National Traffic Incident Management Coalition
Formative Meeting
June 23, 2003

Welcome and Introductions

Mike Zezeski, Maryland State Highway Administration, provided opening remarks, welcoming members to the formative meeting of the coalition. John Corbin, Wisconsin State Department of Transportation and Acting Chairperson of the National Traffic Incident Management Coalition (NTIMC), reviewed the agenda. He noted that the meeting would be primarily structured around initial proposals generated for the coalition members’ input and refinement. Mr. Corbin asked members to think of this meeting as a launching point, with specific task forces being created as a result to move the group toward a Fall meeting.
The following is a list of meeting attendees. A full roster of coalition members is included at the end of this summary.

	Steve Austin

Cumberland Valley Volunteer Firemen's Association Emergency Responder Safety Institute
	Harlin McEwen

International Association of Chiefs of Police Communications and Technology Committee

	Bill Baker

ITS America; Public Safety Advisory Group
	TJ Nedrow

National Volunteer Fire Council

	Rebecca Brewster

American Transportation Research Institute
	Vince Pearce

Federal Highway Administration, Office of Transportation Operations

	Donna Clark

American Traffic Safety Services Association
	Shelley Row

Institute of Transportation Engineers

	Harriet Cooley

Towing and Recovery Association of America
	Bill Troup

US Fire Administration

	John Corbin

Wisconsin State Department of Transportation
	Mike Wieder

International Fire Service Training Association/Fire Protection Publications

	Rob Dingess

American Traffic Safety Services Association
	Mike Zezeski

Maryland State Highway Administration

	Gary Golas

Federal Highway Administration, Office of Transportation Operations
	Contractor Support:

	Dave Helman

Federal Highway Administration, Office of Transportation Operations
	Brett Graves

Science Applications International Corporation

	Valerie Kalhammer

American Association of State Highway & Transportation Officials
	Dave Hensing

Science Applications International Corporation

	Steve Lockwood

Parsons-Brinckerhoff
	Karen Weiss

Science Applications International Corporation

Formation of the Coalition

John Corbin presented an overview of the activities that led to the formation of this coalition. Mr. Corbin’s presentation included a discussion of the importance of traffic incident management, how traffic incident management has been moving from a “toolbox” to a commitment in state departments of transportation, and the evolution of traffic incident management program development. He noted that the focus of the coalition will be fostering relationships between transportation and public safety; linking national executives with local program leaders; creating a better understanding of how intelligent transportation systems fit into public safety; developing a community of practice resource, which will include a clearinghouse of incident management best practices; and encouraging the integration of traffic incident management into highway planning.
Coalition Vision, Mission, and Goals

John Corbin led a discussion among the group of the draft coalition vision, mission, and goals. The basis for the draft was the 2002 National Conference on Traffic Incident Management and the subsequent work of an informal steering group. Participants discussed wording changes and the extent to which the coalition would be involved in standards. With regard to standards, the group concluded that they should be included in the coalition goals for now, with the recognition that “standards” range from formal policies to statements of good practice and can be voluntary or mandatory. In the near term, the coalition may be involved with supporting standards development activities in other groups through review and comment.
Revised vision, mission, and goal statements are below. The statements likely will remain in draft form at least until the Fall 2004 coalition meeting.

Vision

Safe and efficient management of all incidents that occur on or substantially affect the nation’s roadways.

Mission

Provide a multi-disciplinary partnership forum spanning the public safety and transportation communities:

· To coordinate experiences, knowledge, practices, and ideas toward the end of safer and more efficient management of incidents affecting traffic

· Which:

· Enhances the safety of on-scene responders and of motorists passing or approaching a roadway incident, and

· Minimizes delays to the traveling public.

Goal #1

Promote and support the successful development and conduct of local, regional, and statewide traffic incident management programs through peer networking, mentoring, and knowledge exchange among public safety and transportation professionals.

· Promote and build relationships between successful traffic incident management program leaders at local, regional, and state levels.

· Enable coordination of national activities and national events within public safety and transportation to support a National Traffic Incident Management Agenda.

· Develop an electronic community of practice/information clearinghouse to facilitate peer networking and knowledge exchange.

Goal #2

Develop, provide input to, and recommend for adoption by Coalition partner organizations multi-disciplinary best practices, guides, standards, and performance measures in support of sound traffic incident management activities.

· Initiate and channel support for an actively administered national clearinghouse of best practices and tools for traffic incident management.

Goal #3

Develop and recommend appropriate research problem statements for referral to one or more of the Coalition partners to take advantage of multiple research avenues.

· Guide and participate in publicly- and privately-funded public safety and transportation research and technology transfer initiatives for traffic incident management.

Catalog of Related National Activities

Karen Weiss, Science Applications International Corporation (SAIC), presented a catalog of national activities related to the coalition. The purpose of the catalog, developed under a sister effort [the National Cooperative Highway Research Program (NCHRP) project 20-59(11), Guide for Emergency Transportation Operations (ETO)] is to inform the activities of the coalition as well as assist in the development of an outreach strategy for the ETO guide. Twenty-two public safety and transportation organizations are included in the catalog. Their activities were grouped into three categories: meetings, events, and workshops; training; and documents, guides, tools, and products. While activity types are roughly evenly distributed among organizations, the greatest volume falls in the documents, guides, tools and products category.

Ms. Weiss noted that the catalog is currently in draft and is based on information available to date. She encouraged all coalition members to review the catalog and provide additional information as appropriate. A revised catalog, which includes updates received from coalition members, has been included with the distribution of this summary. Other comments on and additions to this revised catalog are welcome and can be sent to karen.e.weiss@saic.com.
Guide for Emergency Transportation Operations
Steve Lockwood, Parsons Brinckerhoff and Principal Investigator for the NCHRP 20-59(11) project, provided an overview of the Guide for Emergency Transportation Operations as an example of one of the national activities related to the coalition. Mr. Lockwood stated that this guide, which is designed principally for state departments of transportation, is intended to pull together best practices from an array of incident and emergency management responses into a set of concepts representing best practice. Emergency transportation operations is broader than traffic incident management; it ranges from traffic incidents and hazardous materials incidents to weather, natural disasters, and security-related events. The guide focuses on the preparation phase of an incident/event and establishes a step-wise improvement process for advancement on institution and leadership, operations, and technology issues. The guide is in the final stages of initial development and work will soon begin on an outreach strategy. Mr. Lockwood noted that the Fall meeting of the coalition may provide an opportunity for input to the guide via a workshop setting. Mr. Lockwood’s presentation to the coalition has been included with the distribution of this summary.
Coalition Leadership and Organization
John Corbin led the group in a discussion about organizational structure and leadership for the coalition. The current model proposed for the coalition is a joint committee of organizations. It is intended that each organization would send a representative to coalition meetings, discuss issues, and take those issues back to their organizations. While the coalition will meet as a whole regularly, the work of the coalition most likely will be conducted between meetings through ad hoc task forces. The existing leadership structure is a chairperson, currently a representative of transportation. The group raised the possibility of creating a co-chair, vice-chair, or rotating chair position to represent the public safety community.
The group had a brief discussion of the need for bylaws and possible structures for voting rights. Attendees noted that defining these organizational elements can range from non existent to very flexible to highly structured. For example, the Public Safety Advisory Group (PSAG) does not have a set of formal bylaws; some coalitions operate based on 100% consensus; and other groups have complex voting rights structures based on their mission and membership.
Two additional issues raised in relation to organizational structure were the management/staffing of the coalition and the funding of travel. Both of these issues have been addressed. Management/staffing is handled through the American Association of State Highway and Transportation Officials (AASHTO), with contractor support. Travel for coalition members who are also members of the PSAG is handled through the PSAG, as coalition and PSAG meetings are scheduled concurrently. Other travel needs are handled on a case-by-case basis through AASHTO.

Coalition members were asked if there is anything that the organizations they represent need, other than funding of travel, for continued participation (e.g., a vote of the board of directors). No participant replied in the affirmative. Once a formal mission, vision, and goal statements are adopted and bylaws created, it was suggested that the coalition obtain confirmation from member organizations that their current representatives are approved participants.
A Leadership and Organization Task Force was created to address this discussion area before the next coalition meeting. This Task Force will hold conference calls in the August/September timeframe to prepare recommendations for the Fall coalition meeting. Volunteers for this task force included: Dave Helman, TJ Nedrow, Mike Zezeski, Henry DeVries, and John Corbin.

Coalition Action Plan

Valerie Kalhammer, AASHTO, presented potential activities/action areas for the coalition and a sample action plan for the group’s discussion. Ms. Kalhammer stated that the intent of the list of activities/action areas and the sample action plan was to provide a starting point for discussion, not a prescription for the coalition’s work.
The following topics were discussed/proposed for possible inclusion in the coalition action plan:
1. Develop a glossary/standard list of terms [work is underway on this topic at the American Traffic Safety Services Association (ATSSA)].

2. Create a list/calendar of upcoming conferences/meetings of member organizations.

3. Disseminate information from the international scan tour of traffic incident management to be held in April 2005.

4. Assist in the direction of a transportation pooled funds study of traffic incident management.
5. Provide input to a traffic incident management clearinghouse/community of practice activity, currently underway at the Federal Highway Administration (FHWA).

6. Propose/provide input to national definition(s) for traffic incident management performance measures.

7. Develop a data repository for performance measures.

8. Create a compendium of research/studies related to traffic incident management (note: an extensive annotated bibliography developed for the Guide for Emergency Transportation Operations may be useful).
9. Sponsor/propose research projects (e.g., gathering data on “struck bys” and “near misses” in the public safety community) through existing channels.

10. Provide input to the Future Strategic Highway Research Program which was developed as part of reauthorization.

11. Assist in the development of a national traffic incident management research agenda.

12. Review and provide input on the Guide for Emergency Transportation Operations.
13. Provide information on how organizations can apply for safety and security funds to support related funds like traffic incident management.

· Work with the National Highway Traffic Safety Administration regarding the safety funds.

14. Develop an outreach strategy for the coalition:

· Consider an event similar to Work Zone Awareness Week.
· Develop a public education/communication campaign to include a national plan, statewide plans, schools, and the general public.
· Consider audience types (local, regional, state; transportation, public safety) during development of materials.
· Develop a list of upcoming conferences and meetings; consider exhibits and presentations at these meetings (see item below).

15. Communicate the coalition’s message through a series of meeting mechanisms:

· Summit of national executives.
· National member organization conferences/meetings of practitioners and professionals (e.g. both ATSSA and the Institute of Transportation Engineers (ITE) are holding conferences in Spring 2005 that could include information related to traffic incident management and the coalition).
· Regional meetings with practitioners.
16. Create a brief “keys to success” in traffic incident management document.

· Adapting the FHWA traffic incident management self-assessment would provide a recommended program for traffic incident management.

· Emphasize the “short list” of activities that all organizations should be focused on in a traffic incident management program.

· Should be brief (one-page) and the final product should be a glossy marketing tool.

17. Develop a five- to six-page white paper on the primary issues associated with traffic incident management.

· Should address the question: “Why do we have this coalition?”

· Possible topics – what are the issues; what are the potential solutions; why does the coalition exist; what is the coalition going to do.

· Utilize existing resources (e.g., white papers developed for the 2002 National Conference on Traffic Incident Management, Cumberland Valley Volunteer Firemen’s Association white paper, Coordinated End-to-End Incident Command Policy Statement).
· Final product should be a glossy marketing tool.

An Action Plan Task Force was created to address this discussion area before the next coalition meeting. This Task Force will hold conference calls in the August/September timeframe to prepare recommendations for the Fall coalition meeting. Volunteers for this task force included: Shelley Row, Mike Wieder, Steve Austin, Dave Helman, Henry DeVries, Mike Zezeski, and John Corbin.

Of the action plan items proposed/discussed above, the following were identified for immediate action by the contractor team:

· Create a brief “keys to success” in traffic incident management document.

· Develop a five- to six-page white paper on the primary issues associated with traffic incident management.

· Create a list/calendar of upcoming conferences/meetings of member organizations.

· Develop an abstract for the ITE Spring 2005 meeting.
Long-Term Business Models for the Coalition

Karen Weiss, SAIC, reviewed potential business models for the coalition. These models are a result of coalition steering group meetings in June and December of 2003. Three models have been discussed: a joint committee with no dedicated staff, a joint committee with dedicated staff, and a new independent association. The joint committee models are governed by a mutually agreed upon resolution or charter and develop policy proposals/work products to be referred back to each parent organization. For a joint committee with no staff, costs are usually shared by participating organizations and staff labor is borne by each participating organization. In a joint committee with staff, staffing may be lent with compensation to the committee or hired separately. Costs could include staff labor costs, travel and other direct costs, and possibly rent. The third model, a new independent association, could be incorporated as a not-for-profit non-stock corporation under the 501(c) subparagraphs of the Internal Revenue Code. This type of organization implies an independent staff and a significant budget with clear funding sources.
The coalition is currently operating under the joint committee with staff option, and the group agreed that a continuation of this model would be beneficial. The business model should be revisited as necessary.

Conclusion

John Corbin closed the meeting with a restatement of near-term action items (these are listed under the Coalition Action Plan section of this summary) and a commitment to conduct the Leadership and Organization and Action Plan Task Force teleconferences in the August/September timeframe. The next full-coalition meeting will be held on October 27, 2004 in Washington, DC.
Coalition Roster

	Name
	Title/Organization
	Address
	Contact Information

	
	
	
	

	Ake, George
	Project Coordinator
CapWIN (Capital Area Wireless Network)
	6305 Ivy Lane

Greenbelt, MD 20770
	301-614-3701

301-614-0851 (fax)

gake@capwin.org

	Allred, Craig
	ITS Public Safety Program Coordinator

ITS Joint Program Office

	U.S. Department of Transportation

400 Seventh St. SW

Washington, DC 20590
	202-366-8034

craig.allred@fhwa.dot.gov

	Austin, Steve
	Cumberland Valley Volunteer Firemen's Association Emergency Responder Safety Institute
	460 Polly Drummond Hill Road

Newark, DE 19711-3833
	302-995-0336
302-995-6330 (fax)
800-823-7069 (pager)
steveaustin@earthlink.net

	Baird, Malcolm
	Director

Vanderbilt Center for Transportation Research

	VU Station B 351831

Nashville, TN 37235
	615-322-6043

615-322-3365 (fax)

malcolm.baird@vanderbilt.edu

	Baker, Bill
	Public Safety Consultant

ITS America
	1100 17th St., NW

Suite 1200
Washington, D.C. 20036
	202-721-4231
wbaker@itsa.org

	Biechman, John
	Vice President, Governmental Affairs

National Fire Protection Association
	Washington, DC
	202-488-4428

jbiechman@nfpa.org

	Brewster, Rebecca
	President and COO

American Transportation Research Institute
	1800 Lake Park Drive, Suite 123

Smyrna, GA 30080
	770-432-0628

770-432-0638 (fax)

rbrewster@trucking.org

	Brown, Mike
	International Association of Fire Chiefs (IAFC)

Fire Chief

Kitsap, Washington Fire District 7

	
	360-871-2411
360-871-2426 (fax)
mbrown@kitsapfire7.org

	Clark, Donna
	Director, Education and Training

American Traffic Safety Services Association
	5 Riverside Parkway, Suite 100

Fredericksburg, VA 22406-1022
	540-368-1701

540-368-1717 (fax)

donnac@atssa.com

	Cooley, Harriet
	Executive Director

Towing and Recovery Association of America
	2121 Eisenhower Ave, Suite 200
Alexandria, VA 22314
	703-684-7713

703-684-6720 (fax)

towserver@aol.com

	Corbin, John
	State Traffic Engineer
Wisconsin DOT
	Bureau of Highway Operations

P.O. Box 7986

4802 Sheboygan Avenue, Room 501

Madison, WI 53707-7986
	608-266-0459
608-267-7856 (fax)
john.corbin@dot.state.wi.us

	deVries, Henry
	New York State Department of Transportation
	4 Burnette Boulevard

Poughkeepsie, NY 12601
	914-949-3523
845-431-5750
HdeVries@dot.state.ny.us

	Dickinson, Charlie
	Deputy Administrator

US Fire Administration
	16825 South Seton Avenue

Emmitsburg, MD 21727
	301-447-1080

301-447-1270 (fax)

charlie.dickinson@dhs.gov

	Dingess, Rob
	Director of Government Relations

American Traffic Safety Services Association
	209 Pennsylvania Avenue, S.E.
Washington, DC 20003
	(202) 454-5246

(202) 454-5295 (fax)

RobD@atssa.com

	Duffy, Rich
	International Association of Fire Fighters
	1750 New York, NW

Washington, DC 20006
	202-737-8484

rduffy@iaff.org

	Einreinhofer, Paul
	Association of Public-Safety Communications Officials International (APCO)
	50 Wintergreen Ave East

Edison, NJ 08820-4111
	908-756-5017

peinreinhofer@att.net

	Ekern, David
	Director

Idaho DOT
	PO Box 7129

Boise, ID 83707-1129
	208-334-8807

208-334-8195 (fax)

dekern@itd.state.id.us

	Goerke, Jim
	National Emergency Number Association (NENA)
	10509 Pariva Trail

Austin, TX 78726
	512-918-3415
jgoerke@austin.rr.com

	Golas, Gary
	FHWA
	Office of Transportation Operations

400 7th Street, S.W.

Washington, DC 20590
	202-366-5465

gary.golas@fhwa.dot.gov

	Hauser, Barbara
	Maricopa County (Arizona) Department of Transportation
	2901 W. Durango St.

Phoenix, AZ 85009
	602-506-4612

barbarahauser@mail.maricopa.gov

	Helman, David
	Transportation Specialist

FHWA
	Office of Transportation Operations

400 7th Street, S.W.

Washington, DC 20590
	202-366-8042

202-366-8712 (fax)

david.helman@fhwa.dot.gov

	Kalhammer, Valerie
	Program Manager for Transportation Operations

American Association of State Highway & Transportation Officials
	444 N. Capitol Street, NW

Suite 249

Washington, DC 20001
	202-624-3638

202-624-5806 (fax)
vkalhammer@aashto.org

	Kane, Tony
	Director, Engineering and Technical Services

American Association of State Highway & Transportation Officials
	444 N. Capitol Street, N.W., Suite 249

Washington, DC 20001
	202-624-5812

202-624-5469 (fax)

akane@aashto.org

	Kobetsky, Ken
	Program Director for Engineering

American Association of State Highway & Transportation Officials
	444 N. Capitol Street, N.W., Suite 249

Washington, DC 20001
	202-624-5254

202-624-5469 (fax)

kenk@aashto.org

	Jacobs, Tom
	UMD-CATT Program Manager & UMD Liaison
CapWIN (Capital Area Wireless Network)
	6305 Ivy Lane

Greenbelt, MD 20770
	301-614-3702

301-614-0581 (fax)

tjacobs@capwin.org

	Lockwood, Steve
	Vice-President

Parsons-Brinckerhoff
	3200 Tower Oaks Blvd

Rockville, MD 20852
	301-816-1848

lockwoods@pbworld.com

	Lorscheider, Ann
	Traffic Operations Engineer

NCDOT
	Traffic Management

MSC 1561

Raleigh, NC 27699

	919-733-5506

919-250-4195 (fax)

alorscheider@dot.state.nc.us

	McElroy, Regina
	Director, Office of Transportation Operations

FHWA
	400 7th Street, S.W.

Washington, DC 20590
	202-366-1993

regina.mcelroy@fhwa.dot.gov

	McEwen, Harlin
	Retired Chief of Police

Chairman, IACP Communications and Technology Committee
	422 Winthrop Drive

Ithaca, NY 14850-1739
	607-257-1522

607-227-1664 (mobile)

607-257-8187 (fax)

chiefHRM@leo.gov

	McGinnis, Kevin
	Program Advisor

National Association of State EMS Directors
	57 Central Street

Hollowell, ME 04347
	207-622-7203
mcginnis@nasemsd.org

	Najarian, Paul
	ITS America

Director, Technology Integration and Telecommunications
	1100 17th St., NW

Suite 1200
Washington, D.C. 20036
	202-721-4225
pnajarian@itsa.org

	Nedrow, T.J.
	National Volunteer Fire Council (NVFC)

Washington State Fire Fighters’ Association, Inc.
	5708 Opal Court

Lacey, WA 98524-6455
	360-456-0449

tjn@wsffa.org

	Parker, Stephan
	National Cooperative Highway Research Program (NCHRP)
	500 5th Street, NW

Washington, DC 20001
	202-334-2554

SAParker@nas.edu

	Pearce, Vince
	Public Safety and Security Team Leader

FHWA
	Office of Transportation Operations

400 7th Street, S.W.

Washington, DC 20590
	202-366-1548

vince.pearce@fhwa.dot.gov

	Radow, Laurie
	Operations Security, State and Local Interface and Outreach/Communications

FHWA
	Office of Transportation Operations

400 7th Street, S.W.

Washington, DC 20590
	202-366-2855

laurel.radow@fhwa.dot.gov

	Rose, Douglas
	Deputy Administrator and Chief Engineer for Operations

Maryland Department of Transportation

State Highway Administration
	Mail Stop C-402

707 North Calvert Street

Baltimore, MD 21202
	phone: 410-545-0360

drose@sha.state.md.us

	Row, Shelley
	Institute of Transportation Engineers
	1099 14th Street, NW

Suite 300 West

Washington, DC 20005-3438
	202-289-0222 x.134

srow@ite.org

	Sorrell, Connie
	Chief of Systems Operations

Virginia Department of Transportation
	1401 East Broad Street

Richmond, VA 23219
	(804) 786-2707

connie.sorrell@virginiadot.org

	Troup, William
	US Fire Administration
	National Fire Data Center

16825 South Seton Avenue

Emmitsburg, MD 21727
	(301) 447-1231

bill.troup@dhs.gov

	Wieder, Mike
	Assistant Director

International Fire Service Training Association/Fire Protection Publications

Oklahoma State University
	930 North Willis Street

Stillwater, OK 74078
	(405) 744-4255

MWieder@osufpp.org

	Zezeski, Mike
	Maryland Department of Transportation

State Highway Administration
	
	mzezeski@sha.state.md.us

	Contractor Support

	Graves, Brett
	SAIC
	1710 SAIC Drive

Mail Stop T1-12-3

McLean, VA 22102
	703-676-6794

703-676-6823 (fax)

brett.o.graves@saic.com

	Hensing, David
	SAIC
	1710 SAIC Drive

Mail Stop T1-12-3

McLean, VA 22102
	703-676-6795

703-676-6823 (fax)

hensingd@saic.com

	Weiss, Karen
	SAIC

	1710 SAIC Drive

Mail Stop T1-12-3

McLean, VA 22102
	703-676-6841

703-676-6823 (fax)

karen.e.weiss@saic.com

July 15, 2004
DRAFT – For Review
Page 7

