

Tolling Innovations and State Interoperability

2006 Summer TexITE Meeting Technical Program

Fred Philipson, Assistant Director
Harris County Toll Road Authority

June 23, 2006

Agenda

- The PPP Question
- Operations
 - More Electronic Toll Collection
 - Open Road Tolling
 - New EZ TAGs
 - Violation Enforcement
 - Video Tolling
- State Interoperability
- IH-10 Managed Lanes

PPP?

- Private Public Partnership in Houston?
 - On June 21, 2006 Harris County Commissioner's Court unanimously voted against selling or leasing the toll roads
 - \$20 billion operation will continue to be operated by the HCTRA

Present Toll System

Toll Facilities

- Hardy Toll Road
- Sam Houston Toll Road
- Hardy Airport Connector
- Westpark Tollway
- Fort Bend Parkway
(Operated by HCTRA)

Totals

- ~1,100,000 EZ TAGs
- ~1,000,000 txns/day
- ~ \$1,000,000/day
- 100 Center-line Miles
- 250 Toll Lanes
- 203 ETC lanes

Operational Initiatives

Goals:

- Reduce costs
 - Capital
 - Transactional
- Become increasingly customer-centric
 - Increase throughput
 - Reduce accidents

Less Cash, More EZ TAGs

Operational Solution:

- Increase Electronic Tolling
 - More EZ TAG-only lanes at plazas
 - Add EZ TAG-only ramps
 - Open road tolling
 - Explore video tolling

Plaza Lane Conversions: Before

Harris County Toll Road Authority

7

Plaza Lane Conversions: After

Harris County Toll Road Authority

8

Ramp Lane Conversions

Exit to 249 NB off NB BW8

Harris County Toll Road Authority 9

9

The Westpark Story

HCTRA's First "All Electronic" Toll Road
20 Miles, \$400,000,000 to Construct

Harris County Toll Road Authority

10

10

Open Road Gantry

Harris County Toll Road Authority

11

Free Flow Ramps

Harris County Toll Road Authority

12

ORT Solution

Electronic Requirements for Open Road Tolling:

- Automatic Vehicle Identification
- Automatic Vehicle Classification
- Violation Enforcement System
- Redundant Transaction Infrastructure

All Electronic Solution

Automatic Vehicle Identification and Classification

Top View

Side View

Violation Enforcement

VERIFICATION STATION [USER-FPHILIPSON]

Backshot

Region Of Interest

Load File: Y10709CR.tag

03-13-2005 11:53:19 SAM HOUSTON-NORTH Sam Houston North Lane: 07
Toll Charged: \$1.25 Violation: RUN THRU
Toll Paid: \$0.00 Tag ID: 0 - Status: 0 Authority:

Name - Last, First, Init Address Vehicle- Make, Model, Year, Color, VIN

Registration / Drivers Lic# City / State / Country / Zip Code

Z13NLB TX
State Conf: 0 Plate Conf: 74
Edit Plate
Accept
Reject
Exception
Incident Review
Exit

start

7:21 AM

Harris County Toll Road Authority

15

Real Time Violation Alerts

To: HCTRA_VES@atsol.com
Subject: TOP Violator Location Alert-[H92FBN at Beltway8_At_249]
Vehicle License Plate:H92FBN
Time:11 Nov 2005,08:59:58

Harris County Toll Road Authority

16

Video Tolling

- Fleet tolling
 - Yellow cab billed retroactively without transponders
- Rental car solution
 - Indirect video tolling through third party (ATS)
 - No transponders
 - No risk for authority - 100% revenue collection guaranteed
 - No collection issues for authority
 - Non-stop tolling for rental car customers
 - One account, one interface

Harris County Toll Road Authority

17

Transaction Infrastructure

- Redundant lane controllers
 - No data loss if communications or back office services fail
- High availability data center
- Disaster recovery site
- Fiber helps

Harris County Toll Road Authority

18

New Tag vs. Old Tag

- Began 18 month tag recall effort May, 2006.
- Averaging 100,000 tags per month so far...
- Sell rather than rent
- One tag per car!
- Increased opportunity for interoperability

EZ-TAG Volume

- EZ TAG as a % of total transactions
 - 53% in 2003
 - Finished 2004 at 64%, 70% peak
 - 2005 was same, but traffic increased 16% year over year
- EZ TAG Subscriber base increasing
 - Houston Airport System
 - Developing co branding option for area auto dealers
 - Private parking an option

Interoperability Mission

To balance the requirements of many stakeholders and develop a coordinated, effective, and efficient interoperability program

At a minimum, the toll facilities within the State of Texas must be interoperable

Goals

- Serve the traveling public:
 - One tag
 - One account
 - One supporting agency per account
- Support / enable toll agencies:
 - Economies of scale
 - Joint marketability
 - Local autonomy
 - Maintain existing programs

Current Structure

TTA, NTTA and HCTRA currently use a “Peer-to-Peer” structure for interoperability

Expanded Structure

Expansion of the Peer-to-Peer structure would result in many interfaces per agency

Vision: Transaction Hub

A jointly-developed, centralized transactional hub architecture will facilitate efficient data exchange between interoperable agencies

I-10 Managed Lanes

EZ TAG Only, Time-of-Day Pricing

Questions?

fred.philipson@hctra.com

www.hctra.com