

AASHTO SSOM Webinar

March 21, 2014

Agenda

- 11:30** Opening Remarks (D. Hunt and J. Lindley)
- 11:35** SSOM Strategic Plan – Technical Working Groups
- TWG for System Operations Strategies (J. Toth and J. Nisbet)
 - TWG for Performance Measures (Dennis and Daniela)
 - TWG for National Operations Center of Excellence (D Hunt and J Corbin)
- 12:00** Discussion on SSOM Strategic Plan
- 12:15** National Operations Center of Excellence & SSOM Technical Services Program
- NOCoE Overview and Updates (D Hunt, G. Murthy and J Conrad)
 - SSOM Technical Services Program Resolution (D Hunt and G. Murthy)
- 12:45** Discussion on NOCoE and Technical Services Program
- 1:00** SSOM Annual Meeting Agenda – Overview
- 1:15** Discussion
- 1:30** Closing Remarks/Adjourn

Opening Remarks

- Don Hunt, SSOM Chair
- Jeff Lindley, FHWA

SSOM Strategic Plan – An Overview

John Corbin, Vice Chair, (Wisconsin DOT)

SSOM Strategic Plan

- Defines the desired future state of an organization (its long term goals) and defines the actions required to achieve these goals
- This Strategic Plan is the guiding document for the activities of the SSOM.

SSOM Strategic Plan

- Outlines the overall direction for the SSOM.
- Follows a structured process that goes from the general to the specific Vision, Mission , Strategic Goals, Actions and Performance Measures.
- Establishes a clear purpose of the SSOM
- Defines specific outcomes that will fulfill the SSOM Vision
- Identifies specific activities that must be undertaken to meet the Strategic Goals; and
- Established metrics to monitor SSOM effectiveness to meet State DOT TSMO needs

SSOM Strategic Plan and Technical Working Groups (TWG)

1. TWG for Systems Operations Strategies
Chairs: Jennifer Toth and John Nisbet
2. TWG for Systems Operations Performance Measures
Chairs: Dennis Motiani and Daniela Bremmer
3. TWG for Operations Center of Excellence, which will
transition to the TSM&O Research Working Group
Chairs: Don Hunt and John Corbin

Work Plan for TWG for Operations Strategies

Jennifer Toth (AZDOT)
John Nisbet (WSDOT)

Systems Operations Strategies TWG Activities

- Championing innovative technology within research programs such as NCHRP and SHRP2
- Sponsoring webinars and technical sessions on Integrated Corridor Management that focus on the critical aspects of this program including traffic incident management and non-recurrent delay, state of the practice, organizational partnerships and lessons learned.
- Prioritizing the broad range of operations activities and practices with the objective of focusing on critical programs that will benefit from the working group's support.
- Establish Incident Management (TIM) Working Group - to support the proposed TIM Technical Action Group (TIMTAG)

Systems Operations Strategies TWG

Near-Term Actions

- Develop prioritized list of working group topics
- Hold ICM webinar to introduce the topic
- Organize ICM session for SSOM Meeting
- Develop a plan for the creation of a TIM Technical Action Group (TIMTAG), which would be established to support the existing TIM Executive Leadership Group.

Systems Operations Strategies TWG

Long-Term Actions

- Support and information dissemination related to the Connected Vehicle program
 - Explore opportunities to hold regional “Connected vehicle 101” seminar for interested agencies
 - Develop seminar schedule, contents and agenda
 - Conduct seminar
 - Continue to explore other venues for information sharing related to the Connected Vehicle program
 - Explore possible research topics related to the Connected Vehicle and TSM&O for recommendation to the Research Working Group

Work Plan for TWG for Performance Measures

Dennis Motiani (NJDOT)
Daniela Bremmer (WSDOT)

Performance Measures TWG Activities

- Works to ensure the practicality of the MAP-21 performance measures and the manner in which they are implemented.
- Works as a clearinghouse that provides assistance to State DOTs related to their performance measurement activities and needs.
- The ultimate goal is to demonstrate the effectiveness of various operational strategies and support the investment decision process.

Performance Measures TWG

Near-Term Actions

- Monitor MAP-21 NPRM for other performance measures to understand federal themes and approach
- Conduct survey to solicit comments and input from states on NPRM for system reliability performance measures
- Prepare recommendations for AASHTO's response to NPRM for system reliability performance measures and coordinate with other, affected AASHTO committees

Performance Measures TWG

Near-Term Actions

- Apply, clarify, or refine if needed, definitions for reliability performance measures and develop implementation guidance
 - Support the continued evaluation, clarification and or refinement, as needed of existing AASHTO definitions and proposals for national MAP-21 reliability performance measures
 - Develop procedures and implementation support for derivation of measures (data source, interpretation of components, method of calculation, etc.)
 - Develop recommendations for applying the MAP-21 performance measures

Performance Measures TWG

Long-Term Actions

- Monitor performance measure activities, nationally
 - Conduct annual survey of states' operations performance measures to include system reliability performance measures and various performance management programs
 - Produce an “Annual Report” highlighting current state of the practice, best practices and strategies for consideration by others
 - Identify implementation challenges and gaps and recommend actions and research to close the gaps

Work Plan for TWG for Operations Center of Excellence (OCoE)

Don Hunt (CODOT)
John Corbin (Wisconsin DOT)

Operations Center of Excellence TWG Activities

- Developed a business plan that aligns high-priority features with available funding, and defines the phased implementation steps associated with the creation of an Operations Center of Excellence (OCOE)

Operations Center of Excellence TWG

Near-Term Action Plan

- Currently Involved in the OCOE Business Plan implementation Jointly with AASHTO and FHWA
- Establish SSOM Technical Service Program (TSP) through AASHTO Resolution Procedures
- At 2014 SSOM Annual Meeting Present the SSOM TSP resolution for SSOM to ballot
- At 2014 AASHTO SCOH and BOD Spring Meetings Present and Seek Approvals for Establishing SSOM TSP

(More Details on OCoE and SSOM TSP will be presented in the following Slides)

Operations Center of Excellence TWG Long-Term Action Plan

- This work group will be Transitioned to become the work group on TSM&O Research
- TSM&O Research - to connect the TSM&O community with the many ongoing national research activities including those of the ITS/JPO, FHWA, SHRP2, NCHRP, and the AASHTO membership

Operations Center of Excellence TWG Long-Term Action Plan (Contd.)

- Connected Vehicle Deployment Coalition and TSMO Research WG Integration
- Autonomous Vehicle, Next Generation 511 and Other Technologies Deployment

Renaming SSOM to STSMO

- Proposed renaming SSOM to Subcommittee on TSMO
- Current name:
 - Subcommittee on System Operations and Management (SSOM)
- New name:
 - **Subcommittee on Transportation Systems Management and Operations (STSMO)**

**SSOM Strategic Plan
Interactive Discussion
Don Hunt, SSOM Chair, SSOM LT and
SSOM Members**

SSOM Members' Action Item on SSOM Strategic Plan at 2014 SSOM Annual Meeting

- Draft SSOM Strategic Plan is sent to all SSOM Members for Comments
 - Adopt the Strategic Plan during the SSOM Business Meeting Resolutions session, Thursday, May 8, at the SSOM Annual Meeting

**National Operations Center of Excellence
SSOM Technical Services Program
An Overview by
Don Hunt, SSOM Chair (CODOT)
Gummada Murthy, (AASHTO)
John Conrad, (AASHTO)**

National Operations Center of Excellence

John Conrad, (AASHTO)

National Operations Center of Excellence (NOCoE)

- Evolution of the NOCoE
 - NCHRP 20-7 (298)
 - Potential audience, scope, and business models
- Board of Directors Resolution-from SSOM
- AASHTO/ITE/ITS America MOU
- Business Plan
- Implementation Working Group
- Next steps

NOCoE Business Plan Content

- Market Analysis
- Governance
- Management and staffing
- Financial Plan
- Implementation Plan
- Implementation Schedule

NOCoE Business Plan Content

- Products and Services
 - Hosting an actively managed website with a suite of services provided by full time staff
 - ❖ Evolution of the SHRP2 L17 ECTS
 - Technical Services Program
 - ❖ Address the highest priority technical areas
 - Previous reports and L17 ECTS Outreach & Engagement
 - ❖ Provide opportunities for capacity building
 - Webinars
 - Workshops and training
 - ❖ Technical support

Operations Center of Excellence Organizational Structure (NCHRP 20-7 BP)

Implementation Working Group

- Location / Housing options
- Position Descriptions and Staffing
- Leveraging with Ongoing and Upcoming Operations Projects & Programs
 - TRB SHRP2 , ITE, ITSA, FHWA and others
 - Integration of NTOC
- Contractual details and Financial Plan
 - MOU for Resource Sharing
 - AASHTO SSOM Technical Services Program
 - FHWA Cooperative Agreement
 - Subcontracts for staff support and services

Implementation Working Group

- Financial Plan
 - NOCoE startup - \$700K annually (Business Plan Pro Forma)
 - Sources of Funds
 - FHWA Up to \$500, 000 per year
 - AASHTO SSOM TSP (estimated) - \$200,000
 - In-kind contributions from AASHTO, ITE and ITS America
 - 10 month operation of EKTS through SHRP2
 - Other SHRP2 TBD
 - Integration of NTOC

Longer Term Opportunities for Coordination and Leveraging of Resources

- Coordination with USDOT
 - FHWA Operations programs including ICM, ATM, etc.
 - Tolling and Pricing Programs
 - RITA on Connected Vehicle Programs
- Coordination and alignment with National Operations Academy
- Corridor Coalitions – I-95 CC, I-90 CC etc.
- Other Agencies – AAMPO?, NACO? APTA, UTCs? Others?

**National Operations Center of Excellence
SSOM Technical Services Program
Don Hunt, SSOM Chair (CODOT)
Gummada Murthy, (AASHTO)**

NOCoE Technical Services Program

- AASHTO SSOM to serve as Host AASHTO Committee for NOCoE to offer a platform for AASHTO SSOM and SCOH ops committees including SCOTE, SCOM, SCOTSEM, SCOWCoT and SCOHT to continue interactions on cross-cutting initiatives and TSMO research programs
- Work with AASHTO SCOH to seek concurrence and alignment between current SCOH TSPs with the proposed SSOM sponsored NOCoE TSP program.

AASHTO Envisions NOCoE As a Single-Service Provider for all SCOH Operations Programs

- Work with FHWA and TRB to host All SHRP2 reliability products on NOCoE and continue to collaborate w/ USDOT FHWA and JPO on CV, AV and other operations programs (ICM, ATM, etc.)
- Training, Peer exchanges, Technology Sharing & Transfer and Proof of Concept Studies through Industry collaboration
- Collaborate to hold regional operations forums and national operations academy
- Alignment with corridor coalition programs

Sources of Funding for NOCoE

- NOCoE startup - \$700K annually (per NOCoE Business Plan)
 - FHWA Provides Funding Support for NOCoE - \$500, 000
 - AASHTO Budget for SSOM TSP (estimated) - \$200,000(w/\$10,000 per state DOT proposed annual contribution and initially a minimum of 20 State DOTs expected to participate in the TSP)
 - ✓ Explain Relationship between NOCoE creation and SSOM TSP, and upcoming approvals of resolutions at AASHTO BoD meeting in May 2014
- AASHTO SSOM Technical Services Program Next Steps
 - ✓ Update Report on AASHTO's current SCOH TSPs
 - Concept Paper on the Proposed SSOM TSP and technical services to be provided
 - ✓ Policy and Technical Resolution on Establishing SSOM TSP
 - Resolution Approvals at 2014 SSOM, SCOH and BOD Spring Meetings
 - Invoice State DOTs for SSOM TSP Program in June 2014
- Explore in-kind contributions from ITE and ITSA

NOCoE Path...

AASHTO NOCoE Milestones...

Key NOCoE Dates

- NOCoE TSP
 - May – pass TSP resolution
 - June – begin TSP invoices to states
- NOCoE Staff Hiring
 - July-August – begin to advertise Executive Director position
- NOCoE kick off
 - October

SSOM Members' Action Item on NOCoE Technical Services Program at 2014 SSOM Annual Meeting

- Draft NOCoE TSP Resolution will be sent to all SSOM Members for Comments and Discussion at 2014 SSOM Annual Meeting
 - SSOM Members will come prepared to ballot for the resolution during the SSOM Business Meeting Resolutions session, Thursday, May 8, at the SSOM Annual Meeting in Nashville, TN.

NOCoE and AASHTO TSP Interactive Discussion

**Don Hunt, SSOM Chair (CODOT)
Gummada Murthy, (AASHTO)
John Conrad, (AASHTO)**

Overview of 2014 SSOM Annual Meeting Agenda

Don Hunt, SSOM Chair, CODOT

Gummada Murthy, AASHTO

SSOM Annual Meeting Agenda

	Monday May 5	Tuesday May 6	Wednesday May 7	Thursday May 8	Friday May 9
	SCOWCOT Annual Meeting [maybe 25?]	SCOWCOT Annual Meeting [25]	SCOWCOT Annual Meeting [25]		
8:00 AM	SCOTSEM 20-59/14B Panel Meetings & SCOTSEM LT Meeting [20 or 30]	SCOTSEM and SSOM LT	SSOM Plenary Session [125]	Roundtable Peer Exchange [125]	20-7 Panel Meetings (cont.) [25]
9:00 AM		SCOTSEM (cont.) [20 or 30]	Connected Vehicle Roundtable Meeting [60]s	Break	
10:00 AM				Roundtable: SSOM Strategic Plan/ OCOE Business Plan/ [125]	
11:00 AM		Lunch		Lunch	
12:00 PM			ITS Standards Workshop [30]		SSOM LT Meeting [30]
1:00 PM		TWG Breakout Session 1 [30]		TWG Breakout Session 2 [30]	
2:00 PM		Peer Exchange Event 1	Industry Exhibition Ice Breaker Event 2	Industry Exhibition Host State Night Event 3	Industry Sponsored Peer Exchange Event 4
3:00 PM					
4:00 PM					
5:00 PM					
6:00 PM					
7:00 PM					
8:00 PM					

Monday, May 5

- 1:00 PM–5:00 PM, **3.75 PDH**
 - **SSOM ITS Standards Workshop (Sponsored by USDOT, AASHTO and NEMA)**
- 8:00 AM–5:00 PM, **7.50 PDH**
 - **NCHRP 20-59/14B Panel Meetings and SCOTSEM Leadership Team Meeting**

Tuesday, May 6

- 7:30 AM – 9:00 AM
 - SSOM Leadership Team and SCOTSEM leadership Team joint breakfast meeting.
- 9:00 AM–12:00 PM, **3.0 PDH**
 - NCHRP 20-59/14B Panel Meetings and SCOTSEM Leadership Team Meeting
- 9:00 AM - 3:00 PM, **6.0 PDH**
 - Connected Vehicle Roundtable Meetings
- 3:30 PM–5:00 PM
 - SSOM Leadership Team Meeting

Wednesday, May 7

- 8:00 AM–10:00 AM, **2.0 PDH**
 - **SSOM Plenary Session**
- 10:00 AM–10:15 AM
 - **BREAK**
- 10:15 AM–12:00 PM, **1.75 PDH**
 - **SSOM Roundtable Discussion**
- 12:00 PM–1:00 PM
 - **LUNCH**
- 1:00 PM–3:45 PM, **2.75 PDH**
 - **SSOM Technical Working Groups Breakout Sessions**
- 3:45 PM–4:00 PM
 - **BREAK**
- 4:00 PM–5:00 PM, **1.0 PDH**
 - **Technical Working Group Updates**

Thursday, May 8

- 8:00 AM–9:00 AM
 - **SSOM Business Meeting- Actions and Resolutions**
- 9:00 AM–10:00 AM
 - **SHRP2 Reliability Program Updates – Jennifer Toth (Arizona) and Tracy Scriba (FHWA)**
- 10:00 AM – 10:15 AM
 - **BREAK**
- 10:15 AM–12:00 PM, **2.75 PDH**
 - **SSOM Roundtable – Peer Exchange**
- 12:00 PM
 - **ADJOURN**
- 1:00 PM–5:00 PM, **2.75 PDH**
 - **SSOM MAP 21 Workshop**
- 1:00 PM–5:00 PM, **3.75 PDH**
 - **NCHRP 20-7 Panel Meetings for STSMO Research Plan**

Friday, May 9

- 8:00 AM–12:00 PM, 3.75 PDH
 - NCHRP 20-7 Panel Meetings (cont.)

2014 SSOM Annual Meeting Agenda Discussion

Closing Remarks/Adjourn

