

UNITED STATES DEPARTMENT OF TRANSPORTATION

RESEARCH AND INNOVATION
TECHNOLOGY ADMINISTRATION

+ + + + +

INTELLIGENT TRANSPORTATION SYSTEMS
PROGRAM ADVISORY COMMITTEE (ITS PAC)

+ + + + +

MEETING

+ + + + +

WEDNESDAY
MAY 2, 2011

+ + + + +

The Advisory Committee met by teleconference, at 1:00 p.m. Eastern Daylight Time, Bob Denaro, Chair, presiding.

PRESENT

ROBERT P. DENARO, Vice President, Nokia

TERESA ADAMS, Chair, Transportation

Management and Policy Program and
Director, National Center for Freight
and Infrastructure Research and
Education, University of
Wisconsin-MadisonSTEPHEN ALBERT, Director, Western
Transportation Institute, Montana
State UniversityROGER BERG, Vice President, Wireless
Technologies, DENSO North America
Research LaboratoryJOHN CAPP, Director of Global Active Safety
Electronics, General Motors
CorporationPAULA HAMMOND, P.E., Secretary, Washington
State Department of TransportationSONNY HOLTZMAN, Principal, The Holtzman
Group

STEVE KENNER, Global Director of Automotive Safety, Ford Motor Company
HANS KLEIN, Associate Professor, School of Public Policy, Georgia Institute of Technology
SAM LaMAGNA, Product Line Manager, Intel
SCOTT J. MCCORMICK, President, Connected Vehicle Trade Association
RAJ RAJKUMAR, Professor, Department of Electrical and Computer Engineering, Carnegie Mellon University
BRYAN WAYNE SCHROMSKY, Director, Federal Government and Public Safety, Verizon Wireless
TON STEENMAN, Vice President/General Manager, Intelligent Systems Group, Intel Corporation
GEORGE T. WEBB, County Engineer, Palm Beach County, Florida

ALSO PRESENT

GREG WINFREE, RITA Acting Administrator
SHELLEY ROW, Director, Intelligent Transportation System Joint Program Office
SHEILA ANDREWS, American Motorcyclists Association
VALERIE BRIGGS, ITS JPO, Policy
BRIAN CRONIN, ITS JPO
LINDA DODGE, ITS JPO, Next Generation 9-1-1; Public Safety; Emergency Transportation Operations; Rural Safety
STEVE GLASSCOCK, ITS JPO
BOB LEONARD, Metropolitan Washington Council of Governments
BOB MONNIERE, RITA Office of the Chief Counsel
IMRE SZAUTER, American Motorcyclists Association
CHARLIE VELEZ, Citizant

CONTENTS

Introductions	5
Welcome: Greg Winfree, RITA Deputy Administrator	9
Opening Remarks: Bob Denaro, Chairman	11
Ethics Review: Bob Monniere, RITA Office of Chief Counsel	18
Agenda Review: Bob Denaro, Chairman	21
Overview of Advisory Committee: Bob Denaro, Chairman	22
Review of the Committee Charter	22
Overview of ITS Joint Program Office: Shelley Row, Director	28
ITS Legislation	28
JPO Organization and Mission	32
JPO-Modal Administration Relationship	35
ITS Research Program Overview	44
Questions	46
Summary and Adjourn: Shelley Row, Director	54

1 P-R-O-C-E-E-D-I-N-G-S

2 (1:06 p.m.)

3 MS. ROW: Okay, so this is Shelley
4 Row at the ITS Joint Program Office in D.C.
5 Again, we apologize for being a few minutes late.

6 We had some phone difficulties on our end.

7 Now do we have someone monitoring
8 email if there are technical difficulties with
9 any of the participants?

10 Okay. All right, so if you have any
11 issues let us know, with the connection.
12 Everyone okay so far? You can either connect
13 in with the instructions that we provided
14 before, or you can follow along with your
15 read-ahead materials that we sent out. Any
16 technical issues we need to resolve before we
17 get started?

18 MR. WEBB: Shelley, George Webb.
19 I had the same problem. When you clicked on
20 it, it didn't come up. We needed to cut and
21 paste, I mean as the new weblink that you guys
22 sent out.

23 MR. GLASSCOCK: We apologize for

1 that. Just before we get started, for the FACA
2 rules we have to record anything that is said
3 in the meetings. So when you speak, please
4 identify yourself, and if we could do a quick
5 roll call that would be appreciated.

6 MS. ROW: Bob, would you start?
7 And then we will go around. If everyone would
8 again, as Steven suggested, state your name and
9 your affiliation so we can capture that for the
10 record.

11 MR. DENARO: Sure. Yes, this is
12 Bob Denaro with Nokia.

13 MR. STEENMAN: Ton Steenman of
14 Intel Corporation.

15 MR. ALBERT: Stephen Albert of
16 Western Transportation Institute, Montana.

17 MR. MCCORMICK: Scott McCormick,
18 Connected Vehicle Trade Association.

19 MR. KENNER: Steve Kenner with Ford
20 Motor Company.

21 DR. KLEIN: This is Hans Klein at
22 Georgia Tech.

23 MR. BERG: Roger Berg at DENSO.

1 MR. HOLTZMAN: Sonny Holtzman,
2 Holtzman Group, Coral Gables.

3 MS. HAMMOND: Paula Hammond,
4 Washington DOT.

5 DR. ADAMS: Teresa Adams,
6 University of Wisconsin, Madison.

7 MR. CAPP: John Capp, General
8 Motors.

9 MR. LEONARD: Bob Leonard,
10 Metropolitan Washington Council of Governments.

11 MR. WEBB: George Webb, Palm Beach
12 County.

13 MS. ROW: Is that everybody?

14 DR. RAJKUMAR: Raj Rajkumar,
15 Carnegie Mellon University.

16 MS. ROW: Okay.

17 MR. SZAUTER: Imre Szauter,
18 American Motorcyclists Association.

19 MS. ROW: Okay, good. Thank you.

20 MS. ANDREWS: I'm Sheila Andrews,
21 American Motorcyclists Association.

22 MS. ROW: Any other guests?

23 MR. LAMAGNA: Sam LaMagna, Intel.

1 MS. ROW: Anybody else?

2 MR. GLASSCOCK: Okay. Go ahead,
3 Shelley.

4 MS. ROW: Okay, thank you so much.

5 So we're going to go ahead and get started,
6 and again, I'm Shelley Row. I'm the director
7 of the ITS Joint Program Office.

8 The other person you've been hearing
9 speak is Steven Glasscock. Steven is part of
10 our staff here, and he is our Federal Advisory
11 Committee chief smart person here in our office,
12 so he's the one who makes sure that we follow
13 all the rules and the regulations about FACA.

14 You will be hearing from Bob
15 Monniere who is one of our chief smart legal
16 people in RITA. And so he will be making sure
17 that you all are aware of some of the legal
18 ramifications of your role as part of a FACA
19 committee.

20 Before we get into all of that,
21 however, it is my pleasure to introduce Greg
22 Winfree who is the RITA Acting Administrator,
23 and we're very fortunate to have a few minutes

1 of Greg's time here today. But he was very clear
2 that he wanted to personally say a few words
3 and welcome you all into our ITS Advisory
4 Committee.

5 So Greg, I'm going to turn it over
6 to you.

7 MR. WINFREE: Sure. And perhaps
8 before I carry on I'll just ask, who was the
9 last person to join so that we have a full record
10 of phone attendees?

11 MR. SCHROMSKY: This is Bryan
12 Schromsky, Verizon Wireless.

13 MR. WINFREE: Oh, wonderful.
14 Welcome, Bryan.

15 MR. CRONIN: Hey, Greg. This is
16 Brian Cronin from ITS Joint Program Office.
17 I'm on the phone as well.

18 MR. WINFREE: Great. Well, again
19 I'm Greg Winfree, Acting Administrator of the
20 Research and Innovative Technology
21 Administration. I'd like to welcome you all
22 to the ITS Advisory Committee. It's an
23 important committee on one of our most important

1 initiatives here at the Department. So
2 certainly want to thank you all for taking time
3 out of your busy personal and professional
4 schedules to lend your time and talents to, you
5 know, what is going to be a game-changing
6 technology going forward. I think we all
7 recognize the importance of the initiatives for
8 which we are working so diligently. We've got
9 many newcomers on the phone, and we are
10 appreciative of those folks who have been able
11 to join the Advisory Committee and again help
12 us move forward. So welcome again.

13 We are at a critical juncture with
14 respect to our research activities looking at
15 the connected vehicle environment. As most of
16 us are aware, we are at the doorstep of a 2013
17 Agency decision from the National Highway
18 Traffic Safety Administration, where they'll
19 be looking at all of the full sum results from
20 all of the research that's been done across the
21 connected vehicle spectrum, and determining how
22 best to move forward with what they've been
23 provided. So again, thanks to all of you for

1 providing your expertise. We will certainly
2 be reaching out. You are a valuable resource,
3 not just collectively but individually for all
4 of the rich experience and expertise that you
5 bring.

6 So I won't belabor it any longer,
7 otherwise just to repeat that we're very
8 grateful for your participation and look forward
9 to working with you hand in glove going forward.

10 So with that I'll turn it back over to Shelley
11 and Bob Monniere.

12 MS. ROW: Thank you, Greg. And I'm
13 going to actually turn it over to Bob Denaro.

14 So as you have probably ascertained, Bob is
15 the chair of your committee, so I do want to
16 emphasize that while today, and perhaps even
17 at your first in-person meeting in May, you will
18 see probably a very active role for the USDOT
19 staff, I do think it's important to emphasize
20 that this is your committee. And so Bob is the
21 chair, we will be appointing a vice chair as
22 well, and he will be working with you to lead
23 your group in providing recommendations to the

1 Department. So with that, Bob,
2 would you like to say a few opening words as
3 well?

4 MR. DENARO: Sure. Thanks,
5 Shelley, and welcome, everybody, and thanks for
6 volunteering your time in this important
7 endeavor.

8 It's as you saw from the
9 documentation, people were selected very
10 specifically for their background of expertise
11 and to create a balanced committee that spans
12 all the disciplines that we feel are important.

13 So we have, in my opinion, a very substantial
14 opportunity to influence the direction that JPO
15 goes, and help them to succeed basically, which
16 is what it's all about.

17 And I hope you will take some time
18 to read some of the previous reports that we've
19 generated. They're all on a website. You've
20 got that link and we've got quite a book full
21 of read-ahead material. I'm going to make a
22 wild assumption that not everyone read
23 everything ahead. But I do request that as you

1 have time, please take some time to scan a lot
2 of it, especially the strategic plan that's in
3 here, some of the background. Because the more
4 that we can come up to speed individually, I
5 think the more value we have. First of all, the
6 more efficient meetings we'll have and the more
7 value that we'll be able to provide. And as
8 Shelley said, you know, this is our committee.

9 We come up with our independent recommendations
10 which we will summarize at the end of this
11 process in two years.

12 And just real quickly, I mean the
13 purpose we'll get into in a minute, we'll cover
14 that in the slides that are there. The process
15 we use pretty much is our meetings, okay, and
16 most of the work is going to go on there. Our
17 face meetings are very important because that's
18 where we have a lot of interaction with each
19 other and extensively with the staff.

20 But then we also will have some
21 interim phone conferences like this one to do
22 some things. We may decide, as we did in the
23 previous committee, to break into subcommittees

1 and handle certain topics that we agree are the
2 key topics we're going to focus on. But, you
3 know, I think we have to be realistic and realize
4 that, frankly, most of the time that we're going
5 to be able to commit to this endeavor are going
6 to be in the meetings and phone conferences that
7 we have. So we'll do our best with that. So
8 I think that's all and that's good enough for
9 now.

10 I think if maybe we get into the
11 presentation then, the real purpose of this
12 meeting today is to have a first overview. And
13 I know the JPO has worked very hard on putting
14 a succinct story together for us in a limited
15 number of charts so we can get a good feel for
16 the program and maybe answer your questions and
17 so forth. Any questions of me at this point?

18 DR. KLEIN: Bob, this is Hans Klein.

19 Will there be a list -- sorry, am I cutting
20 out?

21 MR. DENARO: Yes.

22 DR. KLEIN: Will there be a list,
23 sir, of an email discussion group for our

1 committee?

2 MR. DENARO: That's open to us. I
3 think that's a great suggestion and I think
4 that's something we should discuss at our May
5 24th meeting. But finding efficient ways for
6 us to communicate I think is very important,
7 so we're definitely open to those kinds of
8 suggestions.

9 MS. ROW: Bob, this is Shelley, and
10 Hans, a great idea. The only thing we will
11 research between now and your May meeting is
12 how we can do that within the FACA guidelines.

13 Everything that you all discuss is open and
14 public, in fact, we're recording you right now,
15 so you'll see transcripts of all of our meetings.

16 So we will do everything we can to find ways
17 to make sure that we can do something like that,
18 but we will just double check it to make sure
19 that we do it in a way that is responsive to
20 FACA requirements.

21 MR. DENARO: Great point, Shelley.

22 MR. MCCORMICK: This is Scott
23 McCormick. I have a question.

1 MR. DENARO: Go ahead, Scott.

2 MR. MCCORMICK: Is this committee
3 -- if there's an administration change, not that
4 I'm forecasting one, but (telephonic
5 interference)?

6 MR. DENARO: Was your question
7 about surviving an administration change,
8 Scott?

9 MR. MCCORMICK: Yes.

10 MR. DENARO: You're breaking up a
11 little bit but I think we got the gist. Shelley,
12 do you want to take that?

13 MS. ROW: Certainly. Scott, the
14 answer is yes. The Advisory Committee is
15 established by our legislation, so it is not
16 dependent upon the administration. And it
17 would, in the event that there would be an
18 administration change then our committee goes
19 on just as it would have previously. The only
20 thing that changes the committee is if the
21 legislation changes.

22 MR. MCCORMICK: Thank you very
23 much.

1 MR. DENARO: If there are no other
2 questions, I think we can turn it over to
3 Shelley.

4 MS. ROW: Okay. And were there
5 some other people who signed on since we started?

6 MS. DODGE: This is Linda Dodge, ITS
7 Joint Program Office.

8 MS. ROW: Great. Thanks, Linda.
9 Okay, I'm going to turn it over to Bob Monniere.

10 This is important for you to understand some
11 of the ethics issues in your role as a FACA
12 committee member. So Bob, it's over to you.

13 MR. MONNIERE: Thank you, Shelley.
14 Good afternoon, for those folks that are on
15 east coast time, and for those that aren't, good
16 morning, or whatever other greetings are
17 appropriate.

18 I just wanted to take a few moments
19 to explain some of the ethics that applies to
20 the committee. First off, once again, and I'm
21 sure it has been emphasized prior to this point
22 that no one who is a registered lobbyist can
23 serve on the committee. Hence, and I'm not

1 saying this will happen but if it should, if
2 a committee member was to, for whatever reason,
3 become a registered lobbyist, by OMB regulations
4 that individual would have to resign. Enough
5 said on that. I think the rules are quite clear.

6 The other area that I wanted to
7 emphasize was conflicts of interest, and the
8 not necessarily just actual conflicts of
9 interest but also the appearance of a conflict
10 of interest. You are obviously appointed to
11 this committee to present your views on certain
12 ITS issues, and anything that would jeopardize
13 that must be examined. And by that I mean if
14 a committee member was to enter into a business
15 relationship with the Agency that can be
16 problematic. From the appearance from the
17 outside obviously a member of the public could
18 view that situation and say, well, is the
19 committee member actually giving honest, candid
20 feedback given that they are in a business
21 relationship with the Agency?

22 Thus, we have had this issue in the
23 past and basically where we have come down in

1 the past is that the committee member has to
2 make a decision as to whether they want to
3 continue to serve on the committee or enter into
4 a business relationship with the Agency but not
5 doing both.

6 Again, I just want to give you my
7 point of contact information. The name is
8 Robert. The last name is spelled,
9 M-O-N-N-I-E-R-E. You can reach me at
10 202-366-5498 for any questions concerning the
11 committee, how the GSA regulations apply to
12 committee activities.

13 And we'll take a look concerning the
14 one premise that I do have to emphasize to
15 committee members is as Shelley indicated, there
16 is a requirement under the GSA regulations that
17 committee business be conducted in the open,
18 and it is quite an effort to have the committee
19 have a "closed door" or what they might call
20 an executive session.

21 So prior to any effort to close one
22 of our Advisory Committee meetings there has
23 to be a number of steps taken and, in fact, there

1 has to be authorization for that. So the GSA
2 regulations are quite detailed and I'm sure
3 Shelley is going to research that issue and see
4 what we can do to make the communication process
5 work efficiently.

6 Shelley, that's all I've got.

7 MS. ROW: Okay, any questions for
8 Bob before we let him go? Okay, we're going
9 to go ahead then and dive into some of the
10 briefing materials, and I'm going to turn it
11 over to Bob Denaro in just a minute.

12 I do have to say that I appreciate
13 you all persevering with us for this phone call.

14 It is a little awkward, we understand. It's
15 not very participatory. It's a little bit
16 difficult for you. We promise that we will do
17 better in future meetings, but we felt like that
18 we could get some of the at least preliminaries
19 out of the way through a phone call and have
20 a more efficient use of your time when you're
21 actually here together at the end of May. So
22 I do ask your indulgence, but do feel free to
23 ask questions as we go along so that we can be

1 responsive to your needs. So Bob, I'm
2 going to turn it back over to you.

3 MR. DENARO: All right. Thank you,
4 Shelley. So if you're following in your book
5 or online or whatever, online chart -- well,
6 let's look at the agenda first, Chart 2.

7 And what we're going to do is talk
8 about that. I'll talk briefly about our
9 committee charter, and then the rest of the deck
10 really is about the background on the ITS Joint
11 Program Office and the program, and Shelley will
12 cover that for you. And then we'll end right
13 on time.

14 So I'm on Chart 3 which is an
15 overview of our charter. This committee was
16 established as Shelley said, by legislation,
17 the SAFETEA-LU of 2005. And as we just heard
18 from Bob, we do follow the FACA rules regarding
19 these kind of meetings. And our committee is
20 commissioned for two years starting on January
21 23rd, so that kind of gives us our timeline,
22 if you will, and our deadline by which we want
23 to accomplish our end product.

1 And as I said earlier, the end
2 product is really an advice memorandum that goes
3 to the JPO and then on to the Secretary and also
4 members of Congress, and this is something that
5 we'll talk about in our meeting at the end of
6 May a little more in detail about how we all
7 feel we're going to get to that angle and so
8 forth. I've been putting some thought into that
9 and I'll have some strawman recommendations
10 there.

11 The membership as I've said is we've
12 got 20 members and they were, you've all been
13 chosen specifically for your background and
14 expertise, and in order to have a balanced
15 committee, and as you see we've got metropolitan
16 and rural interests and an organization
17 representing minorities and so forth, so that's
18 all specified actually in the legislation if
19 you did read it in the document there. And as
20 I said we serve two years.

21 I'm on Chart 4 then. Our charter
22 is really pretty open. We're dealing with, you
23 know, ground transportation and we have a number

1 of ways that we can accomplish our
2 deliberations. Typically, the bulk of our
3 work, as I said earlier, will be in our meetings
4 very interactive with JPO. We'll have
5 additional briefings doing deep dives into
6 certain issues that we think are of interest.

7 We can bring in outside experts as well if we
8 want additional help that way. We can have
9 workshops and other meetings also there to being
10 open and public, as we said earlier, but we're
11 pretty free in terms of the methodologies that
12 we can use to do our work. And again, we'll
13 talk more about that at the meeting at the end
14 of May.

15 Our role then is to provide input
16 for the development of ITS for surface
17 transportation. And these three questions that
18 are listed under the bottom bullet there are
19 really within our guidelines in the committee.

20 First of all, the activities that
21 the ITS JPO is engaged in, are they likely to
22 advance the state-of-the-art or
23 state-of-practice of ITS? Secondly, are these

1 technologies likely to deploy, and if not or
2 even as being deployed, what are the barriers
3 and what does that mean about that deployment?

4 And then finally, the appropriate
5 roles for government and private sector which
6 is always a concern, always an issue that we
7 wrestle with in terms of what should be done
8 there.

9 And I'll point out, and we'll get
10 more into detail and Shelley will get more into
11 detail on this also, this also implies issues
12 between the levels of government. So we've got
13 federal government, we've got state and local
14 who really do the implementation. And you'll
15 find us discussing that quite a bit, because
16 as we loop back to, are they likely to be
17 deployed, a lot of the barriers on there are
18 just how we're structured and what's the domain
19 of responsibility and authority of, for example,
20 the federal program, the ITS JPO versus the
21 implementation that goes on in state and local.

22 So we'll have a lot of that
23 discussion. And I'll say it's really a personal

1 goal of mine to make sure that what we're talking
2 about really does see the light of day that this
3 stuff does get deployed. So I really want to
4 encourage all of us to ask the tough questions,
5 come from different directions, and let's really
6 look at this and understand that we believe it's
7 going in a direction that will be deployed, or
8 if not, what are our recommendations to help
9 steer that even better?

10 So on Chart 5 then, just in the past,
11 you can see that these committees started back
12 in, well, it was authorized in 2005, but in 2007
13 we had a couple of meetings and you can see the
14 number of meetings we had in each of the years.

15 We got a little bit more intense in 2011, having
16 four meetings.

17 I would envision us, right now I'm
18 kind of thinking that what we should aim for
19 is three meetings a year, three face meetings,
20 perhaps interim phone meetings for each one
21 of those to get prepared. But again that's
22 something that we'll discuss as a committee,
23 and I'm open to your suggestions on what will

1 be most effective for us and, you know, our
2 ability to commit our time and how many meetings
3 we want.

4 And then we have the four advisory
5 memoranda. Again I do strongly recommend that
6 you do take a look at those, place most of the
7 emphasis on the most recent ones obviously.
8 We've been growing as a committee and as an
9 organization understanding how we can provide
10 value, but also the entire program and for that
11 matter the entire industry has been evolving
12 dramatically as we all know since let's say 2007
13 or 2008. So we've had to adapt ourselves to
14 that evolution.

15 But you'll get a feel, I think, by
16 looking at these past memos, and in particular
17 the most recent one, you'll get a feel for
18 perhaps what we're aiming at in terms of the
19 substance that we want to provide as a committee
20 at the end of our two-year piece here.

21 So with that I think I'll turn it
22 back over to Shelley then to walk through the
23 rest of the deck.

1 MS. ROW: Thanks, Bob. Before I do
2 that, any questions for Bob on the introductory
3 material? Okay, you guys are really easy on
4 us today. I'll chock that up to kind of the
5 awkwardness of just a telephone conference call.

6 So I'm going to move on to some of
7 the other slides that are in the deck, and as
8 Bob said, we will be very conscious of your time
9 and make sure that we finish promptly at no later
10 than 2:00.

11 My role today is to give you a sense
12 of the breadth of the existing ITS program.
13 I don't intend to go into any details
14 necessarily, but I also want to give you a sense
15 of how the program is organized within DOT so
16 that you just have that context as you begin
17 your deliberations about the program. I'm not
18 going to go into anything in any great detail.

19 So I'm on Chart 6, and we've provided
20 for you here and as well as in Tab E, some of
21 the legislative history of the program.

22 So Tab E is our current legislation.

23 So if you really love that you can read all

1 the legislation you want. The important thing
2 to know is that we've had a history of
3 legislation, now three pieces of legislation
4 that has kind of evolved the program.

5 The very first ones start out with
6 an operational test sort of a bent as well as
7 deployment. And in this context it was
8 primarily highway system, transit system type
9 deployment being discussed here, and it started
10 the architecture standards program as well as
11 commercial vehicles.

12 When we moved into the TEA-21
13 legislation the program began to evolve and you
14 begin to see more of an emphasis on the research
15 and the development. And we also had a
16 deployment program and that program was fully
17 earmarked. Our current legislation that we're
18 still in effect eliminated the ITS deployment
19 program, and that again, deployment was
20 primarily focused on the highway, transit,
21 commercial vehicle, those sorts of
22 applications.

23 The program now is a \$110 million

1 annually as it has been through all of its
2 history. It is focused by choice on connected
3 vehicle technology, and we'll talk more about
4 that. But that was a conscious choice some
5 number of years ago in a strategic planning
6 activity.

7 As you all probably are aware, we're
8 in a legislative cycle right now. There has
9 been some proposed legislation on the Hill.
10 Nothing of course has been enacted. We're all
11 patiently waiting still, and so we can talk more
12 about that in the future as well. ITS is in
13 the proposed legislation, however, there are
14 some issues with it that would rather
15 dramatically impact the future of the program.

16 I'm not going to go into that here. We can
17 talk further about that later if we need to.

18 So just a couple more words about
19 the existing legislation. On Slide 7, we've
20 given you an excerpt for those who don't want
21 to read the whole thing that shows the scope
22 of the legislation. And the noteworthy things
23 is that we are about research, development and

1 operationally testing ITS and providing
2 technical assistance for the nationwide
3 application of those systems. And so I'll try
4 to be more explicit about how we have enacted
5 that or tried to follow that legislation.

6 Our legislation does make some
7 specific requirements of us. You see those
8 listed at the bottom of Page 7. We make you
9 aware of that so that you understand when you
10 see those elements in our program why those are
11 explicitly in the program, and that is because
12 Congress explicitly told us that we should have
13 an advisory committee, an information
14 clearinghouse, we should do research. We need
15 to support the national ITS architecture and
16 standards. We have a set-aside for a road
17 weather program. We're required to have
18 operational test guidelines, and we have a
19 set-aside for a multi-state corridor operations
20 and management program.

21 So that's a very quick legislative
22 background to give you a sense of the breadth
23 of the legislative underpinning.

1 On Slide 8, this is the organization
2 of my office, the ITS Joint Program Office.
3 All you need to understand here is that we are
4 a part of the Research and Innovative Technology
5 Administration which Greg leads. I am the
6 director of the ITS Joint Program Office. The
7 deputy director, John Augustine, you will meet.

8 He's not able to be here today. You see Steven
9 Glasscock over on the right. You just spoke
10 with Steven earlier this morning. You'll be
11 hearing from him as your primary point of contact
12 for any questions and anything about FACA.

13 We have three teams. Brian Cronin
14 is on the phone right now with us and he's the
15 coordinator across all of the technical
16 research. We have a policy team. That's
17 Valerie Briggs, and she leads the policy work,
18 the professional capacity building and all of
19 our outreach activities. And then we have a
20 program management and evaluation team that's
21 led by James Pol. In addition, we have a chief
22 of staff, Linda Dodge, and Linda is also on the
23 phone with us today.

1 MS. BRIGGS: Shelley, this is
2 Valerie. I'm here too.

3 MS. ROW: Oh Valerie, excellent.
4 Thank you.

5 So you all have access to these folks
6 and more. Any time you need more detailed
7 information we are at your disposal and we will
8 do our best to be responsive to your needs so
9 that you can do the job that you were engaged
10 to do as a part of the Advisory Committee.

11 The other thing that you need to
12 understand, we are a very small office. That's
13 by intention because we work by definition with
14 the many modal administrations within USDOT.
15 They are our full partners, so we leverage that
16 relationship and their staff, their interests.
17 So while we have a small staff, it's actually
18 much bigger than it appears because we're
19 working so closely with the modal
20 administrations.

21 So if you see on Page 9, the role
22 that the ITS Joint Program Office serves is to
23 be the strategic coordinator and the strategic

1 direction setter for the program as a whole.
2 We then coordinate that role across the USDOT
3 with our modal partners.

4 Our office, the ITS Joint Program
5 Office, maintains the fiscal accountability and
6 the responsibility for overall departmental
7 coordination and to serve as the USDOT's voice
8 for ITS when we're not all speaking together.

9 At the bottom of Page 9 you'll see
10 some of the major partners that we work with
11 very closely. This is something that we take
12 very seriously and we have a very strong working
13 relationship with modal staff in all these
14 administrations. And I think you'll get a sense
15 for that when you are working together with us.

16 MR. WEBB: Shelley, George Webb.

17 MS. ROW: Yes, George?

18 MR. WEBB: Just in order of
19 magnitude, the number of individuals from these
20 various other partners, are you talking about
21 an average of two per or ten per? I know it
22 may change from Federal Highway versus Maritime,
23 but just to get a sense of how many more staff

1 people might be heavily involved in connected
2 vehicles at this time.

3 MS. ROW: Yes, George, it's a good
4 question. And as you indicated, it's different
5 for each administration. I'm going to take a
6 guess, and I know Brian and Valerie on the phone
7 who work very closely with them, if I'm way off
8 please shout out. I would guess in FHWA we
9 probably work closely with I'm going to say about
10 eight people, actually more than that if you
11 go all the way up to the leadership. Greg has
12 had meetings with the Federal Highway
13 administrator, the NHTSA administrator, on
14 connective vehicle issues. So at the
15 working level I'd say probably eight and then
16 up when you add up the senior leadership.
17 FMCSA, I'm going to guess four-ish. FRA,
18 probably, that's an emerging relationship. I'm
19 going to say a couple people there. FTA is
20 probably in the three to four range. MARAD is
21 a couple. NHTSA is the other major player along
22 with FHWA. NHTSA is, I don't know, ten, twelve
23 or more. And again we have regular meetings

1 with their senior political leadership as well.

2 So Greg is very involved with David Strickland,
3 the administrator for NHTSA.

4 MR. WEBB: Thank you.

5 MS. ROW: So that's a ballpark for
6 the numbers.

7 MR. WEBB: Perfect. Thanks.

8 MS. ROW: Other questions? Okay,
9 Slide 10. I'm just going to continue this theme
10 again so that you understand. We are the ITS
11 Joint Program Office. We're the core nucleus.
12 We have a strategic planning group within the
13 Department that are leaders that are my peers
14 across all those administrations. We sit
15 together, discuss issues, discuss budgets,
16 funding, programs and strategic direction. At
17 least yearly we meet with the administrator
18 level of all those administrations, and they
19 are the ones who give us the final concurrence
20 on our annual budget and spend plan.

21 We just completed that activity in,
22 I think it was January of this year with the
23 administrators.

1 The Advisory Committee is you all,
2 and that's where we're able to get some formal
3 external input in addition to some of the
4 informal external input we get through some of
5 our other stakeholder involvement activities
6 that are on the outer ring of that circle.

7 So let me just pause there before
8 I go into any of the program activities. Any
9 questions about sort of how we are organized
10 and work internally to the Department? Okay,
11 you guys are being so nice to me today.

12 Okay, I'm going to proceed on then
13 on Slide 11. This is the vision statement that
14 we have. A couple of words that I would point
15 out, multimodal, surface transportation system,
16 a connected transportation environment for all
17 vehicle types. And again, we take that
18 seriously as well, and I think you'll see that
19 reflected in some of our other program work.

20 If you move on to Slide 12 -- oh,
21 you know what, and there was one thing I meant
22 to point out to you, I apologize. I wanted you
23 to be aware in the book that we sent you, for

1 more information about the ITS Joint Program
2 Office staff we've included a staff listing in
3 Tab I. And also there's a listing of all of
4 you under Tab H.

5 Now I'm going to go into a little
6 bit about the program. Our current strategic
7 plan that is about to be updated next month is
8 under Tab F, and short fact sheets about the
9 major parts of our program are under Tab G.
10 Those fact sheets are probably the easiest way
11 to get a handle on the current program scope
12 without having to read too many pages. And
13 they're by topic so you can actually pick and
14 choose the ones of most interest to you
15 personally.

16 Okay, moving on, I'm actually going
17 to go to Slide 13. You'll see images like this
18 a lot from us. This reflects our connected
19 vehicle environment and the focus of our
20 research right now in connected vehicles. I
21 do not know how many of you are familiar with
22 the terminology of connected vehicles. In
23 short it's basically, at its most fundamental

1 level, putting a radio receiver and transmitter
2 on vehicles and other devices like a traffic
3 signal, for example, to enable wireless
4 communication for safety warnings or for
5 mobility, environmental or weather
6 applications.

7 You will hear us talk about V2V,
8 vehicle-to-vehicle, V2I,
9 vehicle-to-infrastructure, V2X, meaning
10 vehicle to anything else, like a pedestrian,
11 other types of roadside equipment or whatever.

12 So on Slide 14, here is one of the
13 reasons that we chose to focus so much energy
14 on connected vehicles. This slide pertains
15 specifically to the safety benefits of
16 vehicle-to-vehicle technology. Early in the
17 program, NHTSA did a study to determine the
18 potential of that technology. That study just
19 uncovered that up to 80 percent of non-impaired
20 crash types may be impacted by connected vehicle
21 technology. There's a lot of caveats in that
22 sentence, but nonetheless an 80 percent number
23 is enough to get all of our attention.

1 And Bob Denaro alluded to the NHTSA
2 agency decision. Let me just, since he
3 mentioned that let me just make you aware of
4 it because it is such an important thing.
5 Because of the potential for lifesaving
6 capabilities, in fact, we all in the Department
7 believe this technology is a true game changer
8 for safety, very significant potential here.
9 Because of that NHTSA has been very public in
10 stating that they intend to make an Agency
11 decision at the end of 2013 on the future of
12 this technology in the new vehicle fleet.
13 Specifically what that means is that between
14 now and then, and we'll say much more about this
15 when we see you in May, we are working as a
16 Department to understand research and collect
17 the data necessary to understand the potential
18 safety benefits of this technology.

19 Depending on how that analysis comes
20 out by NHTSA, they have roughly three choices
21 for their Agency decision. They could say that
22 there's not enough information to move forward.

23 They could say that they intend to incorporate

1 the technology into their new car assessment
2 program which is a voluntary program by
3 automakers. Or they could start down a
4 regulatory path that would mandate that
5 technology in new vehicles in the future. I'm
6 sure you appreciate that is a very significant
7 issue for the automotive industry and for all
8 of us in transportation. So we're working very
9 diligently to support that activity.

10 There is also a parallel activity
11 for vehicle-to-infrastructure work, and also
12 parallel activities for how do we use this same
13 technology to enhance mobility and
14 environmental impacts in transportation. So
15 that's just a little bit of background and we'll
16 talk more about that in May.

17 But let me just give you a sense of
18 the organization of the program so you're able
19 to kind of follow along with this when you hear
20 about all the different things that we're doing.

21 Slide 15. Slide 15 is a simplistic block
22 diagram of how our work is organized. So as
23 you can appreciate, if there is technology on

1 a vehicle or in a traffic signal on the roadside
2 that's communicating, that communication is an
3 enabler.

4 And there's many things that we can
5 do with that type of technology and those would
6 be the applications that would make use of the
7 underlying technology. Hence, you see a body
8 of our research on applications in safety,
9 mobility and the environment. They're
10 underpinned by the technology issues such as
11 standards, architecture, human factors, systems
12 engineering, test environments, all of that
13 forms the technology layer of our work. And
14 finally that too is underpinned by the policy
15 issues which are significant, and we'll talk
16 more about that in May as well. But that's the
17 basic structure of our work.

18 Now on Slide 16, you also need to
19 just be aware that that is not all of our work.

20 We also have technology transfer activities.

21 PCB is professional capacity building. It's
22 largely a training education program. We do
23 evaluation and we do deployment tracking, and

1 we'll share some material with you about that
2 in your read-aheads next time.

3 We do have a small exploratory
4 research program because we feel like one of
5 our jobs is to continually look out for what's
6 coming next in technology. And then we have
7 a small portion of the program that is targeted
8 for the very specific modal administrations.
9 That's because our connected vehicle work is
10 inherently multimodal, and everything works
11 together and everyone's involved together,
12 everything that we do has a multimodal team
13 involved. So that's at the very high level
14 sense of what we have in our research program.

15 Let me just finish off and then I'm
16 going to turn it back to Bob and let him say
17 some words as well. We have done a little bit
18 of thinking about your May meeting and talked
19 with Bob Denaro about that as well. Again it
20 is your committee.

21 Frankly, at DOT there are several
22 complex, vexing issues that we are facing in
23 the connected vehicle program because we intend

1 to be able to implement this technology. We're
2 at a point where we've got to find some solutions
3 to some of the difficult deployment challenges.

4 We would be very interested in your all's input
5 into and thoughts about how to overcome some
6 of those challenges.

7 So that's why you see some thoughts
8 about sharing with you at your May meeting more
9 details about the vehicle-to-vehicle,
10 vehicle-to-infrastructure programs and some of
11 our policy and security challenges that are our
12 major issues right now.

13 However, this is your committee.
14 So if you choose to focus in another area that
15 is totally your prerogative. These are things
16 that we, frankly, could use your help on, but
17 if you see some areas that you think that we
18 are not being responsive to or we're not doing
19 our jobs around, then that is completely your
20 call on how you want to spend your time. So
21 we're going to be working in the weeks to come
22 with Bob to focus your May meeting so it is very
23 productive for you. And so these are just our

1 ideas about some of the topics that we would
2 suggest be on your radar screen.

3 So let me just pause there and see
4 if there are any questions or comments for me.

5 DR. KLEIN: Shelley, this is Hans
6 Klein. One question, you said the annual budget
7 is \$110 million. If you add the effort from
8 other agencies, do you feel that the budget is
9 significantly larger?

10 MS. ROW: No. This program is by
11 far and away the largest funding source for
12 anything related to ITS in the Department.
13 There is a little bit of ITS funding that goes
14 on in some of the other modal administrations,
15 but it is small in comparison to this program.

16 DR. KLEIN: Okay. And let me ask
17 another question. Deployment is an important
18 challenge that you're facing. I understand
19 that in the grand sense. Will you be more
20 specific about exactly what that means and the
21 kind of specifics you're getting into?

22 MS. ROW: Now are you talking about
23 connected vehicle deployment, Hans?

1 DR. KLEIN: You said sort of that
2 the Department right now, one of its interests,
3 I guess, is the challenges of deployment.

4 MS. ROW: Okay, yes.

5 DR. KLEIN: And actually, that's my
6 question. What exactly would that --

7 MS. ROW: Okay, thank you for
8 pointing that out. That was not clear what I
9 said. In that context I'm talking about the
10 connected vehicle implementation of that
11 technology. That's what I specifically
12 referred to there.

13 Now to be clear, generally when we
14 talk about ITS deployment we traditionally mean
15 more of the highway, the transit and electronic
16 tolls, some of those sorts of deployments.
17 We're going to provide you with a short white
18 paper next time that shows how that part of ITS
19 deployment is going.

20 And just the short story there is
21 that the best that we can analyze, it looks like
22 we're seeing about a billion dollars a year being
23 spent by state and local agencies to deploy

1 traditional ITS systems. That money is coming
2 through the regular federal aid program or
3 through their other financial resources like
4 state funds or local funds.

5 Other questions?

6 MR. WEBB: Shelley, George Webb
7 again.

8 MS. ROW: Yes, George?

9 MR. WEBB: The Secretary has had a
10 position on distracted driving. Some of the
11 issues that the connected vehicle is going to
12 be on delivery is information to the driver.
13 I know you guys have been involved. There's
14 got to be some research going on.

15 Can we get a small update for five
16 minutes or whatever as necessary at the 24th
17 as far as how those two play out?

18 MS. ROW: Certainly, George, because you
19 are correct on both counts. The Secretary has
20 been very clear about his concern about
21 distracted driving, appropriately so. This
22 program has a lot of research going on in the
23 human factors area that's dealing with how we

1 use this connected vehicle technology in a way
2 that maximizes its safety potential without
3 causing distraction problems.

4 NHTSA has been very forward-leaning
5 in this area. They have, in fact, recently
6 released preliminary driver distraction
7 guidelines that help guide the work we're doing
8 right now with connected vehicles. They expect
9 to update that based on the results of some of
10 the research we're doing in connected vehicles.

11 So that's the two. Second version, we'll be
12 happy to provide more information in May.

13 MR. WEBB: Thanks.

14 MS. ROW: And Bob, just in the
15 interest of time I'm going to turn it back to
16 you for any other thoughts that you have for
17 the committee.

18 MR. DENARO: All right. Thanks,
19 Shelley. Actually I don't have a lot to add.

20 Thanks for that overview by the way. I think
21 that was a great start, and appropriately it
22 was a wide span of topics that I know you could
23 spend two days covering, but it was a good

1 introduction over that span of activities. I
2 think that helps a lot.

3 The only thing I want to say is that
4 again, I want to really request that everyone
5 spends some time with the materials that we have
6 and the materials that we will yet receive for
7 the May 24th meeting in terms of being prepared
8 for that so that we're really kind of up to speed
9 and literally on the same page, and can really
10 get into some questions.

11 And then as far as how, you know,
12 yes, I'm the chair of this committee and we will
13 have a vice chair, but I'm really more of a
14 facilitator. Now those of you who know me, I
15 will not be shy in expressing my opinions, but
16 they're merely that, okay? We are a committee
17 and, you know, I enjoy pushback. I will
18 pushback on some of you and so forth. But I
19 think the strength and the robustness of our
20 end product will be a product of the individual
21 inputs we get from everybody. So I really ask
22 each of you to really think about this direction.

23 As far as what Shelley just said,

1 somewhat apologetically, that there's some key
2 issues they're wrestling with and, you know,
3 the apology being that it's our committee, we
4 can do what we want, but these are some issues
5 that they're facing that may be a source of some
6 of our focus.

7 And I want to reiterate that I very
8 much encouraged Shelley to share that with us
9 because, frankly, they're the ones spending ten
10 hours a day, five days a week on this subject.

11 We're kind of doing a drive-by view of this
12 whole thing. So likely as not, some of the
13 really knotty issues are the ones that they've
14 uncovered, and I think that's a great place to
15 start.

16 Having said that I will go back to
17 our charter which says that, you know, we're
18 to worry about this entire program, its
19 probability of being deployed, whether it's
20 advancing the state-of-the-art and so forth,
21 and the appropriate role of private sector and
22 the government. And we're going to have to look
23 at the program through both of those lenses,

1 okay. One that's really focused on a few issues
2 that are in front of us, one that steps back
3 and say, what else is here, what are we missing,
4 you know, what's going to be the barriers for
5 this? And I think that's what we'll wrestle
6 with through our meetings through our term here.

7 You know, I'm providing a little
8 experience basically, since I've been on it a
9 couple of terms already on this from the past.

10 These are some of the issues we've wrestled
11 with. I know that this committee will wrestle
12 with it also. I just wanted to give you a feel
13 for where we're going, and really ask your help
14 as your chair. You know, please give me
15 suggestions on how we can organize better, how
16 we can get to some meaningful results for our
17 committee.

18 MR. ALBERT: Hey Bob, this is Steve
19 Albert. Just a suggestion. Given the breadth
20 and the depth of the representatives on the
21 committee, it seems like one of things that we
22 should be trying to tackle, but which probably
23 there are some white papers on, are the whole

1 institutional roles and responsibilities in
2 terms of roll out.

3 That may change, you know, as
4 technology evolves, and maybe that's something
5 to look at or even have a subcommittee on.
6 Because I think that's one of those things that
7 seems always to be like a juggling act, are we
8 doing it right or are we not doing it right,
9 and how that might change over time.

10 MR. DENARO: Yes, I think that's a
11 good suggestion, Steve, and I've captured that.

12 We'll definitely plan to talk about that at
13 our May 24th meeting. Thanks for that
14 suggestion.

15 Any other comments or questions at
16 this point? We're within a minute of closing
17 here. All right, again, thank you for your time
18 today and for listening and participating. And
19 we'll look forward to seeing you in May.

20 Shelley, do you have anything to
21 close with?

22 MS. ROW: All I would just say is
23 that if you have any needs or questions about

1 the May meeting, don't hesitate to contact me
2 or Steven. As we move forward together, never
3 hesitate to contact us, and once you get to know
4 the staff you're free to contact them as well.

5 And we really look forward to working with you.

6 And I guess my last thought I should
7 have said earlier. If the past committees are
8 any judge, we have gotten significant benefit
9 from the advice that has come from the previous
10 committees. So please understand that the work
11 that you're about to do is useful and will be
12 valued and will be taken very seriously by the
13 Department, and we really do look forward to
14 working with you and hearing your thoughts about
15 the program.

16 MR. DENARO: Thanks for that
17 comment, Shelley. All right, thank you,
18 everyone. I think we're adjourned, and we will
19 see you in May right after the ITS annual
20 meeting.

21 MS. ROW: Great. Thank you, Bob.

22 MR. DENARO: Thank you.

23 MS. ROW: Thanks, everyone.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19

(Whereupon, the above-entitled
matter went off the record at 2:00 p.m.)