

Improving Incident Management and Traveler Information Through Data Partnerships: Waze Case Study

Bob Taylor, PE, PTOE

Manager of Traffic Operations

Pennsylvania Turnpike Commission

t0	t1	t2	t3	t4	t5	t6
Incident occurs	Incident reported to TOC	Arrival on scene	On-scene response/travel advisory	All travel lanes open	All responders have left the scene	Traffic conditions normal

Detection	[Green bar from t0 to t1]					
Notification <i>(Verification, Dispatch)</i>	[Orange bar from t1 to t2]		[Grey bar from t2 to t6]			
Arrival <i>(Size-up, Report to TOC)</i>	[Orange bar from t1 to t2]		[Yellow bar from t2 to t4]		[Grey bar from t4 to t6]	
Response activities <i>(Triage, Command, Traffic Management, Plan X)</i>	[Orange bar from t1 to t3]		[Yellow bar from t3 to t5]		[Green bar from t5 to t6]	[Grey bar from t6 to end]
Clearance & Termination	[Grey bar from t0 to t3]			[Yellow bar from t3 to t4]	[Yellow bar from t4 to t5]	
Recovery	[Grey bar from t0 to t5]					[Green bar from t5 to t6]

*There are **known knowns**. These are things we know that we know.*

*There are **known unknowns**. That is to say, there are things that we know we don't know.*

*But there are also **unknown unknowns**. There are things we don't know we don't know.*

-Donald Rumsfeld

**The Pennsylvania Turnpike
Commission's Adoption
of the
National Unified Goal of**

TRAFFIC INCIDENT MANAGEMENT

MISSION

To operate a safe, reliable, customer-valued toll road system that supports national mobility and commerce.

- 1. Focus on the safety of yourself, all first responders and our customers**
- 2. Clear the road as quickly and safely as possible**
- 3. Provide prompt and reliable communications**

ENHANCING AWARENESS

TRADITIONAL METHODS

- *11
- Maintenance reports
- Troop T
- CCTV
- RWIS

VERIFICATION AND ANALYSIS

TRADITIONAL METHODS

- People

TRAVELER INFORMATION

TRADITIONAL METHODS

- Travel advisories
- HAR
- DMS

ENHANCING AWARENESS

VERIFICATION AND ANALYSIS

TRAVELER INFORMATION

EMERGING METHODS

- Mobile CCTV
- UAVs
- Social media
- Connected vehicles
- Data sharing partnerships

EMERGING METHODS

- Alerting tools
- CCTV analytics
- NextGen ATMS
- Predictive analytics

EMERGING METHODS

- Social media
- Connected vehicles
- Data sharing partnerships

GRUNT HAULING
WE HAUL SCRAP METAL
& APPLIANCES
ANYTHING ELSE FOR THE RIGHT PRICE
314-513-8392

SHEPHERD'S
EXTREME OFFROAD

OFF ROAD

1500

**64% of American adults own a
smartphone**

**67% of smartphone owners use their
phone for turn-by-turn navigation**

**In 2013,
3,154 people
were killed
due to
distracted
driving**

PA Turnpike Travel Alerts

Hands-Free, Eyes-Free!

 TRAFFIC ADVISORIES: (tap the ! to resume paused scrolling)
Highway Adv

DRIVING MODE

TRAFFIC MAP

MORE FEATURES

SETTINGS

Dial TRIP Travel Info:
866.976.8747

MORE FEATURES

ADVISORY MAP

TOLL CALCULATOR

EMERGENCY NUMBERS

CAMERAS

FEEDBACK

Dial TRIP Travel Info:
866.976.8747

PTC Objectives:

Obtain incident data to improve situational awareness

Obtain an additional tool to monitor congestion

Complement Trip Talk as another traveler information app

Community of Drivers

Sharing real-time traffic information & road alerts

Map Editors Community

Keeping the Waze map most up-to-date

Local Governments

Working with local governments to update upon road closures and traffic related alerts

GLOBAL CHAMPS

COUNTRY MANAGERS

AREA MANAGERS

LOCAL COMMUNITY

1 | 55
year | governments

A year into the program, Waze is partnered with 55 governments, municipalities and DOTs worldwide

Discussions: Feb 2015

Agreement: April 2015

Press release

XML feeds

Phase 1

Road closures

Live map roll-out

Email alerts

Special events

Phase 2

Data Feeds

WAZE XML Feed	ENS XML FEED - existing output
1. Event Id (M): Each event must have its unique ID. Once event is created, only the relevant content description field may be updated. If event's location is changed, the new event must be created instead.	<eID>171216</eID>
2. Type (M):	<e_Type>T</e_Type>
3. Sub Type (O)	<e_Title>
4. Start_date (M): Relevant event start time in YYYY-MM-DD HH:MM GMT format	<e_Added>
5. Update_date (O): Additional event related time stamps (if exist)	<e_Updated>
6. End_date (O): Additional event related time stamps (if exist)	
7. Description (M): Textual description of event details (limited by 200 characters)	</e_Summary> <e_Narrative> <e_TTStext>
8. Severity (M): Severity level of event, one of the following: "MINOR", "MAJOR", HEAVY"	<e_Speed>Stopped or Slow Moving</e_Speed>
9. Location (M): Information related to event location	<e_StartMP>
9.1. Street (M): Name of street on which event is occurring	available
9.2Latitude/Longitude (M): Event location coordinates in WGS84 format for either a single location or a range (from, to) are mandatory. They will be correlated with the street related attribute fields for matching to map location.	<e_StartLatLon
9.3. Direction (M): Direction of travel affected by event.	<e_Direction>E</e_Direction>
9.4. Specify End (O): In case of a lengthy event, the end location may be specified	<e_EndMP>
9.4.1. From Cross Street (O): Name of street intersecting with starting point location	<e_StartIC>
9.4.2. End Cross Street (O): Name of street intersecting with end point location	<e_EndIC>
9.4.3 End Latitude/End Longitude (M): End location of event with coordinates in WGS84 format.	<e_EndLatLon>

Waze Baby

Welcome to the world, Wazer! You're a baby for now, until you've driven your first 100 miles.

Waze GrownUp

All grown up! You can pick a custom mood for your Wazer.

Waze Warrior

You're in the top 10% of high scorers in your State. Drive around with a shield.

Waze Knight

You're in the top 4% of high scorers in your State. Fight traffic with a sword.

Waze Royalty

You're in the top 1% of high scorers in your State. Ride in style with a crown!

Phase 1 Implementation

Major Traffic Event Form

Partner submissions for events, closures, and regulatory changes

* Required

Partner organization *

This is a required question

Email address *

You can also submit your closure directly to Closures@google.com

What are you reporting about? *

- Planned traffic event (ex: sporting event, festival, VIP visit)
- Construction-Related Closure(s)
- Regulatory change (ex: speed limit change, changes in turn restrictions)
- Other

- Planned Plan X's sent to Waze. **This is done by the Manager of the Operations Center or a Duty Officer.**
- Unplanned Plan X's sent to Waze. **Considered only for major events lasting greater than 2 hours.**
- Closures, planned events, regulatory changes and other updates shared.

WATCHLIST

<p>Philadelphia East (East) Junction 333.9 (T333.9) to New Jersey Turnpike Extension</p>	<p>Free flow as usual 24 min 69 mph 24 min 70 mph</p>	<p>⚠️ car stopped on road I-276 E</p>
<p>Pittsburgh (West) New Stanton, PA (T75.5) to Cranberry, PA (T28.5)</p>	<p>Free flow as usual 39 min 70 mph 39 min 70 mph</p>	<p>Actual Conditions</p>
<p>Philadelphia West (West) Junction 333.9 (T333.9) to Pennsylvania Turnpike Morgantown, PA (T298.3)</p>	<p>Free flow as usual 30 min 70 mph 30 min 70 mph</p>	<p>⚠️ fog I-76 W</p>
<p>Philadelphia West (East) Pennsylvania Turnpike Morgantown, PA (T298.3) to Junction 333.9 (T333.9)</p>	<p>Free flow as usual 29 min 72 mph 29 min 73 mph</p>	<p>⚠️ roadworks I-76 E</p>
<p>Philadelphia East (West) New Jersey Turnpike Extension to Junction 333.9 (T333.9)</p>	<p>Free flow as usual 25 min 68 mph 25 min 67 mph</p>	<p>⚠️ roadworks I-276 W</p>
<p>Harrisburg (East) Carlisle, PA (T226.3) to Lebanon-Lancaster, PA (T266.4)</p>	<p>Free flow as usual 33 min 72 mph 33 min 71 mph</p>	<p>⚠️ roadworks I-76 E</p>

Normal Conditions

Live Map Use/ Purpose

- All Roads** High level view of all PTC roads
- Urban Sections** To monitor urban sections
- District 1** For staff assigned to monitor District 1
- District 2** For staff assigned to monitor District 2
- District 3** For staff assigned to monitor District 3
- District 4 & 5** For staff assigned to monitor District 4/5

waze

UNUSUAL TRAFFIC - ALERTS

Heavy traffic on I-76 W, East Providence

Sun Nov 29 13:39:28 EST

Extra delay: **34 minutes** • Jam length: **6.3 miles** • Current speed: **9.5 mph** • Traffic: **86% slower than usual** • [View map.](#)

Traffic jams in East Providence

User contributed photo

[Unsubscribe from Waze Traffic Alerts](#)

PennDOT Waze Alerts

A new alert has been received from the Waze data feed for District 8.

Report Time: 5/6/2016 3:42:37 PM (0 minutes ago)

Type: ACCIDENT_MAJOR

Report Description: N/A

City: Lemoyne, PA

Street: Exit 41A: SR-581 W / to I-81 S / Camp Hill

Incident Reliability *: 5

Report User Rating *: 3

Waze Alert ID: c3b49101-397c-36ff-9e25-07ce0d70744a

Links: [Waze Live Map](#) | [Google Map](#)

*: Incident Reliability from 0 to 10, 10 being most reliable, is based on the report user's rating and subsequent user responses.

*: Report User Rating from 0 to 6, 6 being highest, is a ranking based on a points accumulation system.

These notifications are automatically generated from PennDOT's Waze Alerts System.

If you have questions or concerns regarding these notifications, please email our [Resource Account](#) for assistance.

Type: Waze - Disabled Vehicle

Description: Car on road stopped

Location: I-10 EB beyond MM 196

Time: 07-05-2013 17:07

What would you like to do?

- Create New Event
- Dismiss as False Alarm
- Dismiss as Already Detected and associate to existing event

Cancel Next >

Major Traffic Events

Browse events

In preparation for major events, or when unforeseen disasters happen, the Waze community updates the map with road closures and other obstructions, so everyone can bypass traffic and save time.

Download Waze and bypass closures related to these events:

Press Kit
Tell us about upcoming events

Share
f t s e

World Meeting of Families - Papal Visit

Happening Now

Philadelphia, Pennsylvania Sep 19 - Sep 28, 2015

04 days 07 hours since event started

Below is a live map with the most up-to-date info on road closures and hazards reported by the Waze community. Be sure to drive with Waze open to bypass traffic related to this event.

Info by voludu2
Area Manager

Info by dmeubic
Area Manager

Planned closures

TODAY

Benjamin Franklin Pkwy Inner	00:00 - 23:59
Benjamin Franklin Pkwy Outer	00:00 - 23:59
None	

Live reports

The list automatically refreshes as new reports come in.

Road Hazard to Ben Franklin Pkwy	0	0	0
Road closed Benjamin Franklin Pkwy Outer	0	0	0
Road closed Benjamin Franklin Pkwy Outer	0	0	0
Road closed Benjamin Franklin Pkwy Inner	0	0	0
Road closed Benjamin Franklin Pkwy Inner	5	0	0
Road closed Benjamin Franklin Pkwy Inner	0	0	0
Road closed Benjamin Franklin Pkwy Outer	11	0	0

Show more

Partners

INBOX

AVOID CLOSURES IN YOUR AREA

WORLD MEETING OF FAMILIES - PAPAL VISIT

SEP 19 - SEP 28, 2015

Drive with Waze to find alternate routes and get real-time traffic updates.

Waze Summit

Phase 2 Implementation

- Data quality and format
 - What Happened: **Accident**
 - Where: **at MM 29 between Lansdale (Exit 31)& Mid-County (Exit 20)**
 - Effect: **Lane Closed**
- Manual and crisis reporting
- Map editing
- Safety alerts – curves, tunnels, toll plazas
- Connected vehicle applications – mobile work zones
- Performance and data management

Manual Reporting

Reporting

Add a new report ✕

Report type

Road Hazard ▾

Report subtype

Closed Lane ▾

Comment

Right lane closed ahead

Close Submit

Crisis Reporting – Jonas Example

Crisis Centers

69 total shelters were provided by:

- 61 Community
- 3 CCP
- 5 Google CR Red Cross shelter feed

Search **"Help"** in Waze to find Crisis Centers

Road Closures

~7000 road segments closed

- Community 98%
- Partners 2%

Map Editing

waze

LIVE MAP

MAJOR EVENTS

SUPPORT

BLOG

ABOUT

Hi PTCeditor Logout English US & Canada only

Q somerset, pa

Jenner, Pennsylvania

1 SEGMENT SELECTED

I-76 E, Donegal Township, Pennsylvania
Penna. Tpk, No city
I-70, No city

This segment is locked. You need to be a level 5 editor to edit this segment.

General Closures

ROAD TYPE
Freeway
 Toll Road
 Tunnel
View restrictions

DIRECTION
One way (B → A)

SPEED LIMIT
B to A 70 mp/h

ELEVATION
Ground

LOCK
5

Select entire street

Length: 9.2 mi
Updated: May 03, 2016 by voludu2(5)
Created: October 19, 2009 by Wazer(1)
ID: 88499657

Chat is here!

The chat is where you can talk with the other editors in your country, coordinate editing efforts, get help or assist others. Have fun and be nice!

Great! Let's Chat! Go Invisible

Google

19 min before a call

8 min before a call

30 seconds after incidents occur?

450 Events

Waze Event is First
69.2%

Share

Thank You!

Bob Taylor, P.E., PTOE

Pennsylvania Turnpike Commission

700 South Eisenhower Blvd. | Middletown, PA 17057

Phone: 717-831-7548 | Cell: 717-645-1740

robtaylor@paturndpike.com

