview

- **TN 511**
 - What it offers
 - Results
 - Conclusions
- **Twitter**
 - What it offers
 - Results
- **Looking Forward**

TN 511

- **Launched in August 2006**
 - Offered Traffic & Weather info and transfers to KY, NC, & VA
- **Yearly call volume comparisons (Aug – Aug)**

– 2006 – 2007	764,392
– 2007 – 2008	716,644
– 2008 – 2009	547,913
– 2009 – 2010	896,624*
– 2010 – 2011	893,432
– 2011 – 2012	617,133
– 2012 – 2013	641,729
– 2013 – 2014	605,888
– 2014 – 2015	580,848

TOTAL – 6,254,603

TN 511 Highlights

- **2006 – 2007**
 - Start-up garnered a lot of media attention.
 - Launch with governor was the last media event before he spent several weeks at the Mayo Clinic in Chicago.
 - No advertising of the system other than earned media and the 511 highway signs.
- **2007 – 2008**
 - Vendor began to have issues with the reporting mechanism.
 - Added Georgia to the list of neighboring state transfers.

TN 511 Highlights

- **2008 – 2009**
 - Issues with the reporting mechanism continue
 - Concatenated voice file fiasco
 - RFP released
- **2009 – 2010**
 - New vendor takes over in Late March 2010.
 - Information added on Rest Areas, Public Transportation, and Tourism
 - In early May: West & Middle TN experience 1,000 year flood
- **2010-2011**
 - Extremely wet Winter has 16 days of call volumes over 10,000 (5 Of those days over 20,000).
 - Began providing Special Event information in June with the Bonnaroo Music Festival.

TN 511 Highlights

- **2011 – 2012**
 - Non-eventful weather year
 - Only 6 days with calls over 5,000
- **2012 – 2013**
 - Another mild weather year
 - Eight days with calls over 5,000 (all incident related)
- **2013 – 2014**
 - Mild weather continues
 - Calls continue to decline

TN 511 Highlights

- **2014 - 2015**
 - Some late winter weather sees a call spike (11 days over 5,000)
 - Outside of the winter weather: **NO OTHER** days > 5,000 calls
 - Added MS to transfer to neighboring states
 - Calls continue to decline
- **511 Conclusions:**
 - 511 is a sun-setting technology
 - Success with Twitter may be one reason for declining calls (more on that in a moment)
 - As the traveling public ages the younger drivers are looking for information to be pushed to them instead of having to seek it out.
 - Onboard navigation – GPS – Smart phones – Other apps

TDOT's Twitter Efforts (@TN511)

- **Launched first Twitter account (@TN511) in May 2009**
 - Statewide information
 - ONLY incident information
 - Information overload
- **Launched regional Twitter accounts in June 2009**
 - @Knoxville511 - @Chattanooga511
 - @Nashville511 - @Memphis511
 - Still a LOT of information
- **Launched other Twitter Accounts**
 - 20 other accounts (interstates, SR-840, and selected high-profile projects) for a total of 25.

TDOT's Twitter Efforts (@TN511)

- **Twitter Followers (as of Aug 2015 with est. through end of year)**

— START	0
— 2009	3,041
— 2010	8,096
— 2011	13,286
— 2012	18,396
— 2013	24,266
— 2014	32,747
— 2015*	45,924

TDOT's Twitter Efforts (@TN511)

- **TOTAL number of Impressions May 2009 thru Aug 2015**
(Followers x Tweets) + (Followers of ReTweets) = Impressions

— 2009	3,579,713
— 2010	37,099,348
— 2011	68,537,711
— 2012	117,947,654
— 2013	183,884,690
— 2014	253,919,190
— 2015*	240,464,385

Total = 905,432,691

TDOT's Twitter Efforts (@TN511)

- **TOTAL number of Impressions May 2009 thru Dec 2015**
(Followers x Tweets) + (Followers of ReTweets) = Impressions

— 2009	3,579,713
— 2010	37,099,348
— 2011	68,537,711
— 2012	117,947,654
— 2013	183,884,690
— 2014	253,919,190
— 2015*	361,699,676

Total = 1,026,667,982

SmartWay Traffic

- TDOT's web presence for Traveler Information
- Caution Items
 - Incidents
 - Construction
- Winter Wx Info
- Streaming Video
 - 517 Cameras
- DMS
 - 174 Boards
- Google Traffic Flow

What's Next - ?

- As of September 15 TDOT is now an official partner with WAZE.
- Push Technology
- Bringing it back “In House”