[image: FMTFlogo]
Data Committee Teleconference
October 17, 2008
10:00 AM EST

[image: ]FMTF Freight Committee Meeting Minutes


Date:		Monday, May 16, 2016
Time: 		3:00 – 4:00 P.M. EST
Where: 	Web conference
Attendees List:
Frank Tabatabaee		FDOT Central Office
Thomas Hill			FDOT Central Office
Joel Worrell			FDOT Central Office
Lawrence Massey		FDOT District 1
Ameera Sayeed		FDOT District 2
Shi-Chiang Li			FDOT District 4
Ryan Marks			FDOT District 5
Carlos Castro			FDOT District 6
Brian Hunter			FDOT District 7
Bob Crawley			Heartland TPO
Miguel Lugo
Levi Stewart
Robert Piatkowski
Krishnan Viswanathan	Cambridge Systematics	
Sheldon Harrison		Cambridge Systematics
Daniel Beagan			Cambridge Systematics
Li Jin				Kittelson & Associates
Santanu Roy			HDR
Lauren Rushing		HDR
Steven Lawe			RSG
Colin Smith			RSG
Rodrigo Mesa-Arango	FIT
Makarand Gawade		RS&H
Zahra Pourabdollahi		RS&H
Het Patel			RS&H
Rob Schiffer			Stantec
Mike Doherty			AECOM
Heather Lupton		AECOM


Ameera Sayeed began the meeting. – 3:00pm

Item 1: Introductions & Summary from previous calls
· We decided to have designated champions who volunteered for each of our subcommittees.
· The subcommittees have put together teams and presentations containing their mission statement and a set of goals/objectives.


Item 2: Presentations – Freight Subcommittee Champions
· FreightSIM – Krishnan Viswanathan
· The state has developed FreightSIM to understand freight movements in the state and one of the ways to enhance the tool would be to make it a more integral part of the planning process.
· Goals of the Subcommittee
· Spread knowledge about FreightSIM
· Develop a training program
· Determine model changes
· Determine data requirements and structure for short-haul movements
· Enhance FreightSIM for different users
· Different geographic scales
· Different stakeholders
· Develop a process whitepaper for the next Model Task Force meeting
· Economic – Zahra Pourabdollahi
· The importance of freight transportation on economic growth is the key motivation for this subcommittee.
· Goals of the Subcommittee
· Develop economic analyses using FreightSIM outputs
· Quantify economic impacts of freight transportation in Florida
· Evaluate and employ available tools
· Highlight additional data and model requirements
· Goal for the next Model Task Force meeting
· Evaluate feasibility of post-processing and economic analysis to measure economic impacts of freight movements using FreightSIM outputs.
· Data – Santanu Roy
· Freight transportation is vital to mobility of goods and economic development and the data is essential in understanding these trends.
· Subcommittee Vision
· Understand the data needs of the Florida freight community
· Make data more accessible
· Enhance FreightSIM
· Convert data into meaningful information for multimodal planning and decision-making
· Goals for the next Model Task Force meeting
· Review results of the available surveys
· Determine if an additional survey is needed
· Report on data
· National and State Freight – Colin Smith
· Goals of the Subcommittee
· Conduct a scan of the state of the practice regarding national, statewide, and regional freight modeling in North America
· Have particular regard to innovative projects, such as those funded by the SHRP2 C20 program
· To identify which new models, data collection programs, and other enhancements are proving to be successful from which Florida might learn and transfer knowledge
· Regional Models
· Phoenix/Tuscon (MAG/PAG)
· Firm synthesis model with firm evolution, agent-based supplier selection mode, integrating with a regional truck touring model
· Baltimore (BMC)
· Regional freight truck touring model and commercial vehicle touring model.
· Connected to Maryland statewide model.
· Portland (Metro)
· Similar to Baltimore model.
· Collecting establishment and truck touring data to re-estimate, then calibrate and validate models.
· Piedmont Triad, North Carolina (PART)
· Transfer of Baltimore model, building on local data products such as intermodal and distribution center survey data collected as part of a SHRP2 C20 data project.
· Chicago (CMAP)
· Agent-based supply chain model connected to a truck touring model.
· Los Angeles (SCAG)
· Focused on regular updates to trip-based heavy truck model using extensive validation data collection.
· San Diego (SANDAG)
· Implemented a commercial vehicle model using a similar truck touring model framework to Calgary and is currently calibrating and validating it.
· Heavy truck model is similar to SCAG’s model.
· Other Models and Data
· Statewide Strategic Models
· FHWA maintains the Energy and Emissions Reduction Policy Analysis Tool (EERPAT) – adding a statewide freight simulation model.
· National Models
· FHWA Exploratory Advanced Research Program
· Behavioral-based national freight demand modeling
· Freight data for use in freight models
· SHRP2 C20 Data Grants
· Series of grants around the country to improve freight data collection, including freight node data, truck GPS data, etc.


Item 3: Comments & Questions
· Currently looking at early November to hold the next Model Task Force meeting.
· Don’t want to conflict with the Florida AV Summit.


Item 4: Next Steps
· Periodically, will be meeting with the Subcommittee members.
· Would like to schedule one more Freight Committee meeting sometime in August or September to give Subcommittee members ample time to work toward their goals.


Meeting adjourned – 3:56pm

1
4
image1.emf

image2.jpeg


