

TxDOT Statewide TSM&O Strategic Plan Development

TSM&O Outreach Event Summary

May 4, 2017 Version 3.1 (initial release)

Prepared By:

Table of Contents

Introduction	1
Summary of Events	1
Summary of CMM Assessments	2
Recommendations	6
APPENDIX A: Outreach Event Agendas by Location	7
APPENDIX B: Outreach Event Slide Presentation	15
APPENDIX C Outreach Event Participant Contact Information by Location	31
APPENDIX D: Outreach Event Questions and Notes	39
APPENDIX E: TSMO CMM Results	42
List of Tables	
Table 1: Summary of TSM&O Outreach Events	2
List of Figures	
Figure 1: Levels of Capability Maturity Model (CMM)	3
Figure 2: All CMM Results October 2016 - February 2017	
Figure 3: TxDOT District CMM Results October 2016 - February 2017	
Figure 4: TxDOT Metro CMM Results October 2016 - February 2017	

Introduction

The Texas Department of Transportation (TxDOT) is leading an initiative to develop a statewide Transportation Systems Management and Operations (TSM&O) program. TSM&O is an approach to improve mobility for all modes of transportation; people walking, biking, driving, riding transit, and others; by integrating planning and design with operations and maintenance to holistically manage the transportation network and optimize existing infrastructure. The Federal Highway Administration (FHWA), American Association of State Highways and Transportation Officials (AASHTO), and other national organizations have endorsed the TSM&O framework as a guideline to achieve best in class operations and management. TxDOT, with the help of Atkins, summarized a State of the Practice for TSM&O using TSM&O plans from transportation agencies across the country, as well as guidance documents from national organizations. To determine how TxDOT compares to other agencies regarding TSM&O, and to set a baseline to begin developing next steps, a project team (including Marco Cameron of the TxDOT Traffic Operation Division, and Jim Hanson and Olivia Brey of Atkins) gathered feedback during seven outreach events conducted across the State of Texas. During the outreach events, the project team shared information about TSM&O and walked participants through a self-evaluation survey used to perform a capability maturity model (CMM) assessment. The project team documented all questions and major discussion items and summarized them in this report. Using the results of the CMM assessment and other feedback from the outreach events as a foundation, the project team will develop a Statewide TSM&O Strategic Plan. Using the Statewide TSM&O Strategic Plan as a guideline, the districts will be in charge of developing their own customized District TSM&O Program Plans, which should be a collaborative effort with regional partner agencies. Each district's TSM&O Program Plan will define the processes, institutional arrangements and projects that need implementation in the district, and serve as a planning framework to sustain the improvements made to the district's Traffic Management System (TMS) technology and infrastructure over time.

Summary of Events

The purpose of the outreach events was to introduce TSM&O, facilitate the CMM assessment, and gather feedback. Through the CMM assessment and discussions during the outreach events, participants shared their current successes and challenges, as well as their needs for the statewide TSM&O program. The project team used the same presentation at all outreach events for continuity, with minor adjustments made for each location's time restrictions. The presentation, agendas, and sign-in sheets for each event can be found as attachments to this report. A list of the outreach events and number of attendees can be found in Table 1. The TxDOT districts were asked to forward outreach event and survey information to their partner agencies to reach as many Texas transportation agencies as possible.

Table 1: Summary of TSM&O Outreach Events

Location	Date & Time	Number of Attendees
El Paso	Tuesday, October 18, 2016 - 8 am to 12 pm	13
Dallas/Fort Worth	Wednesday, November 2, 2016 - 1 pm to 5 pm	24
Houston	Thursday, November 3, 2016 - 9 am to 12 pm	22
San Antonio	Friday, November 4, 2016 - 9 am to 12 pm	32
ITS Texas (Richardson)	Wednesday, November 9, 2016 - 4 pm to 6 pm	33
Austin	Thursday, November 17, 2016 - 8 am to 12 pm	22
Webinar	Thursday, January 26, 2017 - 10 am to 12 pm	110*
TOTAL		256

^{*} It is likely that more than 110 individuals attended the webinar as some individuals attended as a group in a conference room at their respective locations.

The project team summarized a list of questions and feedback received during the events, which is included as an attachment to this report. In general, the outreach event participants understood the value of TSM&O and were excited about the opportunities to improve operations in their agency. Some of the concerns discussed were:

- Funding, staffing, and training for TSM&O
- Integrating TSM&O into existing planning documents
- Integrating the statewide effort with Metropolitan Planning Organization (MPO)
 TSM&O Plans
- Need for multimodal emphasis in TSM&O strategies
- Implementing TSM&O in rural areas
- Needing a business case and messaging regarding TSM&O for outreach to peers and administration

Most of these concerns will at a minimum be addressed at a high-level in the Statewide TSM&O Strategic Plan. While more specific solutions should be outlined in the District TSM&O Program Plans.

Summary of CMM Assessments

The purpose of the CMM is to identify the current state of TSM&O for a transportation agency and next steps for improvement. The dimensions of the CMM are defined by the AASHTO TSM&O Guidance:

- **Business Processes** (planning, programming, budgeting, project development, implementation)
- Systems and Technology (systems engineering, standards and interoperability, technology, regional architectures)
- Performance Measures (measures definition, data acquisition, analytics, utilization)

- Culture (technical understanding, leadership/championship, outreach, program authority)
- **Organization and Workforce** (program status, organizational structure, workforce capacity, staff development, recruitment and retention)
- **Collaboration** (partnership among levels of government, public safety agencies, and the private sector)

Each of these six dimensions of capability has four levels of maturity: performed, managed, integrated, and optimized, as shown in Figure 1. Identifying a level of maturity for each capability dimension helps determine the state of the practice for Texas and the next actionable steps for improvement.

Figure 1: Levels of Capability Maturity Model (CMM)

All outreach event attendees were asked to complete a CMM assessment, ideally, as a group with their co-workers. The CMM survey asked each participant to identify their respective agency's strengths and weaknesses, and which level they felt matched their agencies' current state for each capability dimension in TSM&O. The CMM surveys were collected in person at the outreach events and online over a period of five months. A total of 53 CMM survey responses were collected and a tabulation of all the responses is included as an attachment to this report. Most agencies rated themselves around Level 2 for all capability dimensions, as shown in Figure 2. TxDOT respondents rated themselves lower than other agencies for all dimensions except for organization and workforce, and collaboration.

Figure 2: All CMM Results October 2016 - February 2017

The TxDOT districts fall into three categories (metro, urban, and rural) and are divided as follows:

Metro Districts	<u>Urban Districts</u>	Rural Districts
Austin	Beaumont	Amarillo
Dallas	Bryan	Abilene
Fort Worth	Corpus Christi	Atlanta
Houston	El Paso	Brownwood
San Antonio	Laredo	Childress
	Lubbock	Lufkin
	Pharr	Odessa
	Tyler	Paris
	Waco	San Angelo
		Wichita Falls
		Yoakum

Responses from the TxDOT districts included nine from the metro districts, one from the urban districts, seven from the rural districts, and five from TxDOT headquarters (e.g. central offices / divisions). With exception to business processes and culture, the metro districts rated themselves as more advanced in all TSM&O capabilities compared to the urban and rural districts, and headquarters.

Figure 3: TxDOT District CMM Results October 2016 - February 2017

Comparing only the metro district responses, the metro districts generally rated themselves highest in collaboration, and lowest in culture with regards to TSM&O, as shown in Figure 4.

Figure 4: TxDOT Metro CMM Results October 2016 - February 2017

Recommendations

The results of the CMM assessment and other feedback obtained during the outreach events will serve as the foundation of the Statewide TSM&O Strategic Plan. The Strategic Plan will incorporate specific objectives endorsed by TxDOT Administration to improve the state's TMS, and outline an approach to provide centralized support to the districts' TMS performance. Furthermore, the Strategic Plan that is being developed as part of this project will establish the framework and structure for the District TSM&O Program Plans which will be developed separately by the districts over time, and customized to each district's individual needs.

The project team recommends that a business case for TSM&O be included in the Statewide TSM&O Strategic Plan. A business case, in addition to a statewide TSM&O mission, vision, and goals, is the anchor for TSM&O plans in many other states and was specifically requested by many outreach event participants. It can be used as the basis for discussions with constituents, executives, or other stakeholders to promote TSM&O.

All the dimensions of the TSM&O CMM have an important role in the success of a TSM&O program and are recommended to be included in the Statewide TSM&O Strategic Plan. Many concerns identified during the outreach events, such as standardizing performance measures, provide guidance on integrating TSM&O with existing planning documents and regional TSM&O plans, and funding TSM&O elements in projects, fall into one or more capability dimensions. Additionally, elements such as staffing, training, and procedures with partners were also highlighted in the TSM&O State of the Practice as key features of many successful plans and can be discussed as one or more of the capability dimensions.

The project team also recommends an overview of several TSM&O mobility strategies be included in the Statewide TSM&O Strategic Plan. It is not the intent of the strategic plan to provide an overview of an exhaustive list of TSM&O mobility strategies; however, providing a brief overview of key mobility strategies will inform districts and other agencies of potential solutions. Additionally, it is recommended that the Statewide TSM&O Strategic Plan include solutions for multimodal applications and rural areas which will address particular concerns expressed by some of the outreach event participants.

Finally, the project team recommends that a sample table of contents for District TSM&O Program Plans be included as an appendix to the Statewide TSM&O Strategic Plan to provide guidance and encourage uniformity throughout the state.

These recommendations are subject to the review of the TxDOT districts, MPOs, and other local agencies. Following the review period and resolution of comments, the Statewide TSM&O Strategic Plan will be released in mid-summer of 2017.

APPENDIX A: Outreach Event Agendas by Location

OUTREACH EVENT AGENDA - EL PASO, TX

8:00 a.m. – 8:30 a.m. Introductions

8:30 a.m. – 9:00 a.m. Introduction to TSM&O

9:00 a.m. – 9:15 a.m. TSM&O State of the Practice

9:15 a.m. – 9:30 a.m. Open up for questions

9:30 a.m. – 10:00 a.m. Break & pass out CMM materials

10:00 a.m. – 10:30 a.m. Introduction to Capability Maturity Model (CMM)

10:30 a.m. – 11:45 a.m. Fill out CMM survey

11:45 a.m. – 12:00 p.m. Regroup and next steps

OUTREACH EVENT AGENDA - DALLAS/FORT WORTH, TX

1:00 p.m. – 1:30 p.m. Introductions

1:30 p.m. – 2:00 p.m. Introduction to TSM&O

2:00 p.m. – 2:15 p.m. TSM&O State of the Practice

2:15 p.m. – 2:30 p.m. Break & open up for questions

2:30 p.m. – 3:00 p.m. Introduction to Capability Maturity Model (CMM)

3:00 p.m. – 4:45 p.m. Fill out CMM survey

4:45 p.m. – 5:00 p.m. Regroup and next steps

OUTREACH EVENT AGENDA - HOUSTON, TX

9:00 a.m. – 9:30 a.m. Introductions

9:30 a.m. – 10:00 a.m. Introduction to TSM&O

10:00 a.m. – 10:15 a.m. TSM&O State of the Practice

10:15 a.m. – 10:30 a.m. Break & open up for questions

10:30 a.m. – 11:00 a.m. Introduction to Capability Maturity Model (CMM)

11:00 a.m. – 11:50 a.m. Fill out CMM survey

11:50 a.m. – 12:00 p.m. Regroup and next steps

OUTREACH EVENT AGENDA - SAN ANTONIO, TX

9:00 a.m. - 9:30 a.m. Introductions

9:30 a.m. – 10:00 a.m. Introduction to TSM&O

10:00 a.m. – 10:15 a.m. TSM&O State of the Practice

10:15 a.m. – 10:30 a.m. Break & open up for questions

10:30 a.m. – 11:00 a.m. Introduction to Capability Maturity Model (CMM)

11:00 a.m. – 11:50 a.m. Fill out CMM survey

11:50 a.m. – 12:00 p.m. Regroup and next steps

OUTREACH EVENT AGENDA - ITS TEXAS

4:00 p.m. - 4:15 p.m. Introductions

4:15 p.m. – 4:45 p.m. Introduction to TSM&O

4:45 p.m. – 5:00 p.m. TSM&O State of the Practice

5:00 p.m. – 5:30 p.m. Introduction to Capability Maturity Model (CMM)

5:30 p.m. – 5:50 p.m. How to fill out CMM survey

5:50 p.m. – 6:00 p.m. Next steps

OUTREACH EVENT AGENDA - AUSTIN, TX

8:00 a.m. – 8:30 a.m. Introductions

8:30 a.m. – 9:00 a.m. Introduction to TSM&O

9:00 a.m. – 9:15 a.m. TSM&O State of the Practice

9:15 a.m. – 9:30 a.m. Break & open up for questions

9:30 a.m. – 10:00 a.m. Introduction to Capability Maturity Model (CMM)

10:00 a.m. – 11:45 a.m. Fill out CMM survey

11:45 a.m. – 12:00 p.m. Regroup and next steps

OUTREACH EVENT AGENDA - WEBINAR

10:00 a.m. - 10:10 a.m. Speaker Introductions

10:10 a.m. - 10:40 a.m. Introduction to TSM&O

10:40 a.m. – 10:55 a.m. TSM&O State of the Practice

10:55 a.m. – 11:35 a.m. Introduction to Capability Maturity Model (CMM)

11:35 a.m. – 11:50 a.m. Question and Answer

11:50 a.m. – 12:00 p.m. Next steps

APPENDIX B:
Outreach Event Slide Presentation

Some thoughts before we begin...

 Wide range of experiences in the audience
 You may or may not already be familiar with concepts discussed

 We hope to have everyone at the same base level of understanding before the CMM workshop

APPENDIX C
Outreach Event Participant Contact Information by Location

TxDOT TSMO Outreach Event El Paso

Contact Name	Agency Name	Phone	Email
Marco Cameron	TRF		Marco Cameron < Marco. Cameron@txdot.gov>
Jim Hanson	Atkins		Hanson, James <jim.hanson@atkinsglobal.com>;</jim.hanson@atkinsglobal.com>
Olivia Brey	Atkins		Brey, Olivia R <olivia.brey@atkinsglobal.com></olivia.brey@atkinsglobal.com>
	Transportation		Calvadar Davas Otydot acy
Sal Perez	(TxDOT)	915-790-4335	Salvador.Perez@txdot.gov
Lorrine Quimiro			lquimiro@permianbasinmpo.com
Keith Bennett	City of El Paso	915-212-7021	bennettkd@elpasotexas.gov
Sal Alonzo			salonzo@epcounty.com
	Transportation		
Tony Urbine Jr	(TxDOT)	915-790-4407	Tony.Uribe@txdot.gov
	Transportation		
Thelmo Ramirez	(TxDOT)	915-790-4392	Thelma.Ramirez@txdot.gov
Antonio Bustillos	City of El Paso	915-212-7021	bustillosax@elpasotexas.gov
Domingo Cordero	Sun Metro	915-471-2718	Corderodx1@elpasotexas.gov
Khalil Zaid	City of El Paso	915-212-1830	zaidk@elpasotexas.gov
Pablo Bustamante	Metropia	915-637-3271	Pablo.bustamante@metropia.com
	Transportation		
Eduardo Perales	(TxDOT)	915-790-4488	Eduardo.Perales@txdot.gov
Bob Bartley	OEM	915-838-3271	Bartleyre@elpasotexas.gov
Julie Smithart	OEM	915-859-7913	smithart@ydsp-nsn.gov

Transportation (TxDOT) Transportation (TxDOT) S17-370-6912 Billy Manning < Silly Manning (Silly Manning	Contact Name	Agency Name	Phone	Email
Transportation (TXDOT) Transportation Theresa Poer Theres	Toni Whitfield			Toni.Whitfield@dot.gov
Billy Manning (TxDOT) 817-370-6942 Billy Manning \ Billy		Transportation		
Theresa Poer (TADDT) 817-370-6615 Theresa Poer <theresa.poer@txdot.gov> Council of Government (NCTCOG) 817-695-9280 nbettger@nctcog.org Council of Government (NCTCOG) 817-695-9280 nbettger@nctcog.org Council of Government (NCTCOG) 817-695-9280 nbettger@nctcog.org Marian Thompson (NCTCOG) 817-698-2336 mthompson@nctcog.org Doug W. Weirsig City of Fort Worth 817-392-8770 doug.wiersig@fortworthtexas.gov Transportation (TXDOT) 940-720-7814 Randy Jenkins <randy jenkins@txdot.gov=""> Transportation (TXDOT) 325-676-6805 Juan Marfil <juan.marfil@txdot.gov> Chi Ping Stephen Ha City of Longview 903-237-1260 sha@longviewtexas.gov Transportation (TXDOT) 214-320-4495 Rick Cortez <rick.cortez@txdot.gov> Transportation (TXDOT) 903-799-1482 Rebecca Wells <rebecca (txdot)="" 903-799-1482="" 903-799-1489="" <james="" <rebecca="" e.="" ii="" james="" moore="" moore@txdot.gov="" rebecca="" wells=""> Yang Ouyang NTTA 214-224-2256 youyang@ntta.org Eric Hemphill NTTA 214-224-2166 ehemphill@ntta.org City of North Richland Hills 817-427-6410 mcallier@nthx.com Adam Chodkiewicz TRF 512-506-5110 adam.chodkiewicz@txdot.gov Kyle Irvin Stantec 214-212-3139 kyle_irvin@stantec.com Rich Larkins City of Grapevine 817-410-3361 rlarkins@grapevinetexas.gov Transportation (TXDOT) 817-459-6356 monsur.ahmed@arlingtontx.gov Transportation (TXDOT) 817-370-6940 carlos.molina@txdot.gov Monsur Ahmed City of Arlington 817-459-6376 paul.iwuchukwu@arlingtontx.gov Transportation (TXDOT) 817-370-6940 carlos.molina@txdot.gov Matt Hotelling City of Folmer Mound 972-816-8139 John.romberger@cityofcarrollton.com John Romberger City of Corrollton 972-816-8139 Marco Cameron (Marco Cameron (Marco Cameron (Marco Cameron (Marco Cameron) (Marco Cameron (Marco Cameron) (Ma</rebecca></rick.cortez@txdot.gov></juan.marfil@txdot.gov></randy></theresa.poer@txdot.gov>	Billy Manning	· ·	817-370-6942	Billy Manning <billy.manning@txdot.gov></billy.manning@txdot.gov>
Theresa Poer (TxDOT) 817-370-6615 Theresa Poer <theresa.poer@txdot.gov> Council of Government (NCTCOG) 817-695-9280 nbettger@nctcog.org Council of Government (NCTCOG) 817-695-9280 nbettger@nctcog.org Doug W. Weirsig City of Fort Worth 817-392-8770 doug.wiersig@fortworthtexas.gov Transportation (TxDOT) 940-720-7814 Randy Jenkins <randy.jenkins@txdot.gov> Transportation (TxDOT) 325-676-6805 Juan Marfil <chapter st<="" state="" td=""><td>, 0</td><td>·</td><td></td><td>,</td></chapter></randy.jenkins@txdot.gov></theresa.poer@txdot.gov>	, 0	·		,
Council of Government (NCTCOG)	Theresa Poer	·	817-370-6615	Theresa Poer <theresa.poer@txdot.gov></theresa.poer@txdot.gov>
Natalie Bettger Council of Government Marian Thompson (NCTCOG) B17-608-2336 Doug W. Weirsig City of Fort Worth Transportation (TXDOT) Juan Marfil City of Longview Joe Hunt Transportation (TXDOT) Joe Hunt Transportation (TXDOT) Joe Hunt Transportation (TXDOT) James Moore Transportation (TXDOT) James Moore Transportation (TXDOT) James Moore Transportation Transportation (TXDOT) James Moore Transportation Transportation Transportation (TXDOT) James Moore Transportation				
Council of Government (NCTCOG)				
Council of Government (NCTCOG)	Natalie Bettger	(NCTCOG)	817-695-9280	nbettger@nctcog.org
Marian Thompson Government (NCTCOG) 817-608-2336 mthompson@nctcog.org Doug W. Weirsig City of Fort Worth 817-392-8770 doug.wiersig@fortworthtexas.gov Randy Jenkins Transportation (TXDOT) 940-720-7814 Randy Jenkins <randy.jenkins@txdot.gov> Juan Marfil Transportation (TXDOT) 325-676-6805 Juan Marfil <juan.marfil@txdot.gov> Chi Ping Stephen Ha City of Longview 903-237-1260 sha@longviewtexas.gov Transportation (TXDOT) (TXDOT) 214-320-4495 Rick Cortez <rick.cortez@txdot.gov> Joe Hunt (TXDOT) 214-319-6562 Joseph Hunt <joseph.hunt@txdot.gov> Transportation (TXDOT) 903-799-1482 Rebecca Wells <rebecca.wells@txdot.gov> Yang Ouyang NTTA 214-224-2256 youyang@ntta.org Eric Hemphill NTTA 214-224-2166 ehemphill@ntta.org City of North Richland Marrk Callier Hills 817-427-6410 mcallier@nrhtx.com Adam Chodkiewicz TRF 512-506-5110 adam.chodkiewicz@txdot.gov Kyle Irvin Stantec 214-212-3139 kyle.irvin@stantec.com R</rebecca.wells@txdot.gov></joseph.hunt@txdot.gov></rick.cortez@txdot.gov></juan.marfil@txdot.gov></randy.jenkins@txdot.gov>		·		
Marian Thompson (NCTCOG) 817-608-2336 mthompson@nctcog.org				
Doug W. Weirsig Randy Jenkins Transportation (TxDOT) Juan Marfil Juan Marfil City of Longview (TxDOT) Juan Marfil Juan Marfil City of Longview Transportation (TxDOT) Juan Marfil Juan Marfil City of Longview Transportation Rick Cortez Transportation Joe Hunt Transportation (TxDOT) Joe Hunt Transportation Rebecca Wells Transportation (TxDOT) James Moore Transportation James Moore Transportation Adam Chodkiewicz TRF Sta-506-5110 Rich Larkins City of Grapevine Rich Larkins City of Arlington Rich Larkins Carlos Molina Carlos Molina City of Flower Mound John Romberger City of Flower Mound John Romberger Marco Cameron Atkins Marco Cameron Adarco Adkins Adarco Cameron Marco Cameron Atkins Marco Cameron Atkins Marco Cameron Adarco Adkins Adarco Cameron Atkins Marco Cameron Atkins Marco Cameron Atkins Adarco Adkins Adarco Cameron Atkins	Marian Thompson		817-608-2336	mthompson@nctcog.org
Randy Jenkins (TxDOT) 940-720-7814 Randy Jenkins <randy.jenkins@txdot.gov> Transportation (TxDOT) 325-676-6805 Juan Marfil <pre> Juan Marfil (Juan.Marfil@txdot.gov> Chi Ping Stephen Ha</pre></randy.jenkins@txdot.gov>	•			
Randy Jenkins (TxDOT) 940-720-7814 Randy Jenkins < Randy. Jenkins@txdot.gov> Juan Marfil (TxDOT) 325-676-6805 Juan Marfil < Juan. Marfil@txdot.gov> Chi Ping Stephen Ha City of Longview 903-237-1260 sha@longviewtexas.gov Transportation (TxDOT) 214-320-4495 Rick Cortez < Rick. Cortez@txdot.gov> Transportation (TxDOT) 214-319-6562 Joseph Hunt < Joseph. Hunt@txdot.gov> Transportation (TxDOT) 903-799-1482 Rebecca Wells < Rebecca. Wells@txdot.gov> Yang Ouyang NTTA 214-224-2256 youyang@ntta.org Eric Hemphill NTTA 214-224-2256 youyang@ntta.org Adam Chodkiewicz TRF 512-506-5110 adam.chodkiewicz@txdot.gov Kyle Irvin Stantec 214-212-3139 kyle.irvin@stantec.com Rich Larkins City of Grapevine 817-410-3361 rlarkins@grapevinetexas.gov Paul Iwuchuku City of Arlington 817-459-6376 paul.iwuchukwu@arlingtontx.gov Monsur Ahmed City of Arlington 817-459-6356 monsur.ahmed@arlingtontx.gov Daniel Burnham City of Arlington 817-459-6597 daniel.burnham@ar		·		
Transportation (TXDOT) 325-676-6805 Juan Marfil <juan.marfil@txdot.gov> Chi Ping Stephen Ha City of Longview Transportation (TXDOT) 214-320-4495 Rick Cortez <rick.cortez@txdot.gov> Transportation Joe Hunt (TXDOT) 214-319-6562 Joseph Hunt <joseph.hunt@txdot.gov> Transportation (TXDOT) 903-799-1482 Rebecca Wells <rebecca.wells@txdot.gov> Transportation (TXDOT) James Moore Transportation James Moore (TXDOT) James Moore Transportation Transportation James Moore Transportation James Moore Transportation Transportation Transportation Transportation Transportation Transportation Transportation Transportation Rich Larkins City of Forevine Paul Iwuchuku City of Arlington Transportation Transportation Transportation Transportation Transportation Transportation Carlos Molina Transportation Transportation Transportation Carlos Molina City of Arlington Transportation Transportation Transportation Carlos Molina City of Flower Mound Transportation Transportation Transportation Transportation Transportation Carlos Molina City of Flower Mound Transportation T</rebecca.wells@txdot.gov></joseph.hunt@txdot.gov></rick.cortez@txdot.gov></juan.marfil@txdot.gov>	Randy Jenkins	•	940-720-7814	Randy Jenkins <randy.jenkins@txdot.gov></randy.jenkins@txdot.gov>
Juan Marfil (TxDOT) 325-676-6805 Juan Marfil < Juan.Marfil @txdot.gov>		•		The state of the s
Chi Ping Stephen Ha City of Longview Transportation (TXDOT) Joe Hunt Transportation (TXDOT) Joe Hunt Transportation (TXDOT) Transportation (TXDOT) Transportation (TXDOT) Joe Hunt Transportation (TXDOT) Transportation (TXDOT) Transportation (TXDOT) Transportation (TXDOT) Transportation (TXDOT) James Moore Transportation James Moore (TXDOT) Transportation James Moore Transportation Transportation Transportation Marrk Callier Adam Chodkiewicz TRF S12-506-5110 Adam.chodkiewicz@txdot.gov Kyle Irvin Stantec Transportation Tr	Juan Marfil	·	325-676-6805	Juan Marfil < Juan Marfil@txdot.gov>
Transportation (TxDOT) 214-320-4495 Rick Cortez <rick.cortez@txdot.gov> Transportation (TxDOT) 214-319-6562 Joseph Hunt <joseph.hunt@txdot.gov> Transportation (TxDOT) 903-799-1482 Rebecca Wells <rebecca.wells@txdot.gov> Transportation (TxDOT) 903-799-1489 James Moore II <james.e.moore@txdot.gov> Yang Ouyang NTTA 214-224-2256 Youyang@ntta.org Eric Hemphill NTTA 214-224-2166 Eric Hemphill NTTA 214-224-2166 Adam Chodkiewicz TRF 512-506-5110 Adam.chodkiewicz txdot.gov Kyle Irvin Stantec 214-212-3139 Rich Larkins City of Grapevine 817-410-3361 Paul Iwuchuku City of Arlington 817-459-6376 Paul Iwuchuku City of Arlington 817-459-6356 Monsur Ahmed City of Arlington 817-459-6356 Daniel Burnham City of Flower Mound John Romberger City of Flower Mound 972-874-6303 John Romberger City of Plano 972-816-8139 Marco Cameron Marco.Cameron@txdot.gov Marco Cameron Marco.Cameron@txdot.gov Hanson, James <jim.hanson@atkinsglobal.com>; Marco Cameron Marco.Cameron@txdot.gov> Hanson, James <jim.hanson@atkinsglobal.com>; Jim Hanson Atkins</jim.hanson@atkinsglobal.com></jim.hanson@atkinsglobal.com></james.e.moore@txdot.gov></rebecca.wells@txdot.gov></joseph.hunt@txdot.gov></rick.cortez@txdot.gov>		` '		
Rick Cortez (TxDOT) 214-320-4495 Rick Cortez <rick.cortez @txdot.gov=""> Transportation (TxDOT) 214-319-6562 Joseph Hunt <joseph.hunt@txdot.gov> Transportation (TxDOT) 903-799-1482 Rebecca Wells <rebecca.wells@txdot.gov> Transportation (TxDOT) 903-799-1489 James Moore II <james.e.moore@txdot.gov> Yang Ouyang NTTA 214-224-2256 youyang@ntta.org Eric Hemphill NTTA 214-224-2266 ehemphill@ntta.org City of North Richland Hills 817-427-6410 mcallier@nrhtx.com Adam Chodkiewicz TRF 512-506-5110 adam.chodkiewicz@txdot.gov Kyle Irvin Stantec 214-212-3139 kyle.irvin@stantec.com Rich Larkins City of Grapevine 817-410-3361 rlarkins@grapevinetexas.gov Paul Iwuchuku City of Arlington 817-459-6376 paul.iwuchukwu@arlingtontx.gov Monsur Ahmed City of Arlington 817-459-6356 monsur.ahmed@arlingtontx.gov Transportation (TxDOT) 817-370-6940 carlos.molina@txdot.gov Daniel Burnham City of Flower Mound 972-874-6303 matthew.hotelling@flower-mound.com John Romberger City of Corrollton 972-466-3369 john.romberger@cityofcarrollton.com Lloyd Neal City of Plano 972-816-8139 lloydn@plano.gov Marco Cameron TRF Marco Cameron <marco.cameron@txdot.gov> Jim Hanson Atkins Hanson, James <jim.hanson@atkinsglobal.com>;</jim.hanson@atkinsglobal.com></marco.cameron@txdot.gov></james.e.moore@txdot.gov></rebecca.wells@txdot.gov></joseph.hunt@txdot.gov></rick.cortez>	om i mg eteprion i ia	, ,	300 107 1100	ona Changara managara
Transportation (TxDOT) 214-319-6562 Joseph Hunt <joseph.hunt@txdot.gov> Transportation (TxDOT) 903-799-1482 Rebecca Wells <rebecca.wells@txdot.gov> Transportation (TxDOT) 903-799-1489 James Moore II <james.e.moore@txdot.gov> Yang Ouyang NTTA 214-224-2256 youyang@ntta.org Eric Hemphill NTTA 214-224-2166 Rehemphill@ntta.org City of North Richland Hills 817-427-6410 Marrk Callier Adam Chodkiewicz TRF 512-506-5110 Rich Larkins City of Grapevine Rich Larkins City of Arlington Rich Larkins City of Arlington Paul Iwuchuku City of Arlington S17-459-6376 Daniel Burnham City of Arlington Carlos Molina (TxDOT) B17-370-6940 Carlos.molina@txdot.gov Matt Hotelling City of Flower Mound John Romberger City of Flower Mound John Romberger City of Plano P72-816-8139 Marco Cameron</james.e.moore@txdot.gov></rebecca.wells@txdot.gov></joseph.hunt@txdot.gov>	Rick Cortez	·	214-320-4495	Rick Cortez <rick.cortez@txdot.gov></rick.cortez@txdot.gov>
Joe Hunt		·		mon control who were the contr
Transportation (TXDOT) 903-799-1482 Rebecca Wells <rebecca.wells@txdot.gov> Transportation James Moore (TXDOT) 903-799-1489 James Moore II <james.e.moore@txdot.gov> Yang Ouyang NTTA 214-224-2256 youyang@ntta.org Eric Hemphill NTTA 214-224-2166 ehemphill@ntta.org City of North Richland Marrk Callier Hills 817-427-6410 mcallier@nrhtx.com Adam Chodkiewicz TRF 512-506-5110 adam.chodkiewicz@txdot.gov Kyle Irvin Stantec 214-212-3139 kyle.irvin@stantec.com Rich Larkins City of Grapevine 817-410-3361 rlarkins@grapevinetexas.gov Paul Iwuchuku City of Arlington 817-459-6376 paul.iwuchukwu@arlingtontx.gov Monsur Ahmed City of Arlington 817-459-6356 monsur.ahmed@arlingtontx.gov Transportation Carlos Molina (TXDOT) 817-370-6940 carlos.molina@txdot.gov Daniel Burnham City of Arlington 817-459-6597 daniel.burnham@arlingtontx.gov Matt Hotelling City of Flower Mound 972-874-6303 matthew.hotelling@flower-mound.com John Romberger City of Corrollton 972-466-3369 john.romberger@cityofcarrollton.com Lloyd Neal City of Plano 972-816-8139 lloydn@plano.gov Marco Cameron Atkins Hanson, James <jim.hanson@atkinsglobal.com>;</jim.hanson@atkinsglobal.com></james.e.moore@txdot.gov></rebecca.wells@txdot.gov>	loe Hunt	·	214-319-6562	losenh Hunt < losenh Hunt@txdot gov>
Rebecca Wells (TxDOT) 903-799-1482 Rebecca Wells <rebecca.wells@txdot.gov> Transportation (TxDOT) 903-799-1489 James Moore II <james.e.moore@txdot.gov> Yang Ouyang NTTA 214-224-2256 youyang@ntta.org Eric Hemphill NTTA 214-224-2166 ehemphill@ntta.org City of North Richland Hills 817-427-6410 mcallier@nrhtx.com Adam Chodkiewicz TRF 512-506-5110 adam.chodkiewicz@txdot.gov Kyle Irvin Stantec 214-212-3139 kyle.irvin@stantec.com Rich Larkins City of Grapevine 817-410-3361 rlarkins@grapevinetexas.gov Paul Iwuchuku City of Arlington 817-459-6376 paul.iwuchukwu@arlingtontx.gov Monsur Ahmed City of Arlington 817-370-6940 carlos.molina@txdot.gov Daniel Burnham City of Arlington 817-370-6940 carlos.molina@txdot.gov Matt Hotelling City of Flower Mound John Romberger City of Corrollton 972-874-6303 matthew.hotelling@flower-mound.com John Romberger City of Plano 972-816-8139 lloydn@plano.gov Marco Cameron TRF Marco Cameron <marco.cameron@txdot.gov> Jim Hanson Atkins Hanson, James <jim.hanson@atkinsglobal.com>;</jim.hanson@atkinsglobal.com></marco.cameron@txdot.gov></james.e.moore@txdot.gov></rebecca.wells@txdot.gov>	7001101110			seedsa.re seedsa.rec states.ger.
James Moore (TxDOT) 903-799-1489 James Moore II < James.E.Moore@txdot.gov> Yang Ouyang NTTA 214-224-2256 youyang@ntta.org Eric Hemphill NTTA 214-224-2166 ehemphill@ntta.org City of North Richland Hills 817-427-6410 mcallier@nrhtx.com Adam Chodkiewicz TRF 512-506-5110 adam.chodkiewicz@txdot.gov Kyle Irvin Stantec 214-212-3139 kyle.irvin@stantec.com Rich Larkins City of Grapevine 817-410-3361 rlarkins@grapevinetexas.gov Paul Iwuchuku City of Arlington 817-459-6376 paul.iwuchukwu@arlingtontx.gov Monsur Ahmed City of Arlington 817-459-6356 monsur.ahmed@arlingtontx.gov Transportation (TxDOT) 817-370-6940 carlos.molina@txdot.gov Daniel Burnham City of Arlington 817-459-6597 daniel.burnham@arlingtontx.gov Matt Hotelling City of Flower Mound 972-874-6303 matthew.hotelling@flower-mound.com John Romberger City of Corrollton 972-466-3369 john.romberger@cityofcarrollton.com Lloyd Neal City of Plano 972-816-8139 lloydn@plano.gov Marco Cameron TRF Marco Cameron < Marco.Cameron@txdot.gov> Jim Hanson Atkins Hanson, James < jim.hanson@atkinsglobal.com>;	Rebecca Wells	·	903-799-1482	Rebecca Wells <rebecca.wells@txdot.gov></rebecca.wells@txdot.gov>
Yang Ouyang Bric Hemphill NTTA 214-224-2256 Youyang@ntta.org Eric Hemphill NTTA 214-224-2166 Ehemphill@ntta.org City of North Richland Marrk Callier Hills 817-427-6410 Machodkiewicz TRF 512-506-5110 Rich Larkins City of Grapevine Rich Larkins City of Grapevine Paul Iwuchuku City of Arlington Transportation Carlos Molina City of Arlington Matt Hotelling City of Flower Mound John Romberger City of Corrollton City of Plano TRF Marco Cameron Atkins Marco Cameron Atkins Marco Cameron City Of Morth Richland Ri7-427-6410 mcallier@nrhtx.com kyle.irvin@stantec.com rlarkins@grapevinetexas.gov paul.iwuchukwu@arlingtontx.gov monsur.ahmed@arlingtontx.gov monsur.ahmed@arlingtontx.gov monsur.ahmed@arlingtontx.gov matthew.hotelling@flower-mound.com matthew.hotelling@flower-mound.com john.romberger@cityofcarrollton.com lloydn@plano.gov Marco Cameron < Marco.Cameron@txdot.gov> Marco Cameron < Marco.Cameron@txdot.gov> Hanson, James < jim.hanson@atkinsglobal.com>;		Transportation		
Eric Hemphill NTTA 214-224-2166 ehemphill@ntta.org City of North Richland Hills 817-427-6410 mcallier@nrhtx.com Adam Chodkiewicz TRF 512-506-5110 adam.chodkiewicz@txdot.gov Kyle Irvin Stantec 214-212-3139 kyle.irvin@stantec.com Rich Larkins City of Grapevine 817-410-3361 rlarkins@grapevinetexas.gov Paul Iwuchuku City of Arlington 817-459-6376 paul.iwuchukwu@arlingtontx.gov Monsur Ahmed City of Arlington 817-459-6356 monsur.ahmed@arlingtontx.gov Transportation Carlos Molina (TxDOT) 817-370-6940 carlos.molina@txdot.gov Daniel Burnham City of Arlington 817-459-6597 daniel.burnham@arlingtontx.gov Matt Hotelling City of Flower Mound 972-874-6303 matthew.hotelling@flower-mound.com John Romberger City of Corrollton 972-466-3369 john.romberger@cityofcarrollton.com Lloyd Neal City of Plano 972-816-8139 lloydn@plano.gov Marco Cameron TRF Marco Cameron <marco.cameron@txdot.gov> Jim Hanson Atkins Hanson, James <jim.hanson@atkinsglobal.com>;</jim.hanson@atkinsglobal.com></marco.cameron@txdot.gov>	James Moore	(TxDOT)	903-799-1489	James Moore II < James. E. Moore@txdot.gov>
Eric Hemphill NTTA 214-224-2166 ehemphill@ntta.org City of North Richland Hills 817-427-6410 mcallier@nrhtx.com Adam Chodkiewicz TRF 512-506-5110 adam.chodkiewicz@txdot.gov Kyle Irvin Stantec 214-212-3139 kyle.irvin@stantec.com Rich Larkins City of Grapevine 817-410-3361 rlarkins@grapevinetexas.gov Paul Iwuchuku City of Arlington 817-459-6376 paul.iwuchukwu@arlingtontx.gov Monsur Ahmed City of Arlington 817-459-6356 monsur.ahmed@arlingtontx.gov Transportation Carlos Molina (TxDOT) 817-370-6940 carlos.molina@txdot.gov Daniel Burnham City of Arlington 817-459-6597 daniel.burnham@arlingtontx.gov Matt Hotelling City of Flower Mound 972-874-6303 matthew.hotelling@flower-mound.com John Romberger City of Corrollton 972-466-3369 john.romberger@cityofcarrollton.com Lloyd Neal City of Plano 972-816-8139 lloydn@plano.gov Marco Cameron TRF Marco Cameron <marco.cameron@txdot.gov> Jim Hanson Atkins Hanson, James <jim.hanson@atkinsglobal.com>;</jim.hanson@atkinsglobal.com></marco.cameron@txdot.gov>	Yang Ouyang	NTTA	214-224-2256	youyang@ntta.org
Marrk CallierHills817-427-6410mcallier@nrhtx.comAdam ChodkiewiczTRF512-506-5110adam.chodkiewicz@txdot.govKyle IrvinStantec214-212-3139kyle.irvin@stantec.comRich LarkinsCity of Grapevine817-410-3361rlarkins@grapevinetexas.govPaul IwuchukuCity of Arlington817-459-6376paul.iwuchukwu@arlingtontx.govMonsur AhmedCity of Arlington817-459-6356monsur.ahmed@arlingtontx.govCarlos Molina(TxDOT)817-370-6940carlos.molina@txdot.govDaniel BurnhamCity of Arlington817-459-6597daniel.burnham@arlingtontx.govMatt HotellingCity of Flower Mound972-874-6303matthew.hotelling@flower-mound.comJohn RombergerCity of Corrollton972-466-3369john.romberger@cityofcarrollton.comLloyd NealCity of Plano972-816-8139lloydn@plano.govMarco CameronTRFMarco Cameron <marco.cameron@txdot.gov>Jim HansonAtkinsHanson, James <jim.hanson@atkinsglobal.com>;</jim.hanson@atkinsglobal.com></marco.cameron@txdot.gov>		NTTA	214-224-2166	
Adam Chodkiewicz Kyle Irvin Stantec 214-212-3139 Rich Larkins City of Grapevine 817-410-3361 Paul Iwuchuku City of Arlington Monsur Ahmed City of Arlington Carlos Molina City of Arlington City of Arlington Carlos Molina City of Arlington City of Arlington Carlos Molina City of Flower Mound John Romberger City of Flower Mound Transportation City of Flower Mound City of Flower Mound City of Flower Mound Tity of Corrollton City of Corrollton City of Corrollton City of Plano City of Plano Atkins Hanson, James <jim.hanson@atkinsglobal.com>;</jim.hanson@atkinsglobal.com>		City of North Richland		·
Kyle IrvinStantec214-212-3139kyle.irvin@stantec.comRich LarkinsCity of Grapevine817-410-3361rlarkins@grapevinetexas.govPaul IwuchukuCity of Arlington817-459-6376paul.iwuchukwu@arlingtontx.govMonsur AhmedCity of Arlington817-459-6356monsur.ahmed@arlingtontx.govCarlos Molina(TxDOT)817-370-6940carlos.molina@txdot.govDaniel BurnhamCity of Arlington817-459-6597daniel.burnham@arlingtontx.govMatt HotellingCity of Flower Mound972-874-6303matthew.hotelling@flower-mound.comJohn RombergerCity of Corrollton972-466-3369john.romberger@cityofcarrollton.comLloyd NealCity of Plano972-816-8139lloydn@plano.govMarco CameronTRFMarco Cameron < Marco.Cameron@txdot.gov>Jim HansonAtkinsHanson, James < jim.hanson@atkinsglobal.com>;	Marrk Callier	Hills	817-427-6410	mcallier@nrhtx.com
Kyle IrvinStantec214-212-3139kyle.irvin@stantec.comRich LarkinsCity of Grapevine817-410-3361rlarkins@grapevinetexas.govPaul IwuchukuCity of Arlington817-459-6376paul.iwuchukwu@arlingtontx.govMonsur AhmedCity of Arlington817-459-6356monsur.ahmed@arlingtontx.govCarlos Molina(TxDOT)817-370-6940carlos.molina@txdot.govDaniel BurnhamCity of Arlington817-459-6597daniel.burnham@arlingtontx.govMatt HotellingCity of Flower Mound972-874-6303matthew.hotelling@flower-mound.comJohn RombergerCity of Corrollton972-466-3369john.romberger@cityofcarrollton.comLloyd NealCity of Plano972-816-8139lloydn@plano.govMarco CameronTRFMarco Cameron < Marco.Cameron@txdot.gov>Jim HansonAtkinsHanson, James < jim.hanson@atkinsglobal.com>;	Adam Chodkiewicz	TRF	512-506-5110	adam.chodkiewicz@txdot.gov
Paul Iwuchuku City of Arlington 817-459-6376 paul.iwuchukwu@arlingtontx.gov Monsur Ahmed City of Arlington 817-459-6356 monsur.ahmed@arlingtontx.gov Transportation (TxDOT) 817-370-6940 carlos.molina@txdot.gov Daniel Burnham City of Arlington 817-459-6597 daniel.burnham@arlingtontx.gov Matt Hotelling City of Flower Mound 972-874-6303 matthew.hotelling@flower-mound.com John Romberger City of Corrollton 972-466-3369 john.romberger@cityofcarrollton.com Lloyd Neal City of Plano 972-816-8139 lloydn@plano.gov Marco Cameron TRF Marco Cameron < Marco.Cameron@txdot.gov> Jim Hanson Atkins Hanson, James < jim.hanson@atkinsglobal.com>;	Kyle Irvin	Stantec	214-212-3139	
Monsur AhmedCity of Arlington817-459-6356monsur.ahmed@arlingtontx.govCarlos Molina(TxDOT)817-370-6940carlos.molina@txdot.govDaniel BurnhamCity of Arlington817-459-6597daniel.burnham@arlingtontx.govMatt HotellingCity of Flower Mound972-874-6303matthew.hotelling@flower-mound.comJohn RombergerCity of Corrollton972-466-3369john.romberger@cityofcarrollton.comLloyd NealCity of Plano972-816-8139lloydn@plano.govMarco CameronTRFMarco Cameron < Marco.Cameron@txdot.gov>Jim HansonAtkinsHanson, James < jim.hanson@atkinsglobal.com>;	·	City of Grapevine	817-410-3361	rlarkins@grapevinetexas.gov
Monsur AhmedCity of Arlington817-459-6356monsur.ahmed@arlingtontx.govCarlos Molina(TxDOT)817-370-6940carlos.molina@txdot.govDaniel BurnhamCity of Arlington817-459-6597daniel.burnham@arlingtontx.govMatt HotellingCity of Flower Mound972-874-6303matthew.hotelling@flower-mound.comJohn RombergerCity of Corrollton972-466-3369john.romberger@cityofcarrollton.comLloyd NealCity of Plano972-816-8139lloydn@plano.govMarco CameronTRFMarco Cameron < Marco.Cameron@txdot.gov>Jim HansonAtkinsHanson, James < jim.hanson@atkinsglobal.com>;	Paul Iwuchuku	·	817-459-6376	paul.iwuchukwu@arlingtontx.gov
Transportation (TxDOT) 817-370-6940 carlos.molina@txdot.gov Daniel Burnham City of Arlington 817-459-6597 daniel.burnham@arlingtontx.gov Matt Hotelling City of Flower Mound 972-874-6303 matthew.hotelling@flower-mound.com John Romberger City of Corrollton 972-466-3369 john.romberger@cityofcarrollton.com Lloyd Neal City of Plano 972-816-8139 lloydn@plano.gov Marco Cameron TRF Marco Cameron < Marco.Cameron@txdot.gov> Jim Hanson Atkins Hanson, James < jim.hanson@atkinsglobal.com>;	Monsur Ahmed	City of Arlington	817-459-6356	monsur.ahmed@arlingtontx.gov
Carlos Molina(TxDOT)817-370-6940carlos.molina@txdot.govDaniel BurnhamCity of Arlington817-459-6597daniel.burnham@arlingtontx.govMatt HotellingCity of Flower Mound972-874-6303matthew.hotelling@flower-mound.comJohn RombergerCity of Corrollton972-466-3369john.romberger@cityofcarrollton.comLloyd NealCity of Plano972-816-8139lloydn@plano.govMarco CameronTRFMarco Cameron < Marco.Cameron@txdot.gov>Jim HansonAtkinsHanson, James < jim.hanson@atkinsglobal.com>;		Transportation		
Daniel BurnhamCity of Arlington817-459-6597daniel.burnham@arlingtontx.govMatt HotellingCity of Flower Mound972-874-6303matthew.hotelling@flower-mound.comJohn RombergerCity of Corrollton972-466-3369john.romberger@cityofcarrollton.comLloyd NealCity of Plano972-816-8139lloydn@plano.govMarco CameronTRFMarco Cameron < Marco.Cameron@txdot.gov>Jim HansonAtkinsHanson, James < jim.hanson@atkinsglobal.com>;	Carlos Molina	-	817-370-6940	carlos.molina@txdot.gov
Matt HotellingCity of Flower Mound972-874-6303matthew.hotelling@flower-mound.comJohn RombergerCity of Corrollton972-466-3369john.romberger@cityofcarrollton.comLloyd NealCity of Plano972-816-8139lloydn@plano.govMarco CameronTRFMarco Cameron < Marco.Cameron@txdot.gov>Jim HansonAtkinsHanson, James < jim.hanson@atkinsglobal.com>;	Daniel Burnham		817-459-6597	
John RombergerCity of Corrollton972-466-3369john.romberger@cityofcarrollton.comLloyd NealCity of Plano972-816-8139lloydn@plano.govMarco CameronTRFMarco Cameron < Marco.Cameron@txdot.gov>Jim HansonAtkinsHanson, James < jim.hanson@atkinsglobal.com>;	Matt Hotelling	,		
Lloyd NealCity of Plano972-816-8139lloydn@plano.govMarco CameronTRFMarco Cameron < Marco.Cameron@txdot.gov>Jim HansonAtkinsHanson, James < jim.hanson@atkinsglobal.com>;				
Marco CameronTRFMarco Cameron < Marco.Cameron@txdot.gov>Jim HansonAtkinsHanson, James < jim.hanson@atkinsglobal.com>;		•		
Jim Hanson Atkins Hanson, James < jim.hanson@atkinsglobal.com>;	•	•		·
. , , , , , , , , , , , , , , , , , , ,		Atkins		
Olivia Brey Atkins Brey, Olivia R < Olivia.Brey@atkinsglobal.com>				Brey, Olivia R <olivia.brey@atkinsglobal.com></olivia.brey@atkinsglobal.com>

TxDOT TSMO Outeach Event Houston

Comboot Name	A company Names	Phone	Email
Contact Name	Agency Name		
Alan Clark	Houston-Galveston	713-993-4585	Alan.Clark@h-gac.com
Andrew Mao	Texas Department of		andrew.mao@txdot.gov
Barbara Koslov	Harris County	713-274-7031	Barbara.Koslov@cjo.hctx.net
	Transportation		
Brenda Bustillos	(TxDOT)		Brenda.bustillos@txdot.gov
Caroline Mays	TPP		Caroline Mays < Caroline. Mays@txdot.gov>
Chris Debaillon	Fort Bend County		chris.debaillon@fortbendcountytx.gov
	Harris County Toll		
Christopher Carroll	Road Authority		christopher.carroll@hctra.org
	Transportation		
David Fink	(TxDOT)	713-881-3063	David Fink <david.fink@txdot.gov></david.fink@txdot.gov>
Donnie Caraway	City of Conroe		dcaraway@cityofconroe.org
	Transportation		
Eliza Paul	(TxDOT)		Eliza.paul@txdot.gov
Jeanette Rash	Houston SAFEClear		jeanetterash@gmail.com
Jeff Kaufman	Houston-Galveston	832-681-2533	Jeff.Kaufman@h-gac.com
Jeffrey Weatherford	City of Houston	832-395-2500	jeffrey.weatherford@houstontx.gov
Jim Hanson	Atkins		Hanson, James <jim.hanson@atkinsglobal.com>;</jim.hanson@atkinsglobal.com>
			, , ,
Marco Cameron	TRF		Marco Cameron < Marco. Cameron@txdot.gov>
Mark Mestayer	Fort Bend County		mark.mestayer@fortbendcountytx.gov
Olivia Brey	Atkins		Brey, Olivia R <olivia.brey@atkinsglobal.com></olivia.brey@atkinsglobal.com>
Paul Weisser	Harris County	713-578-2021	paul.weisser@csd.hctx.net
Paulette Shelton	Fort Bend County		paulette.shelton@fortbendcountytx.gov
	Transportation		
Peter Jungen	(TxDOT)		peter.jungen@txdot.gov
Susan Clanton	Fort Bend County		susan.clanton@fortbendcountytx.gov
Thirulokesh Krishnan	Atkins		Thirulokesh.Krishnan@atkinsglobal.com
Tommy Woolley	City of Conroe		twoolley@cityofconroe.org
Toni Whitfield	FHWA - Texas		Toni.Whitfield@dot.gov
Tony Voigt	Texas		t-voigt@tamu.edu

Contact Name	Agency Name	Phone	Email
Marco Cameron	TRF		Marco Cameron < Marco. Cameron@txdot.gov>
Alex Power	TRF		Alex Power <alex.power@txdot.gov></alex.power@txdot.gov>
Toni Whitfield	FHWA - Texas		Toni.Whitfield@dot.gov
Jim Hanson	Atkins		Hanson, James <jim.hanson@atkinsglobal.com>;</jim.hanson@atkinsglobal.com>
Olivia Brey	Atkins		Brey, Olivia R <olivia.brey@atkinsglobal.com></olivia.brey@atkinsglobal.com>
	Transportation		
Angie Ortegon	(TxDOT)	325-947-9211	Angie Ortegon < Angie. Ortegon@txdot.gov>
	Transportation		
Camille Marek	(TxDOT)	361-293-4388	Camille Marek < Camille. Marek@txdot.gov>
	Transportation		
James Stevenson	(TxDOT)	361-293-4347	James Stevenson < James. Stevenson@txdot.gov>
	Transportation		
Dale Picha	(TxDOT)	210-615-5810	Dale Picha < Dale. Picha@txdot.gov>
	Transportation		
Matt Sneed	(TxDOT)	210-731-5247	Matt Sneed <matt.sneed@txdot.gov></matt.sneed@txdot.gov>
Jeanne Geiger	Alamo Area MPO	210-227-8651	geiger@alamoareampo.org
	Bexar County - Alamo		
Chris Trevino	RMA	210-335-7076	christopher.trevino@bexar.org
	Transportation		
America Garza	(TxDOT)	361-808-2490	America Garza < America. Garza@txdot.gov>
Raymond Chong	City of Corpus Christi	361-857-1957	raymondc@cctexas.com
	Transportation		
Jesus Leal	(TxDOT)	956-702-6127	Jesus Leal <jesus.leal@txdot.gov></jesus.leal@txdot.gov>
	Transportation		
Gabriel Garcia	(TxDOT)	956-702-6145	Gabriel Garcia <gabriel.garcia@txdot.gov></gabriel.garcia@txdot.gov>
Mark Lund	Brownsville MPO	956-548-6150	bmpo@cob.us
Jacob Longoria		361-808-2360	jacob.longoria@txdot.gov
Tony Salinas	Danis and Hand	361-826-1610	TonyS@cctexas.com
Alfonso Vallejo	Brownsville MPO	956-548-6158 512-536-5955	avallejo@cob.us
Ujval Patel	FHWA FHWA		ujval.patel@dot.gov
Kerry McCaffrey		512-536-5956	kerry.mccaffrey@dot.gov
Brandon Vinson	Transportation (TxDOT)	325-676-6857	brandon.vinson@txdot.gov
Linda Vela	AAMPO	210-230-6929	alvarado-vela@alamoareampo.org
Henry Wickes	TRF	512-506-5125	henry.wickes@txdot.gov
Charles Koonce	TRF	512-506-5516	charles.koonce@txdot.gov
Clay Smith	VIA	312 300 3310	Clay.smith@viainfo.net
Marc Jacobson	City of San Antonio	210-207-4574	marc.jacobson@sanantonio.gov
Joe Ramos	City of Seguin	830-401-2337	jramos@seguintexas.gov
Jason Rodriguez	VIA	210-299-5908	jason.rodriguez@viainfo.net
Garry Ford	City of New Braunfels		gford@nbtexas.org
Zachary Graham	AAMPO	210-230-6907	graham@alamoareampo.org
Alex Carroll	AAMPO	210-230-6901	carroll@alamoareampo.org
David Wegmann	Bexar County	210-335-3816	dwegmann@bexar.org
	Transportation		<u> </u>
Tim Juarez	(TxDOT)	512-486-5028	tim.juarez@txdot.gov
	,		

Brent Eastman IMD-EBM Jones Carter 713-777-5337 cwright@jonescarter.com Colby Write Jones Carter 713-777-5337 cwright@jonescarter.com Creas Department of Transportation (TXDOT) Erica Chan IMD-EBM Brad Tiemann City of McKinney 903-510-9102 brad.tiemann@txdot.gov Thuan Huynh City of McKinney 972-547-2634 thuynh@mckinneytexas.org par@iteris.com deh@iteris.com deh@iteri	Contact Name	Agency Name	Phone	Email
Revin St. Jacques Freese and Nichols Texas Department of Transportation (TxDOT) Texas Department of Transportation (TxDOT) Derica Chan MD-EBM P3-547-2634 Thuan Huynh City of McKinney P3-547-2634 Thuynh@mckinneytexas.org par@iteris.com	Brent Eastman	IMD-EBM		Brent Eastman < Brent. Eastman@txdot.gov>
Texas Department of Transportation (TXDOT) Erica Chan IMD-EBM IMD-EBM City of McKinney Patrick Ramirez Iteris pa@iteris.com Rama Dhanikonda Garver 214-619-9009 SRDhanikonda@garverusa.com Brian Moen City of Frisco 972-292-5450 bmoen@friscotexas.gov Curtis Jarecki City of Frisco 972-292-5457 cjarecki@friscotexas.gov Curtis Jarecki City of Frisco 972-292-5457 cjarecki@friscotexas.gov Chris Keahey City of Frisco 972-292-5452 tnichols@friscotexas.gov Chris Keahey City of Frisco 972-292-6485 clawson@friscotexas.gov Chris Keahey City of Frisco 972-292-6485 clawson@friscotexas.gov Chris Keahey City of Frisco 972-292-6485 clawson@friscotexas.gov Chris Keahey City of Frisco 972-292-6484 ckeahey@friscotexas.gov Chris Keahey Gity of Frisco 972-292-6485 clawson@friscotexas.gov Chris Keahey City of Frisco 972-292-6484 ckeahey@friscotexas.gov Chris Keahey Gity of Frisco 972-292-6485 clawson@friscotexas.gov Chris Keahey Gity of Frisco 972-292-6484 ckeahey@friscotexas.gov Chris Keahey Gity of Frisco 972-292-6485 clawson@friscotexas.gov Chris Keahey Gity of Frisco 972-292-6484 ckeahey@friscotexas.gov Chris Keahey Gity of Frisco 972-292-6485 clawson@friscotexas.gov Gity of Frisco 972-292-6485 clawson@friscotexas.gov Chris Keahey Gity of Frisco 972-292-6485 clawson@friscotexas.gov Gity of Frisco 972-292-6486 clawson@friscotexas.gov Gity of Frisco 972-292-6485 clawson@friscotexas.gov Gity of Frisco 972-292-6485 clawson@friscotexas.gov Gity of Frisco 972-292-6484 ckeahey@friscotexas.gov Gity of Frisco 972-292-6485 clawson@friscotexas.gov Gity of Frisco 972-292-6486 clawson@friscotexas.gov Gity of Frisco 972-292-6486 clawson@friscotexas.gov Gity of Frisco 972-744-4323 gradefriscotexas.gov Gity of Frisco 972-744-4323 gradefriscotexas.gov Gity of Gity of McKinney Gity of Gity of Gity of Gity of Gity of Gity of Gity Gity Gity Gity Gity Gity G	Colby Write	Jones Carter	713-777-5337	cwright@jonescarter.com
Brad Tiemann (TxDOT) Erica Chan IMD-EBM Thuan Huynh City of McKinney Patrick Ramirez Duane Hartmann Rama Dhanikonda Brian Moen City of Frisco Ortis Jarecki City of Frisco Ortis Keahey Ortis Jakero@jwincorporated.com Karl Wilson Texas Department Of Transportation Ortis Ortis Keahey Ortis Keahey Ortis Keahey Ortis Keahey Ortis Keahey Ortis Jakero@jwincorporated.com Nike Fowler Ortis Mexicory Ortis Keahey Ortis Keahey Ortis Jakero@jwincorporated.com Ortis Mexicory Ortis Jakero@jwincorporated.com Ortis Mexicory Ortis Mexicory Ortis Mexicory Ortis Mexicory Ortis Jakero@jwincorporated.com Ortis Mexicory Ortis Mexicory Ortis Jarecki Ortis Jarecki Ortis Jarecki Ortis Jarecki Ortis Jarecki Ortis J	Kevin St. Jacques	Freese and Nichols	214-217-2314	krs@freese.com
Thuan Huynh City of Mckinney Patrick Ramirez Iteris Duane Hartmann Iteris 713-806-9571 deh@iteris.com Rama Dhanikonda Garver 214-619-9009 SRDhanikonda@garverusa.com Brian Moen City of Frisco 972-292-5450 bmoen@friscotexas.gov Curtis Jarecki City of Frisco 972-292-5457 cjarecki@friscotexas.gov Crity of Frisco 972-292-5452 tnichols@friscotexas.gov Crity of Frisco 972-292-5452 tnichols@friscotexas.gov Crity of Frisco 972-292-6485 clawson@friscotexas.gov Chris Keahey City of Frisco 972-292-6484 ckeahey@friscotexas.gov Chris Keahey City of Frisco 972-292-6484 ckeahey@friscotexas.gov Alliance Transportation Group Alliance Transportation Group Jim Laskero JA Watts Inc Texas Department Kyle Heath Of Transportation (TxDOT) Texas Department Mike Fowler Of Transportation (TxDOT) Texas Department Of Transportatio	Brad Tiemann	of Transportation	903-510-9102	brad.tiemann@txdot.gov
Patrick Ramirez Duane Hartmann Iteris T13-806-9571 Duane Hartmann Iteris T13-806-9571 Rama Dhanikonda Brian Moen City of Frisco Garver Curtis Jarecki City of Frisco Tracy Nichols City of Frisco Transportation Group Alliance Transportation Group Jim Laskero JA Watts Inc Texas Department Of Transportation (TxDOT) Texas Department Of Transportation	Erica Chan	IMD-EBM		erica.chan@txdot.gov
Duane Hartmann Rama Dhanikonda Garver 214-619-9009 SRDhanikonda @garverusa.com Brian Moen City of Frisco 972-292-5450 bmoen@friscotexas.gov Curtis Jarecki City of Frisco 972-292-5457 Tracy Nichols City of Frisco 972-292-5452 Casey Lawson City of Frisco 972-292-5452 Casey Lawson City of Frisco Alliance Jacob Sessions Transportation Group Jim Laskero Karl Wilson Ja Watts Inc Karl Wilson James Whitley James Whitley Texas Department of Transportation (TxDOT) Texas Department of Transportation (TxD	Thuan Huynh	City of McKinney	972-547-2634	thuynh@mckinneytexas.org
Rama Dhanikonda Brian Moen City of Frisco 972-292-5450 Dmoen@friscotexas.gov Curtis Jarecki City of Frisco 972-292-5457 Carey Nichols City of Frisco 972-292-5457 Casey Lawson City of Frisco 972-292-5457 Casey Lawson City of Frisco 972-292-6485 Casey Lawson City of Frisco 972-292-6485 Casey Lawson City of Frisco 972-292-6484 Ckeahey@friscotexas.gov Alliance Transportation Group Alliance Transportation Group Jim Laskero Ja Watts Inc Karl Wilson JA Watts Inc Karl Wilson JA Watts Inc Karl Wilson JA Watts Inc Texas Department of Transportation (TxDOT) Texas Department of Transportat	Patrick Ramirez	Iteris		par@iteris.com
Brian Moen City of Frisco 972-292-5450 bmoen@friscotexas.gov Curtis Jarecki City of Frisco 972-292-5457 cjarecki@friscotexas.gov Tracy Nichols City of Frisco 972-292-5457 thichols@friscotexas.gov Casey Lawson City of Frisco 972-292-6485 clawson@friscotexas.gov Chris Keahey City of Frisco 972-292-6484 ckeahey@friscotexas.gov Alliance Jacob Sessions Transportation Group Alliance Clint Jumper Transportation Group Jim Laskero JA Watts Inc Karl Wilson JA Watts Inc Karl Wilson JA Watts Inc Texas Department of Transportation (TxDOT) Texas Department of Transportation (TxDOT) Texas Department of Transportation (TxDOT) Mike Fowler Of Transportation (TxDOT) Texas Department of Tr	Duane Hartmann	Iteris	713-806-9571	deh@iteris.com
Curtis Jarecki City of Frisco 972-292-5457 cjarecki@friscotexas.gov Tracy Nichols City of Frisco 972-292-5452 thichols@friscotexas.gov Casey Lawson City of Frisco 972-292-6485 clawson@friscotexas.gov Chris Keahey City of Frisco 972-292-6485 ckeahey@friscotexas.gov Alliance Transportation Group Alliance Clint Jumper Transportation Group Jim Laskero JA Watts Inc Karl Wilson JA Watts Inc Kyle Heath Of Transportation (TxDOT) Texas Department Of Transporta	Rama Dhanikonda	Garver	214-619-9009	SRDhanikonda@garverusa.com
Tracy Nichols Casey Lawson City of Frisco P72-292-6485 Casey Lawson City of Frisco P72-292-6485 Chris Keahey City of Frisco P72-292-6485 Chris Keahey Alliance Transportation Group Alliance Clint Jumper Clint Jumper Transportation Group Jim Laskero JA Watts Inc Karl Wilson JA Watts Inc Texas Department of Transportation (TXDOT) Texas Department Of Transportation (TXDOT) Texas Department Mike Fowler Ricky Lawrence Ricky Lawrence Ricky Lawrence Brian Shewski Kimley Horn Jiamsing Ma TRF S12-506-5106 Jiamsing Ma Kerl Wilson Robyn Root Tity of Rivan Stanta Rhett Dollins Stantec P72-292-6485 Clawson@friscotexas.gov ckeahey@friscotexas.gov ckeahey@friscotexas.gov ckeahey@friscotexas.gov Ckeahey@friscotexas.gov Ckeahey@friscotexas.gov Ckeahey@friscotexas.gov Ckeahey@friscotexas.gov Ckeahey@friscotexas.gov Ckeahey@friscotexas.gov Clumper@emailatg.com Solo-836-6336 Jiaskero@jwincorporated.com kwilson@jwincorporated.com kwilson@jwincorporated.com 806-773-9667 kyle.heath@txdot.gov mike.fowler@txdot.gov mike.fowler@txdot.gov mike.fowler@txdot.gov ricky.lawrence@txdot.gov ricky.lawrence@txdot.gov pricky.lawrence@txdot.gov pricky.lawrence@txdot.gov pricky.lawrence@txdot.gov ricky.lawrence@txdot.gov ricky.lawrence@txdot.go	Brian Moen	City of Frisco	972-292-5450	bmoen@friscotexas.gov
Casey Lawson Chris Keahey City of Frisco P72-292-6485 Chris Keahey City of Frisco Alliance Jacob Sessions Transportation Group Alliance Clint Jumper Jim Laskero JA Watts Inc Karl Wilson JA Watts Inc Texas Department of Transportation (TxDOT) Texas Department Mike Fowler Mike Fowler Ricky Lawrence Ricky Lawrence Brian Shewski Kimley Horn Jianming Ma TRF S12-506-5106 Brian Shewski Alamac Roup Alliance Clity of Frisco Alliance S12-821-2081 CJumper@emailatg.com Group Jalaskero@jwincorporated.com kwilson@jwincorporated.com kwilson@jwincorporated.com kwilson@jwincorporated.com kwilson@jwincorporated.com kyle.heath@txdot.gov S06-773-9667 kyle.heath@txdot.gov Well-heath@txdot.gov Texas Department of Transportation (TxDOT) Texas Department of Transport	Curtis Jarecki	City of Frisco	972-292-5457	cjarecki@friscotexas.gov
Chris Keahey City of Frisco Alliance Transportation Group Alliance Clint Jumper Clint Jumper Jim Laskero JA Watts Inc Karl Wilson JA Watts Inc Texas Department of Transportation (TxDOT) Texas Depa	Tracy Nichols	City of Frisco	972-292-5452	tnichols@friscotexas.gov
Chris Keahey City of Frisco Alliance Transportation Group Alliance Clint Jumper Clint Jumper Jim Laskero JA Watts Inc Karl Wilson JA Watts Inc Texas Department of Transportation (TxDOT) Texas Depa	Casey Lawson	City of Frisco	972-292-6485	clawson@friscotexas.gov
Alliance Transportation Group Alliance Clint Jumper Transportation Group Jim Laskero JA Watts Inc Karl Wilson JA Watts Inc Kyle Heath of Transportation (TxDOT) Texas Department of Transportation	-	City of Frisco	972-292-6484	
Clint Jumper Group 512-821-2081 CJumper@emailatg.com Group Jim Laskero JA Watts Inc 630-816-6336 jlaskero@jwincorporated.com kwilson@jwincorporated.com kwilson@jwincorporated.com kwilson@jwincorporated.com kwilson@jwincorporated.com kwilson@jwincorporated.com kwilson@jwincorporated.com dkyle.heath@txdot.gov (TxDOT) Texas Department of Transportation (TxDOT) Texas Depart	·	Alliance Transportation		
Karl Wilson JA Watts Inc Texas Department of Transportation (TxDOT) Texas Department of Transportation (TxDO	Clint Jumper	Transportation	512-821-2081	CJumper@emailatg.com
Texas Department of Transportation (TxDOT) James Whitley Texas Department of Transportation (TxDOT) Mark Titus City of Richardson Brian Shewski Kimley Horn Jianming Ma TRF 512-506-5106 Jianming.ma@txdot.gov Robyn Root City of McKinney Yenkatesh Jadhav Akhil Chauhan Arcadis Ze5-368-6163 Solomon Nyanhongo Roma Stevens Stevens Technical Rhett Dollins Stantec 214-468-8200 riames.whitley@txdot.gov mike.fowler@txdot.gov mike.fowler@txdot.gov ricky.lawrence@txdot.gov pricky.lawrence@txdot.gov ricky.lawrence@txdot.gov pricky.lawrence@txdot.gov ricky.lawrence@txdot.gov pricky.lawrence@txdot.gov ricky.lawrence@txdot.gov ricky.lawrence@txdot.gov ricky.lawrence@txdot.gov pricky.lawrence@txdot.gov ricky.lawrence@txdot.gov pricky.lawrence@txdot.gov ricky.lawrence@txdot.gov ricky.lawrence@txdot.gov pricky.lawrence@txdot.gov ricky.lawrence@txdot.gov ricky.lawrence@txd	Jim Laskero	JA Watts Inc	630-816-6336	jlaskero@jwincorporated.com
Kyle Heathof Transportation (TxDOT)806-773-9667kyle.heath@txdot.govJames WhitleyTexas Department of Transportation (TxDOT)806-356-3292james.whitley@txdot.govMike FowlerTexas Department 	Karl Wilson	JA Watts Inc		kwilson@jwincorporated.com
James Whitley of Transportation (TxDOT) Mike Fowler of Transportation of Transportation (TxDOT) Texas Department of Transportation (TxDOT) Texas Department of Transportation (TxDOT) Texas Department of Transportation (TxDOT) Mark Titus City of Richardson 972-744-4323 mark.titus@cor.gov Brian Shewski Kimley Horn 214-718-8850 brian.shewski@kimley-horn.com Jianming Ma TRF 512-506-5106 jianming.ma@txdot.gov Robyn Root City of McKinney 972-547-7425 rroot@mckinneytexas.org Venkatesh Jadhav Iteris 714-322-8545 vsj@iteris.com Akhil Chauhan Arcadis 225-368-6163 akhil.chauhan@arcadis.com Solomon Nyanhongo City of Bryan 979-209-5919 snyanhongo@bryantx.gov Roma Stevens Stevens Technical 713-828-4742 roma@stevens-technical.com Rhett Dollins Stantec 214-468-8200 rhett.dollins@stantec.com	Kyle Heath	of Transportation	806-773-9667	kyle.heath@txdot.gov
Mike Fowler of Transportation (TxDOT) Texas Department of Transportation (TxDOT) Ricky Lawrence of Transportation (TxDOT) Mark Titus City of Richardson 972-744-4323 mark.titus@cor.gov Brian Shewski Kimley Horn 214-718-8850 brian.shewski@kimley-horn.com Jianming Ma TRF 512-506-5106 jianming.ma@txdot.gov Robyn Root City of McKinney 972-547-7425 rroot@mckinneytexas.org Venkatesh Jadhav Iteris 714-322-8545 vsj@iteris.com Akhil Chauhan Arcadis 225-368-6163 akhil.chauhan@arcadis.com Solomon Nyanhongo City of Bryan 979-209-5919 snyanhongo@bryantx.gov Roma Stevens Stevens Technical 713-828-4742 roma@stevens-technical.com Rhett Dollins Stantec 214-468-8200 rhett.dollins@stantec.com	James Whitley	of Transportation	806-356-3292	james.whitley@txdot.gov
Ricky Lawrence of Transportation (TxDOT) Mark Titus City of Richardson 972-744-4323 mark.titus@cor.gov Brian Shewski Kimley Horn 214-718-8850 brian.shewski@kimley-horn.com Jianming Ma TRF 512-506-5106 jianming.ma@txdot.gov Robyn Root City of McKinney 972-547-7425 rroot@mckinneytexas.org Venkatesh Jadhav Iteris 714-322-8545 vsj@iteris.com Akhil Chauhan Arcadis 225-368-6163 akhil.chauhan@arcadis.com Solomon Nyanhongo City of Bryan 979-209-5919 snyanhongo@bryantx.gov Roma Stevens Stevens Technical 713-828-4742 roma@stevens-technical.com Rhett Dollins Stantec 214-468-8200 rhett.dollins@stantec.com	Mike Fowler	of Transportation	806-356-3260	mike.fowler@txdot.gov
Brian Shewski Kimley Horn 214-718-8850 brian.shewski@kimley-horn.com Jianming Ma TRF 512-506-5106 jianming.ma@txdot.gov Robyn Root City of McKinney 972-547-7425 rroot@mckinneytexas.org Venkatesh Jadhav Iteris 714-322-8545 vsj@iteris.com Akhil Chauhan Arcadis 225-368-6163 akhil.chauhan@arcadis.com Solomon Nyanhongo City of Bryan 979-209-5919 snyanhongo@bryantx.gov Roma Stevens Stevens Technical 713-828-4742 roma@stevens-technical.com Rhett Dollins Stantec 214-468-8200 rhett.dollins@stantec.com	Ricky Lawrence	of Transportation	806-535-5379	ricky.lawrence@txdot.gov
Jianming Ma TRF 512-506-5106 Robyn Root City of McKinney 972-547-7425 Venkatesh Jadhav Iteris 714-322-8545 Akhil Chauhan Arcadis Solomon Nyanhongo City of Bryan P79-209-5919 Roma Stevens Stevens Technical Rhett Dollins Stantec S12-506-5106 jianming.ma@txdot.gov rroot@mckinneytexas.org vsj@iteris.com akhil.chauhan@arcadis.com snyanhongo@bryantx.gov roma@stevens-technical.com rhett.dollins@stantec.com	Mark Titus	City of Richardson	972-744-4323	mark.titus@cor.gov
Robyn Root City of McKinney 972-547-7425 rroot@mckinneytexas.org Venkatesh Jadhav Iteris 714-322-8545 vsj@iteris.com Akhil Chauhan Arcadis 225-368-6163 akhil.chauhan@arcadis.com Solomon Nyanhongo City of Bryan 979-209-5919 snyanhongo@bryantx.gov Roma Stevens Stevens Technical 713-828-4742 roma@stevens-technical.com Rhett Dollins Stantec 214-468-8200 rhett.dollins@stantec.com	Brian Shewski	Kimley Horn	214-718-8850	brian.shewski@kimley-horn.com
Robyn Root City of McKinney 972-547-7425 rroot@mckinneytexas.org Venkatesh Jadhav Iteris 714-322-8545 vsj@iteris.com Akhil Chauhan Arcadis 225-368-6163 akhil.chauhan@arcadis.com Solomon Nyanhongo City of Bryan 979-209-5919 snyanhongo@bryantx.gov Roma Stevens Stevens Technical 713-828-4742 roma@stevens-technical.com Rhett Dollins Stantec 214-468-8200 rhett.dollins@stantec.com	Jianming Ma	TRF	512-506-5106	jianming.ma@txdot.gov
Venkatesh JadhavIteris714-322-8545vsj@iteris.comAkhil ChauhanArcadis225-368-6163akhil.chauhan@arcadis.comSolomon NyanhongoCity of Bryan979-209-5919snyanhongo@bryantx.govRoma StevensStevens Technical713-828-4742roma@stevens-technical.comRhett DollinsStantec214-468-8200rhett.dollins@stantec.com		City of McKinney	972-547-7425	rroot@mckinneytexas.org
Akhil Chauhan Arcadis 225-368-6163 akhil.chauhan@arcadis.com Solomon Nyanhongo City of Bryan 979-209-5919 snyanhongo@bryantx.gov Roma Stevens Stevens Technical 713-828-4742 roma@stevens-technical.com Rhett Dollins Stantec 214-468-8200 rhett.dollins@stantec.com	•		714-322-8545	
Solomon NyanhongoCity of Bryan979-209-5919snyanhongo@bryantx.govRoma StevensStevens Technical713-828-4742roma@stevens-technical.comRhett DollinsStantec214-468-8200rhett.dollins@stantec.com	Akhil Chauhan	Arcadis	225-368-6163	•
Roma Stevens Stevens Technical 713-828-4742 roma@stevens-technical.com Rhett Dollins Stantec 214-468-8200 rhett.dollins@stantec.com	Solomon Nyanhongo	City of Bryan	979-209-5919	
Rhett Dollins Stantec 214-468-8200 rhett.dollins@stantec.com		· · · · · · · · · · · · · · · · · · ·		
	Andy Wang	Arcadis		

TxDOT TSMO Outreach Event

ITS Texas

Randal Roebuck	self employed	512-923-8387	rdroebuck@gmail.com
Marco Cameron	TRF		Marco Cameron < Marco. Cameron@txdot.gov>
Jim Hanson	Atkins		Hanson, James <jim.hanson@atkinsglobal.com>;</jim.hanson@atkinsglobal.com>
Olivia Brey	Atkins		Brey, Olivia R <olivia.brey@atkinsglobal.com></olivia.brey@atkinsglobal.com>

Contact Name	Agency Name	Phone	Email
Marco Cameron	TRF		Marco Cameron < Marco. Cameron@txdot.gov>
Alex Power	TRF		Alex Power < Alex.Power@txdot.gov>
Jim Hanson	Atkins		Hanson, James <jim.hanson@atkinsglobal.com>;</jim.hanson@atkinsglobal.com>
Olivia Brey	Atkins		Brey, Olivia R < Olivia. Brey@atkinsglobal.com>
Sean Doherty	Atkins		Sean.Doherty3@atkinsglobal.com
	of Transportation		
Jacob Chau	(TxDOT)	254-867-2800	Jacob Chau <jacob.chau@txdot.gov></jacob.chau@txdot.gov>
	of Transportation		
John Nevares	(TxDOT)	512-832-7053	John.Nevares@txdot.gov
	Metropolitan		
	Planning		
Philip Tindall	Organization	512-974-2275	phillip.tindall@campotexas.org
	of Transportation		
Michael Jedlicka	(TxDOT)	979-778-9759	Michael Jedlicka < Michael. Jedlicka@txdot.gov>
Kirk Fauver	FHWA		Kirk.Fauver@dot.gov
Clarence Rumancik	FHWA	512-536-5947	clarence.rumancik@dot.gov
Ricky Lawrence			ricky.lawrence@txdot.gov
Steve Ratke	FHWA		Stephen.Ratke@dot.gov
	of Transportation		
Steve Linhart	(TxDOT)	512-486-5106	steve.linhart@txdot.gov
	of Transportation		-
Roger Beall	(TxDOT)	512-486-5154	roger.beall@txdot.gov
Clark Thomas	ATS	512-690-4037	cthomas@atscc.com
	of Transportation		
Robert Wheeler	(TxDOT)	512-832-7145	robert.wheeler@txdot.gov
	of Transportation		
Kyle Heath	(TxDOT)	806-773-9667	kyle.heath@txdot.gov
David Walther	City of Round Rock	512-810-2536	davidw@roundrocktexas.gov
Fabiola Newman	CTRMA	512-450-6320	fnewman@ctrma.org
	of Transportation		
Chris Pruitt	(TxDOT)	254-867-2802	chris.pruitt@txdot.gov
Anthony Jones	FHWA	512-536-5936	anthony.m.jones@dot.gov
Justin Morgan	FHWA	512-536-5943	justin.morgan@dot.gov
Mark Johnson	TRF	512-416-3247	mark.j.johnson@txdot.gov
Jianming Ma	TRF	512-506-5106	jianming.ma@txdot.gov

APPENDIX D: Outreach Event Questions and Notes

Memo

То:	Marco Cameron, TxDOT		
From:	Olivia Brey, Atkins	Email:	olivia.brey@atkinsglobal.com
Phone:	303-221-7275	Date:	Nov 29, 2016
Subject:	Outreach Event Questions a	and Notes	

El Paso

None

Dallas/Fort Worth

None

Houston

- Other cities aren't here to participate
- Where are we going to incorporate policies and other strategies? What step in the process does that come in?
- Have other parts of the state done the CMM and how will those be incorporated? (Tony Voigt, TTI)
- TranStar is a collaborative effort itself and we have a plan/facility to provide information and other TSM&O-like strategies. (Eliza Paul, TxDOT)
- Do you see TSM&O as an alternative to planning studies? Want to be invited to speak to Metro
 areas about the Congestion Management System Process Document that has already been
 developed. (Barbra Koslov, Harris County)
- Need to take prior H-GAC work into consideration (Jeff Kaufman, H-GAC)
- Quick clearance issues and legal battles? (Jeanette Rash, Houston SAFEClear)

San Antonio

- Add FHWA's formal definition of TSM&O to agenda/documents (Toni Whitfield, FHWA)
- Any plans for VSL across the state? (Dale Picha, TxDOT)
- Need, purpose, culture shift need stronger messaging on moving the people and a stronger emphasis on strategies working together? Also need to emphasize looking across agencies to collaborate. As population increases, we don't have a choice but to work together to move people. (Clay Smith, VIA)
- Is implementing TSM&O a political reality since Texas is much more hands-off than other states?
 (Dale Picha, TxDOT)
- TSM&O needs to happen due to necessity (e.g. population, air quality, etc) (Tim Juarez, TxDOT)

ITS Texas

None

Austin

- Many great anecdotes from Austin and across the state (e.g. CAP Metro Austin Transit Priority)
- Multimodal is not well represented in this project (Clarence Rumancik, FHWA)
- How are context sensitive solutions being incorporated in plans you have reviewed? How are costbenefit analyses being incorporated in plans you have reviewed? Will they be part of the TxDOT guidelines? (Steve Ratke, FHWA)

- How have other states integrated with law enforcement in plans you've reviewed? Will that be part of the TxDOT guidelines? (Philip Tindall, CAMPO)
- How was funding documented in TSM&O plans you've reviewed? Will that be part of the TxDOT guidelines? (John Nevares, TxDOT)
- How do you overall see this [the CMM] if we do some things well, some things not so well? Do an average? (John Nevares, TxDOT)
- How often would you recommend we do a CMM? Annually? (John Nevares, TxDOT)
- We need unified messaging/story. TSM&O means different things to different people (John Nevares, TxDOT)

Webinar

- City of Frisco, Texas also has the TSS Audi connection (Robert Saylor, Richardson)
- Is TSM&O replacing the TxDOT Project Development Process Manual? or are TSM&O items going to be included in a future revision? (Eugene Palacious)
 - TSM&O will not replace, but supplement/compliment.
 - As TSM&O programs advance in other states, we've ensured it supports existing programs
 - o We may want to update the Project Development Process Manual?
- Is TSM&O is consider in the categories for STIP (Statewide Transportation Improvement Plan)?
 (Alfonso Vallejo)
 - o Not at this time, but it may be in the future as the maturity of TSM&O in TxDOT improves
 - Some ask if TSM&O is required for federal funding this is outlined in MAP 21 and should be considered further in the future.
- As part of the multimodal component, I would like to encourage the integration and support of
 moving people. The purpose of TSM&O should be the effective and efficient movement of people in
 order to better align with other modes. (Clay Smith)
 - Will probably be handled further in regional plans. Unique solutions should be considered to accomplish effective movement of people.
- What was the name of the rural TSM&O agency you're describing? (Julie Montgomery)
 - National Operations Center for Rural Road Safety
- Will the final guidelines document detailed recommendations for performance metrics along signalized corridors and how best to gather them? Standardize? Or will be a summary of what is gathered from surveys?
 - Yes, these are being developed internally and will be developed for both freeways and arterials
 - Additionally, Districts have all done different things so guidance to work towards standards on performance measures, but the regional plans will include more details of these.
 - For more questions what will or will not be included this is a collaborative effort and please provide your input into CMM so we know what you would or would not like to be included.

APPENDIX E: TSMO CMM Results

Agency:	Agency Type	Urban or Rural or Metro?	Location of Outreach Event:	Business Processe s	and	Performa nce Measure ment	Culture	Organiza tion and Workforc e	Collabor
TxDOT - El Paso District	TxDOT	Urban	El Paso	1	2	2	1	1	2
Ysleta del Sur Pueblo	City		El Paso						
City of Plano	City		DFW	2	2	2	1	1	2
TxDOT - Dallas	TxDOT	Metro	DFW	1	1	2	1	1	3
North Texas Tollway Authority	MPO/COG/Tollway		DFW	3	3	3	4	3	2
TxDOT - FTW	TxDOT	Metro	DFW	1	2	2	1	1	3
City of North Richlands	City		DFW	1	2	2	1	2	2
TxDOT- Atlanta, Abilene, Wichita Falls, rural districts	TxDOT	Rural	DFW	1	1	1	2	1	1
City of Arlington	City		DFW	3	4	4	4	4	4
NCTCOG	MPO/COG/Tollway		DFW	4	2	2	4	3	3
City of Longview	City		DFW	1	2	1	1	1	1
Harris County CCD Office of Transit Services	County		Houston	2	2	1	1	1	2
Harris County	County		Houston						
TxDOT - Houston	TxDOT	Metro	Houston		3	2	1.5	2	3
Fort Bend County	County		Houston	1	1	1	1	1	1
Harris County Toll Road Authority (HCTRA)	MPO/COG/Tollway		Houston	1	3	3	2	2	2

Agency:	Agency Type	Urban or Rural or Metro?	Location of Outreach Event:	Business Processe s	and	Performa nce Measure ment	Culture	Organiza tion and Workforc e	Collabor ation
TxDOT - Houston	TxDOT	Metro	Houston	2.5	3	2	1.5	2	3.5
TxDOT	TxDOT	Rural	Houston	1	1	1	1	1	2
Houston-Galveston Area Council, TTI	MPO/COG/Tollway		Houston	1	1.5	3	2.5	2.5	1
TxDOT - TPP	TxDOT	HQ	San Antonio	1					
City of Corpus Christi	City		San Antonio	1.5	1.5	2	1	2	1.5
Bexar County Public Woks	County		San Antonio	1	1	1.5	1	1	2
TxDOT - TRF	TxDOT	HQ	San Antonio			1	2	1	2
TxDOT - Yoakum	TxDOT	Rural	San Antonio	0.25	1.5	1	1	1	3
Brownsville MPO	MPO/COG/Tollway		San Antonio	2	1	1.5	2	1	3
Alamo Area MPO	MPO/COG/Tollway		San Antonio	1	1	1	2	1	2.5
Via Metropolitan Transit	MDO/COC/Tallway		San Antonio			1	4	1.5	2
TxDOT - San Angelo	MPO/COG/Tollway TxDOT	Rural	San Antonio	0	4	1	1	1.5	3
TXDOT - Sall Aligelo	TXDOT	Ruiai	San Antonio	0	'	ı	1	'	
TxDOT - Pharr	TxDOT	Urban	San Antonio	1	2	1	1	1	2
TxDOT - San Antonio		Metro	San Antonio	1	1.5	0.5	1	0.5	4
City of Seguin	City		San Antonio	1	1	1	1	1	2
City of San Antonio	City		San Antonio	2	1	2	2	2	1
City of New Braunfels	City		San Antonio	1	1	1	1	1	1

Agency:	Agency Type	Urban or Rural or Metro?	Location of Outreach Event:	Business Processe s	Systems and Technolo gy	Performa nce Measure ment	Culture	Organiza tion and Workforc e	Collabor ation
TxDOT - Corridor Planning Branch, Transportation Planning and Programming Division	TxDOT	HQ	Austin				1		
TxDOT	TxDOT	HQ	Austin	1	1.5	1	1	1	1
Capital Area MPO	MPO/COG/Tollway		Austin	2	2	2	2	2	2
TxDOT - Austin	TxDOT	Metro	Austin	2	2	2	1	2	
ATS	N/A		Austin	2	2	2	3	2	2
TxDOT - Lubbock	TxDOT	Urban	Austin	2	2	1	1	2	1
TxDOT - Lubbock	TxDOT	Urban	Austin	2	2	1	1	2	1
TxDOT - Bryan	TxDOT	Urban	Austin	1	1	1	1	1	1
Central Texas Regional Mobility Authority	MPO/COG/Tollway		Austin	1	1.5	1	1	1	1.5
City of Round Rock	City		Austin	1	2	1	2	1	1
City of Houston Department of Public WOrks and Engineering	City		Houston	1	2	2	3	2	4
Brownville MPO	MPO/COG/Tollway		Brownsville, Texas	3	3	2	2	2	2
Texarkana MPO	MPO/COG/Tollway		Webinar	1	1	1	1	1	2
BROWNSVILLE MPO	MPO/COG/Tollway		WEBINAR	1	1	2	1	3	2
Brownsville MPO	MPO/COG/Tollway		San Antonio / District office/ Dec. 2016	1	1	2	2	1	1

Agency:	Agency Type	Urban or Rural or Metro?	Location of Outreach Event:	Business Processe s	and	Performa nce Measure ment		Organiza tion and Workforc e	Collabor ation
TxDOT Austin District	TxDOT	Metro	Jan. 26, 2017 Webex	2	2	1	1	2	2
TxDOT	TxDOT	HQ	Web	3	1	1	2	2	3
Capital Area Council of Governments	MPO/COG/Tollway		Webinar on Thursday 1/26/2017	2	1	1	2	1	3
Fort Bend County Public Transportation	County		TXDOT - Houston	2	4	2	3	2	3
TxDOT - Dallas	TxDOT	Metro	Arlington, Texas	2	3	1	2	2	3