
National Capital Region Transportation Planning Board
777 North Capitol Street, N.E., Suite 300, Washington, D.C. 20002-4290 (202) 962-3310 Fax: (202) 962-3202
Summary Notes
REGIONAL ITS ARCHITECTURE WORKING GROUP

of the

MANAGEMENT, OPERATIONS, AND

INTELLIGENT TRANSPORTATION SYSTEMS (MOITS)

TECHNICAL TASK FORCE
DATE:

Wednesday, October 4, 2006
TIME:

1:30 PM
PLACE:

COG TPB Conference Room (Second Floor)
CHAIR:

Peter Meenehan, WMATA
 Notes
Attendance:

Andrew Meese, MWCOG

J.F. Peter Meenehan, WMATA

Amy McElwain, VDOT

Michael Pack, UMD-CATT

Frank Mirack FHWA

James Withorspoon MD SHA

Egua Igbinosun MD SHA

Yanlin Li DDOT

Doug Ham Telvent Farradyne Inc

Noah Goodall Telvent Farradyne Inc
Kirk Dand Arlington
MWCOG Stuff

Andrew Meese

Jim Yin

1. Welcome
Participates introduce themself
2. Update WMATA Regional Bus Conference
Mr. Meese spoke to the Regional Bus Conference flyer about the upcoming conference. The purpose of the conference is to bring the stakeholder together for improving bus service. There are several break sessions in the morning including traffic management to improve the bus running time, also there are other sessions talking about the accessibility for the handicap, fare policy.

Regional Bus Conference Traffic management Team Meeting was held on October 20th in WMATA. The transit bus priority (TSP) was the major topic of the discussion. Andy also showed the WMATA Bus Architecture Picture to the working group.
In response to the question of Amy weather the bus architecture is only for WMATA bus or for the region, Peter stated the WMATA Bus Architecture is only for the WMATA. Peter also mentioned that there are 18 different traffic signal systems in the region. Standing on the point of TSP, it was impossible for the WMATA to install 18 different systems on the WMATA bus. So the goal of the bus conference is for WMAT to archive the cooperation and coordination with traffic signal operations in the region.
Mr. Dand of Arlington concerned that conference should not focused on the technology such as TSP only; some non-technology should also be discussed, such as bus stop.
Amy pointed out that the on the WMATA Bus Architecture Diagram should also show where Regional Program such as RITIS fit in high level.

The working group realized that the even within WMATA, different department won’t talk to each other, it is important for the conference to create an opportunity to bring WMATA and other agencies to work together. Peter recommended that the jurisdiction shall work through the JCC member to encourage WMATA to coordinate with outside agencies on transportation issues.

3. Briefing on ConOps of RITIS –Traveler Information
Michael Pack of UMD briefed the Traveler Information workshop. There were lots of different perspectives attended the workshop, both private sector and public sector. Mr. Pack mentioned that private sector such as WTOP really did a good job on getting day to day traffic information and distributing the information to the drivers on the road. Peter suggested that the Volpe Center should using Regional ITS Architecture as starting point to do the further work such as functional requirement design, etc. Amy pointed out that the VDOT has developed the Virginia 511 a year ago. VDOT conducted the 511 study to examine the not only different approach but also different business model and budget model as well. Mr. Pack confirmed that the RITIS would remain the web-site to hold the transportation information until the regional traveler information program lunched.
4. Status of the Regional and Agency/Jurisdictional Architectures
Andy emphasized that it was agreed that the region would have new updated architecture on December. Amy suggested the Regional Architecture should work with each jurisdiction on the architecture one by one, and then bring the conflict items to the working group for further discussion.
PAGE
2

