

Cooperative Transportation Systems (CTS) Pooled Fund Study (PFS)

August 30, 2011

Melissa Lance

ITS Communications Manager

Virginia Department of Transportation

Cooperative Transportation Systems Pooled Fund Study

- The Pooled Fund Study (PFS) is a partnership of transportation agencies who have established a program to facilitate the development and evaluation of Connected Vehicle applications
- The program will prepare state and local transportation agencies for the deployment of Connected Vehicle technologies
- The program will result in the following outcomes:
 - Development and demonstration of Connected Vehicle-enabled system operations algorithms, tools and applications
 - Preparation for field demonstration tests

Current PFS Membership

Paying/Voting Members

- VDOT is lead agency with administrative support from UVA
- <u>Ten Core Members:</u>
 Virginia, California, Florida, Michigan, Minnesota, New York, Texas, Washington, Maricopa County and FHWA
- Wisconsin DOT is joining for Phase 2

Non-paying/Non-voting Members

- <u>Associate Members:</u>
 Palm Beach Co, FL; Oakland Co, MI; MTC (Bay Area), Montgomery Co, MD; Transport
 Canada
- <u>Liaisons:</u>

 NCHRP/SHRP 2; AASHTO (strategic and deployment plans)

CTS PFS Program Phases

Phase I (FFY 10-11)

 Focused on researching topics needed for transportation agencies to plan for connected vehicle deployments

Phase II (FFY 12-13)

- Focused on preparing agencies to deploy connected vehicle environments, potential tasks may include
 - Framework for state and local agencies to evaluate different approaches to Connected Vehicle infrastructure deployment
 - Follow on tasks from Year 1 projects that enable transportation agencies to deploy connected vehicle technologies
 - Deployment of DMA Signal Application
 - Phase now open for new member committments

PFS Program Goals and Objectives

- Develop and evaluate Connected Vehicle system-level applications
 - Signal system algorithms
 - Pavement Maintenance Support Applications
- Independently research and address issues that will affect the deployment of Connected Vehicle systems by state and local transportation agencies
 - Certification of RSEs
 - Deployment of OBE/Aftermarket devices
 - Evaluation of Signal Phase and Timing data
- Support AASHTO's Strategic and Deployment Plans
- Support USDOT's Connected Vehicles Programs and initiatives
 - Dynamic Mobility Applications

Support and Align with Key Recommendations from AASHTO's Deployment Analysis*

- Support applications on aftermarket & consumer devices
- Deploy RSEs for selected applications and users, based on corridor approach
 - Mobility & agency operations
 - Commercial vehicle transactions
 - Emergency Vehicle pre-emption
 - Safety applications at isolated intersections
- Support and provide input to the USDOT's Connected Vehicle Program
- Address CV governance, liability, security and privacy issues
- Develop plan for CV education and outreach
- Develop a national footprint plan for DSRC RSE infrastructure
- Provide recommendations into the development of formal CV Infrastructure Design Guidelines
- Develop a national funding strategy, collaborating with other parties as appropriate

PFS Phase II of Study

- Study has been extended for another two year phase yhat allows:
 - Additional funds and contract vehicle to continue independent Connected
 Vehicle research and development activities
 - PFS to develop projects that align with the DMA program timeline
 - Projects to evolve to the deployment/testing of Connected Vehicle applications and research
- Phase II Next Steps
 - PFS Website is open for Commitments
 - \$50k per year per agency
 - SPR Funds can be used
 - Localities are welcome to join as a paying member, commitments can be negotiated based on agency size and research/operations budgets
 - Begin Phase II in January 2012
 - Projects still to be defined for Phase II of the Study, however, will focus on the deployment of CV technology

Additional Information

Cooperative Transportation Systems Pooled Fund Study Website

http://cts.virginia.edu/CTSPFS_1.html

Melissa Lance
Virginia Department of Transportation
ITS Communications Manager
Melissa.lance@vdot.virginia.gov