


Introducing Multi-Mode Carpool Transponders

A Washington State Case Study

Alex Atchison, P.E.
Parsons Brinckerhoff


- Existing & Planned HOT Lane Systems
- HOV Declaration Options
- Removing Transponders from System
- Updates to Memory Map
- Other System Changes
- Next Steps


Washington's Tolling Network


Current tolled facilities


- Tacoma Narrows Bridge (2007)
- **SR 167 HOT Lanes (2008)**
- SR 520 Bridge (2011)

Authorized tolled facilities

- **I-405 Express Toll Lanes (2015)**
- SR 99 Alaskan Way Tunnel (2016)


Existing HOT Lanes: SR 167


Pre-HOT lanes: SR 167 had two general purpose lanes and one HOV lane.


Post HOT lanes: HOV lanes were converted to a single HOT lane in each direction.

- State's first HOT lanes
- Seventh year of Pilot Project
- Free to buses, 2+ carpools & motorcycles
- Solo drivers pay single toll to travel any distance on 11 mile route
- Electronic signs indicate toll rate before each entry point
- **Not photo tolled**
- **Vehicles without transponder considered HOV by default**


I-405 Express Toll Lanes: Under Construction

- Only north-south alternative to I-5
- Heavily congested
- Scheduled to open Fall 2015
- Free to buses, carpools & motorcycles
- Solo drivers pay single toll to travel any distance on 15+ mile route
- **Photo tolled**
- **HOVs must actively declare status to receive exemption; otherwise considered SOV by default**


SR 167 HOT lanes vs I-405 Express Toll Lanes

SYSTEM ATTRIBUTES	SR 167 HOT lanes	I-405 Express Toll Lanes
Goal: Improve traffic performance?	✓	✓
Goal: Fund future improvements?	X	✓
Photo tolling?	X	✓
HOVs exempt?	✓	✓
Transponders required for exemption?	X	✓
Do current transponders “work” for HOVs?	✓	X


Declarable Options

Declarable Transponder vs. Carpool Registration


Out with the Old, In with the New

Transition Plan Goals

- ✓ Customers have the right pass
- ✓ Continue good customer service
- ✓ Minimize impacts to existing customers
- ✓ Implement a cost effect solution


Transponder Type	Projected (Spring 2015)	
	Amount Active	Amount in Inventory
Switchable	58,000	66,000

Going Forward

- ✓ Offer 100% discount on the price of a declarable transponder for switchable customers
- ✓ Estimate cost = \$1.58M


Mapping for the Future

Programming Standard	Year Introduced	Maintain	Add
SeGo	2007	✓	
WSDOT 6C (v1)	2011	✓	
WSDOT 63 (v2)	2015		✓

North American 6c (v1)


WSDOT 63 (v2)


System Changes

- Three systems – three vendors
- Reports
 - Interface Control Documents
 - System Design Documents
 - Daily Transaction Reports
 - Tag Validation List (TVL)
- Database & Inventory


Initial Testing Complete

- >1000 reads on 3 systems
- All variations tested
- Old memory map used
- Continuing to work with 3M


Next Steps

- Accounting updates
- Purchasing Declarable Transponders
- Coordination with back-office vendor
- Marketing/Education


**Thank you to WSDOT Toll Division for
contributions to this presentation!**

Alex Atchison, P.E.

Parsons Brinckerhoff

206-382-5298 or

atchison@pbworld.com