

CONNECTICUT WORK ZONE IMPROVEMENT PLAN

**CONNECTICUT
WORK ZONE IMPROVEMENT PLAN**

This Work Zone Improvement Plan was prepared by the Connecticut Department of Transportation in response to the recommendations in the 2011 Connecticut Work Zone Safety and Mobility Process Review Report and is evidence of Connecticut's compliance with 23 CFR 630.1008.

STATE OF CONNECTICUT
DEPARTMENT OF TRANSPORTATION

By:
 Date: 5/22/13
James P. Redeker
Commissioner

FEDERAL HIGHWAY ADMINISTRATION

By:
 Date: 5/29/13
Amy Jackson-Grove
Division Administrator

Executive Summary

A Work Zone Safety and Mobility Process Review (Process Review) was completed during the 2010 calendar year by the Connecticut Department of Transportation (CTDOT) and the Federal Highway Administration Connecticut Division (FHWA) to comply with the requirements of 23 CFR Part 630, Preconstruction Procedures, Subpart J—Work Zone Safety and Mobility.

The Process Review was the first such review conducted for the Work Zone Safety Program since this regulation became effective in 2007. The report is entitled *2011 Work Zone Safety and Mobility Process Review* and was signed by CTDOT and the FHWA on July 11, 2011. The report includes several recommendations for improvement and also a commitment by CTDOT to develop a formal action plan to pursue opportunities for additional improvement.

The 2010 and 2011 Work Zone Mobility and Safety Self-Assessments (Self-Assessment) and the 2010 Work Zone Field Reviews (Field Reviews) were the primary means by which the Process Review was developed.

The Self-Assessment is conducted annually by the FHWA Connecticut Division and CTDOT. It is used to evaluate the effectiveness of work zone management activities in Connecticut and to identify areas needing improvement.

The Field Reviews are scheduled to include various types of projects in construction and maintenance. The Reviews can range from a full audit of all work zone aspects to a selected audit of particular work zone elements such as pedestrian accessibility, pattern deployment, quality of traffic control devices and innovative techniques. These Field Reviews are an important tool to promote better understanding of the operational and design characteristics of a work zone. They help the DOT to develop improvements in the area of design, construction and operations.

This Work Zone Improvement Plan (WZIP) is the formal action plan to address the recommendations in the recent Process Review. The primary objective of the Plan is to minimize work zone congestion and delays, and enhance the safety of workers and motorists. This will be done through the establishment of policies, strategies, processes and tools to manage work zone mobility and safety impacts during project planning, design, and construction and maintenance activities.

A number of intermediate goals and actions are included in the WZIP to work towards the use of safety performance measures. Typical safety performance measures relate to the number and rate of fatalities and/or crashes and incidents, emergency response times, public perceptions of safety, etc., for the relevant transportation modes. Safety performance measures should be relevant to the safety issues and policy/strategy initiatives in a jurisdiction¹.

The most critical safety benefit is a decrease in the number of fatal and injury crashes that occur each year on streets and highways. Motor vehicle crashes are the sixth leading cause of death and the leading cause of injuries in the United States.

The Process Review identified several successful practices that are part of CTDOT's culture and continue to be refined and improved upon. They include:

- CTDOT Design Manual has been updated to provide for the consideration of positive separation devices for certain high speed/high volume facilities. Transportation Management Plans (TMPs) are being consistently developed to address the operational impacts of significant projects.
- A CTDOT work zone website has been developed to provide traveler information for its projects.
- Intelligent Transportation System (ITS) technologies are frequently used to collect and disseminate information to motorists and agency personnel on work zone conditions.
- CTDOT uses uniformed law enforcement personnel in work zones.
- CTDOT does an excellent job of sponsoring and promoting National Work Zone Awareness Week annually and of promoting awareness throughout each construction season.
- Incident Management services are utilized on Type I and II projects.

FHWA and CTDOT also identified the following noteworthy practices as a result of the Field Reviews:

- A temporary moveable concrete barrier system was utilized for median work on an interstate highway to protect construction workers, inspection personnel and motorists.
- Traffic queues were either nonexistent or minimal for all projects reviewed.
- Work zones were clearly identified and marked with appropriate construction signs and delineated with appropriate channelization devices and temporary pavement markings as warranted.
- Warning lights were in use on most of the projects reviewed.
- Equipment and materials storage areas were located either off-site, beyond a 30-foot clear zone, or protected by temporary concrete barrier.

The two areas identified in the Process Review that need improvement based on the Self-Assessments are:

Leadership and Policy- The report suggests CTDOT could strengthen its work zone program by establishing and/or implementing strategic goals to:

- a) Reduce congestion and delays in work zones; and
- b) Reduce crashes in work zones

¹ Cited from Cambridge Systematics, Inc. 2009, *A Primer on Safety Performance Measures for the Transportation Planning Process*, Report No. FHWA-HEP-09-043 <http://safety.fhwa.dot.gov/hsip/tsp/fhwahep09043/fhwahep09043.pdf>

Further, the report recommended that CTDOT establish and/or implement performance measures to:

- a) Track work zone congestion and delay; and
- b) Track work zone crashes

Program Evaluation - In order to accurately assess impacts from work zone operations, CTDOT needs to collect, track, and evaluate the following types of work zone data:

- a) Work zone congestion and delay performance data and measures; and
- b) Work zone safety performance data and measures

Customer surveys could also be conducted to evaluate work zone traffic management practices and policies on an area, corridor, or state-wide basis.

This WZIP establishes two working groups to progress the action items outlined in this plan. The first is the *Work Zone Performance Measures* Working Group under the Bureau of Policy and Planning and the second is the *Work Zone Operations* Working Group under the Bureau of Engineering and Construction. The *Work Zone Performance Measures* Working Group is responsible for developing strategic goals, performance measures, and the means to collect and analyze work zone congestion, delay, and safety performance. The *Work Zone Operations* Working Group is responsible for developing standards, practices, and policies that are consistent with national programs and meet Federal and State requirements. A Chairperson presides over each working group and decisions within the group are made by general consensus. These Working Groups will exist as an implementation tool for the Strategic Highway Safety Plan (SHSP) objectives and each Chairperson is responsible to the SHSP *Work Zones* safety emphasis area leader being referred to as the “Champion” in this WZIP.

The reader is reminded that CTDOT oversees the SHSP which is a broader, federally mandated plan covering a wide spectrum of physical and behavioral safety initiatives. The purpose of the SHSP is to clearly identify the State’s critical safety needs and direct allocated resources to achieve significant reductions in fatalities and serious injuries on highways and all other public roads. The SHSP is a data-driven, multiyear comprehensive safety plan which integrates the 4E’s – engineering, education, enforcement, and emergency medical services (EMS). To achieve the goal of the SHSP, the following safety emphasis areas have been identified:

- Traffic Records and Information Systems
- Roadway Departure and continued Spot and Systematic Safety Improvement
- Pedestrians and Bicycles
- Work Zones
- Driver Behavior (Occupant Protection, Child Passenger Safety, Speed Enforcement and Distracted Driving)
- Commercial Vehicles
- Incident Management

The SHSP *Work Zones* Champion is not only an active participant in the WZIP but is also a member of the SHSP Steering Committee. The Champion will steer the WZIP Chairpersons in a direction consistent with the policy objectives of the broader SHSP. The Champion provides the conduit for feedback for future SHSP updates, and manages changes to the emphasis area. The Champion and the Chairpersons will ensure that the recommendations of the WZIP are brought to the appropriate agency management levels for implementation.

Introduction

Since the Federal Highway Administration (FHWA) issued the 2004 Final Rule on Work Zone Safety and Mobility, several changes to the Code of Federal Regulations (CFR) have been adopted. Key elements of the Work Zone Safety and Mobility regulations require State Highway Agencies to implement the following:

- Policy – implement a policy to manage work zone impacts. The policy may be in the form of plans, processes, and procedures that will be developed in cooperation with FHWA.
- Assessment – develop and implement systematic procedures to assess work zone impacts, the scope of the assessment shall be based on project characteristics.
- Significant projects – identify significant projects based on agency policy and engineering judgment.
- Transportation Management Plan (TMP) – develop a TMP that consists of temporary traffic control plans; for significant projects, TMPs shall address the traffic control plans, operational strategies, and public information and outreach.
- Work Zone Data – use work zone crash data to improve work zone safety and mobility during project implementation and to improve agency procedures for future work zones.
- Training – train personnel involved in work zone design, implementation, operation, and inspection.
- Process Review – perform a work zone safety and mobility process review every 2 years with the FHWA.
- Pay Items – include appropriate pay items for implementing the TMP either through method or performance based specifications.
- Responsible persons – provide a qualified person responsible for work zone safety and mobility at the State and Contractor level.
- Implementation – work in partnership with the FHWA in the implementation of its policies and procedures to improve work zone safety and mobility. The FHWA will review the State’s conformance with this regulation at appropriate intervals.

Requirements that were added to the CFR include revisions to standards, guidance, options, and supporting information relating to the traffic control devices, impacting virtually every section of

the Manual of Uniform Traffic Control Devices (MUTCD). These requirements resulted in the adoption of the 2009 Edition of the MUTCD as the national standard for all traffic control devices installed on any street, highway, or bicycle trail open to public travel. Some other final rules that have been incorporated into Title 23 CFR are:

- Final rule to supplement existing regulations to include conditions for the appropriate use of, and expenditure of funds for; uniformed law enforcement officers; positive protective measures between workers and motorized traffic; and installation and maintenance of temporary traffic control devices during construction, utility, and maintenance operations (Reference 23 CFR Part 630 Subpart K revised December 5, 2007).
- Final rule on maintaining traffic sign retro-reflectivity (Reference 23 CFR Part 655 Subpart F revised May 14, 2012).
- Final rule on high-visibility safety apparel in response to Section 1402 of the Safe, Accountable, Flexible, Efficient Transportation Equity Act commonly referred to as SAFETEA-LU, which requires all workers to wear high-visibility safety apparel (Reference 23 CFR Part 655 Subpart F revised April 1, 2009).

A Work Zone Safety and Mobility Process Review was completed during the 2010 calendar year by the Connecticut Department of Transportation (CTDOT) and the Federal Highway Administration Connecticut Division (FHWA) to comply with the requirements of 23 CFR Part 630, Preconstruction Procedures, Subpart J—Work Zone Safety and Mobility.

The Process Review was the first such review conducted for the Work Zone Safety Program since this regulation became effective in 2007. The report is entitled *2011 Work Zone Safety and Mobility Process Review* and was signed by CTDOT and the FHWA on July 11, 2011. The report includes several recommendations for improvement and also a commitment by CTDOT to develop a formal action plan to pursue opportunities for additional improvement. The next work zone process review must be completed in 2013.

This Work Zone Improvement Plan (WZIP) is the formal action plan to address the recommendations in the recent Process Review. The primary objective as it relates the management of work zone safety and mobility for CTDOT is to minimize work zone congestion and delays, and enhance the safety of workers and motorists. This will be done through the establishment of policies, strategies, processes and tools to manage work zone mobility and safety impacts during project planning, design, and construction and maintenance activities.

Overview

Plan: a system for achieving objective

WZIP will evolve through updates, be expanded as needed, and address future changes in rules and regulations related to work zone safety initiatives:

- 1) National Highway Work Zone Safety Program
- 2) Final Rule on Work Zone Safety and Mobility
- 3) Public Law 112-141 Moving Ahead for Progress in the 21st Century Act (MAP-21).

WZIP will also integrate CTDOT's work zone policies, goals and objectives included in the SHSP, and results of the annual Self-Assessments and Field Reviews being performed annually by CTDOT in cooperation with the FHWA. Agency guidelines, policies, and practices will be reviewed and updated to meet the new laws and regulations that are enacted at the state and Federal levels and be documented in WZIP.

Administration

This WZIP establishes two working groups to progress the action items outlined in this plan. The first is the *Work Zone Performance Measures* Working Group under the Bureau of Policy and Planning and the second is the *Work Zone Operations* Working Group under the Bureau of Engineering and Construction. The *Work Zone Performance Measures* Working Group is responsible for developing strategic goals, performance measures, and the means to collect and analyze work zone congestion, delay, and safety performance. The *Work Zone Operations* Working Group is responsible for developing standards, practices, and policies that are consistent with national programs and meet Federal and State requirements. A Chairperson presides over each working group and decisions within the group are made by general consensus. These Working Groups will exist as an implementation tool for the Strategic Highway Safety Plan (SHSP) objectives and each Chairperson is responsible to the SHSP *Work Zones* safety emphasis area leader being referred to as the "Champion" in this WZIP. Refer to Figure 1 Organization Chart for additional information on participants and relationships between SHSP, WZIP and others.

The reader is reminded that CTDOT oversees the SHSP which is a broader, federally mandated plan covering a wide spectrum of physical and behavioral safety initiatives. The purpose of the SHSP is to clearly identify the State's critical safety needs and direct allocated resources to achieve significant reductions in fatalities and serious injuries on highways and all other public roads. The SHSP is a data-driven, multiyear comprehensive safety plan which integrates the 4E's – engineering, education, enforcement, and emergency medical services (EMS). To achieve the goal of the SHSP, the following safety emphasis areas have been identified:

- Traffic Records and Information Systems
- Roadway Departure and continued Spot and Systematic Safety Improvement
- Pedestrians and Bicycles
- Work Zones
- Driver Behavior (Occupant Protection, Child Passenger Safety, Speed Enforcement and Distracted Driving)
- Commercial Vehicles
- Incident Management

The SHSP *Work Zones* Champion is not only an active participant in the WZIP but is also a member of the SHSP Steering Committee. The Champion will guide the WZIP Chairpersons in a direction consistent with the policy objectives of the broader SHSP. The Champion provides the conduit for feedback for future SHSP updates, and manages changes to the emphasis area. The Champion and the Chairpersons will ensure that the recommendations of the WZIP are brought to the appropriate agency management levels for implementation.

The action item areas recommended for improvement based on the Self-Assessments are in the category for Leadership and Policy and the category for Program Evaluation and are listed in [Table 3](#). The action item issues recommended and based upon the Field Reviews have been included in [Table 4](#) and [Table 5](#). The groups will work collaboratively with the Commissioner's Highway Work Zone Safety Advisory Council, the Work Zone Safety Awareness Working Group, the Highway Safety Office (HSO), and be responsible for integrating their efforts into Connecticut's Strategic Highway Safety Plan.

The Highway Work Zone Safety Advisory Council was established under Public Act 08-114 (Connecticut General Statute Section 14-212e). Its purpose is to make recommendations to improve safety for workers, public safety officers, and motor vehicle operators in a "highway work zone", as defined in Connecticut General Statute Section 14-212d.

The ongoing areas of study and review by the Council include: (1) Evaluation of current work design and safety protocols; (2) survey of effective highway work zone design and safety protocols in other states; (3) implementation of technology to improve highway work zone safety; (4) use of public safety officers to improve highway work zone safety; (5) availability of federal funding for highway work zone training and enforcement; and (6) other issues the Council deems appropriate for improving highway work zone safety.

The Work Zone Safety Awareness Working Group was formed in 2000, following the inception of the National Work Zone Awareness Campaign in 1999. The Working Group's primary objective is to increase public awareness of work zone safety and facilitate intradepartmental and interagency communication and support related to work zone safety awareness.

The HSO's primary objectives are to plan, coordinate, and implement effective highway safety programs and to provide technical leadership, support and policy direction to highway safety partners. The HSO focuses on NHTSA (National Highway Traffic Safety Administration) program areas under the Federal 402 program. These include Impaired Driving, Occupant Protection, Child Passenger Safety, Police Traffic Services, Motorcycle Safety, Traffic Records, Driver Groups, Bicycle and Pedestrian Safety and Work Zone Safety. The HSO is also publishes the Annual Highway Safety Plan and the Annual Highway Safety Report, which ensures compliance with CTDOT policies, National Highway Traffic Safety Administration guidelines, and relevant federal laws and regulations; establishes problem identification, and formulates goals and objectives for transportation safety.

The Strategic Highway Safety Plan clearly identifies the State's critical safety needs and directs allocated resources to achieve significant reductions in fatalities and serious injuries on highways and all other public roads. The SHSP is prepared in cooperation and collaboration with the Highway Safety Improvement Program. It is the mechanism for all highway safety programs in the State to work together in a coordinated effort to maximize its resources and positions the State and all its safety partners to address the State's traffic safety challenges. The Plan includes Work Zones as an emphasis area. The Champion is responsible for the oversight of the WZIP, and execution of any recommendations that originate from the WZIP that have been approved by the Department of Transportation or SHSP steering committee.

Work Zone Operations Working Group (WZO)

Terri L. Thompson - Chair

Transportation Supervising Engineer

Bureau of Engineering and Construction

Office of Construction

Telephone: (860) 594-2667

Email: Terri.Thompson@ct.gov

The Work Zone *Operations* Working Group is responsible for developing standards, practices, and policies that are consistent with national programs and meet Federal and State requirements. A Chairperson presides over each working group and decisions within the group are made by general consensus.

TABLE 1- WORK ZONE OPERATIONS WORKING GROUP

MEMBER	REPRESENTING
Terri Thompson	Office of Construction, Central Administration – Chairperson
Jeffrey Hunter	Office of Construction, Central Administration
Bonney Whitaker	Office of Construction, Central Administration
Kiah Patten	Office of Construction, Central Administration
Travis Woodward	Office of Construction, District
David Ferraro	Office of Construction, District
Charles Harlow	Office of Traffic Engineering
Michael Calabrese	Office of Highway Design
Steve Keedy	Office of Bridge Safety
Frederick DiNardi	Office of Maintenance, Central Administration
John Korte	Office of Highway Operations
David Shute	Office of Human Resources- Safety Division
Robert Turner	Federal Highway Administration
Robert Ramirez	Federal Highway Administration
Vacant	Department of Emergency Services & Public Protection State Police
Vacant	Connecticut Police Chiefs Association

The Working Group will focus on elements in [Table 3](#) and [Table 4](#) related to work zone traffic management practices and policies on a statewide/area-wide basis. The tasks will include development and execution of customer surveys to gauge the effectiveness of public outreach strategies, work zone design and management, and the level of recognition of the work zone traffic control devices and their functions. This group will also evaluate and make recommendations for changes or improvements to the various elements that are a part of work zone traffic management practices and policies. This will include: improvements to traffic control devices; creating, updating, and revising specifications; development of guidance documents; and the use of innovative practices for the safety of the highway workers and the traveling public.

Work Zone Performance Measures Working Group (WZPM)

Colleen A. Kissane - Chair
 Transportation Assistant Planning Director
 Bureau of Policy and Planning
 Office of Strategic Planning and Projects
 Telephone: (860) 594-2132
 Email: Colleen.Kissane@ct.gov

The *Work Zone Performance Measures* Working Group is responsible for developing strategic goals, performance measures, and the means to collect and analyze work zone congestion, delay, and safety performance.

TABLE 2- WORK ZONE PERFORMANCE MEASURES WORKING GROUP

MEMBER	REPRESENTING
Colleen Kissane	Office of Strategic Planning and Projects - Chairperson
Craig Babowicz	Office of Strategic Planning and Projects- Policy & Performance Measures Unit
Michael Connors	Office of Roadway Information Systems
Maribeth Wojenski	Office of Coordination, Modeling and Crash Data
Harold Decker	Office of Highway Operations
Charles Harlow	Office of Traffic Engineering
Terri Thompson	Office of Construction, Central Administration
Jeffrey Hunter	Office of Construction, Central Administration
Bonney Whitaker	Office of Construction, Central Administration
John DeCastro	Office of Maintenance, Central Administration
Robert Turner	Federal Highway Administration
Robert Ramirez	Federal Highway Administration
Vacant	Department of Emergency Services & Public Protection State Police
Vacant	Connecticut Police Chiefs Association

The Working Group will focus on elements in [Table 3](#) and [Table 5](#) that are related to goals and performance measures in an attempt to reduce crashes and delays. This will include monitoring congestion impacts and identifying problems in real time that result in work zone delays and crashes.

Implementation

Action Items

The Process Review identified the following action item areas needing improvement based on the scores for the Self-Assessments. These areas are part of WZIP Action Areas (see [Table 3](#)).

- 1) Establish strategic goals specifically to reduce congestion and delays in work zones.
- 2) Implement strategic goals specifically to reduce crashes in work zones.
- 3) Establish performance measures (e.g., vehicle throughput or queue length) to track work zone congestion and delay.
- 4) Implement performance measures (e.g., crash rates) to track work zone crashes.
- 5) Collect data to track, analyze and evaluate work zone congestion and delay performance.
- 6) Collect data to track, analyze and evaluate work zone safety performance.

- 7) Conduct customer surveys to evaluate work zone traffic management practices and policies on a statewide/area-wide basis.
- 8) Develop strategies to improve work zone performance based on work zone performance data and customer surveys.

Performance Measures

Performance measures have been a topic of discussion at the Council, which has a responsibility to make recommendations to improve safety for workers, public safety officers, and motor vehicle operators in a "highway work zone," as defined in Connecticut General Statute Section 14-212d. The areas of study and review by the Council include: (1) evaluation of current work design and safety protocols; (2) survey of effective highway work zone design and safety protocols in other states; (3) implementation of technology to improve highway work zone safety; (4) use of public safety officers to improve highway work zone safety; (5) availability of federal funding for highway work zone training and enforcement; and (6) other issues the Council deems appropriate for improving highway work zone safety.

Ms. Colleen Kissane and Mr. Joseph Cristalli, who is the Transportation Principal Safety Program Coordinator in the Office of Highway Safety, provided an overview to the Council of their experience with implementing performance measures and provided a copy of the National Cooperative Highway Research Program (NCHRP) Domestic Scan 08-04 entitled "Best Practices in Work Zone Assessment, Data Collection, And Performance Measurement", which is available at the following website:

http://onlinepubs.trb.org/onlinepubs/nchrp/docs/NCHRP20-68A_08-04.pdf

Areas that have been identified by CTDOT and the FHWA as opportunities for best practices are:

Tracking Long-Term Progress

- Monitoring progress system-wide over many years to determine trends
- Not assessing any individual project, but CTDOT as a whole
- Key interest items:
 - Traffic safety during construction
 - Be able to identify accident rates before, during, and after construction
 - Is construction activity increasing accidents?
 - Are accident rates better or worse after construction than before?
 - Congestion impacts of construction
 - How much delay is construction causing motorists?
 - How can delays be evaluated?
 - Should existing speed-flow monitors on I-91 be used?

- Need to capture data from existing and convenient sources, if possible.
- Scope may require narrowing the types of projects or roads to be included in data collection.
 - ✓ Example: Data on freeway system (freeway construction projects) may be readily available.
 - ✓ Single data source: State Police
 - ✓ Electronic data source: State Police System

Identifying Problems in Real Time on Individual Projects

- If problems occur during construction projects, are they being recognized and corrected appropriately?
- The FHWA cited tractor trailer rollovers during a past I-95 construction project in Bridgeport. The monitoring of traffic cameras in the area revealed that trucks were having trouble negotiating lane changing in the project limits. The contractor identified improper super elevation, repaved the area of concern, and corrected the problem.
- Tracking crashes in a work zone
 - ✓ The crash data element for work zones must be accurately represented on accident reports in order to obtain reliable crash data. Emphasis and understanding of the work zone element as defined in the [Model Minimum Uniform Crash Criteria \(MMUCC\)](#) and [ANSI D16.1-2007 Manual on Classification of Motor Vehicle](#) is critical in order for the performance measures to move forward.
 - ✓ The Traffic Records Coordinating Committee is a committee whose mission is to provide a timely, complete, uniform, accurate, accessible, and integrated motor vehicle crash reporting system for Connecticut. TRCC will provide major assistance to the WZIP Working Group in developing performance measures related to vehicle crash data.

Specific Items Requiring Further Discussion by WZIP Working Groups

- 1) Best Available Data – Look at internal, interagency and external sources for information.
- 2) Delay Measures – Innovative practices and devices to assist in getting data.
- 3) Public Information – Use of surveys, campaigns, website, and social media to get public feedback.
- 4) Determine what is considered construction-related effects on congestion and delay – Approaching work zones (i.e. queue areas).
- 5) Law Enforcement Training – Require all law enforcement personnel to complete a course in work zone traffic control, such as “Safe and Effective Use of Connecticut Law Enforcement Personnel in Work Zones,” that is available through the University of Connecticut Technology Transfer Center.

- 6) Incident Reporting – Develop project-based incident reporting database.
- 7) Establishment of work zone clear zone - The AASHTO Roadside Design Guide defines a clear zone as the total roadside border area, starting at the edge of the traveled way, available for safe use by errant vehicles. This area may consist of a shoulder, a recoverable slope, a non-recoverable slope, and/or a clear run-out area. The clear zone needs to be established for each project to ensure the contractor's operations provide an appropriate clear area for items such as storage of equipment, vehicles, and stockpiling of project materials. The use of appropriate NCHRP 350 devices that provide positive protection must also be required.

Planned Measures and Strategies

WZIP will be the mechanism for:

- Documenting issues, defining problems, and establishing realistic outcomes, as a result of discussions with various work zone stakeholders that include local, state and private agencies and organizations, the traveling public, and contracting industry.
- Establishing tasks and timelines to implement goals and measures for reducing congestion and delays, and reduce crashes in work zones.
- Guiding the Working Groups in producing solutions in the areas of Engineering, Enforcement, Education and Outreach, Traffic Incident Management, and Programming and Planning.

WZIP has three task-based lists that will address the following:

- 1) Action Areas, [Table 3](#).
- 2) The Work Zone Operations Working Group Action Item Issues, [Table 4](#).
- 3) The Work Zone Performance Measures Working Group Action Item Issues, [Table 5](#).

This WZIP includes recommendations and solutions that are achievable, valuable, manageable, constructive, and realistic. There are other activities that are not specifically addressed in the tables and are as follows:

- 1) Annual Meeting to report out on progress by Work Zone Operations and Work Zone Performance Measures Working Groups.
- 2) Member participation or affiliation with other committees, groups, and organizations that have work zone safety focus or emphasis areas that may have related work zone safety areas (i.e. Strategic Highway Safety Plan Committee, Traffic Records Coordinating

Committee, Connecticut Transportation Institute Technology Transfer Center, Office of Highway Safety, Commissioner's Highway Work Zone Safety Advisory Council, and the Work Zone Safety Awareness Working Group).

- 3) Joint meetings held quarterly with the Executive Steering Committee WZIP Working Groups to discuss progress and update the tables.
- 4) Annual Work Zone Mobility and Safety Self-Assessments.
- 5) Work Zone Safety Awareness Campaign initiatives, including the annual work zone safety press event and public outreach activities in support of the National Work Zone Awareness Campaign.
- 6) Work zone safety audits for night and day operations are conducted throughout the construction season and include the review of traffic control devices, sign installation and removal methods, and sign recognition and visibility. A survey of workers is also conducted to better understand what is working and what is not working. Through these audits, changes and improvements can be made to assist motorists and workers. Specific action items to be addressed by the Working Groups are included in the Work Zone Improvement Plan [Table 4](#) and [Table 5](#).

FIGURE 1- ORGANIZATIONAL CHART

TABLE 3 – Connecticut Work Zone Improvement Plan (WZIP) Action Areas

Improvement Area: Work Zone Safety and Mobility
State: Connecticut
Process Review Report Date: July 11, 2011

	Critical Issue Area	Recommendations for Improvement	Actions and/or Products, including Major Steps, if any, and Resources Needed	Responsible Office/ Position/ Person	Status	Target Completion Date
<i>Work Zone Self-Assessment Elements</i>						
1	Leadership and Policy	Establish strategic goals specifically to reduce congestion and delays in work zones.	<ol style="list-style-type: none"> 1. Form working groups comprised of various stakeholders that can assist in improvement. <ol style="list-style-type: none"> a) Establish Work Zone Operations (WZO) Working Group and Work Zone Performance Measures (WZPM) Working Group. b) Schedule meeting for both groups to go over action plan and issues list from work zone reviews 2. Define other safety plans and programs that include Work Zone Safety elements 3. Develop strategic goals for work zone safety (CTDOT and stakeholders) to provide safe and efficient roadway systems. 4. Prepare recommendation(s) for implementation of strategic goals for review and comment by the SHSP Champion. 5. Act on recommendations to implement or return for further action 6. Approve strategic goals and incorporate into SHSP 	<ol style="list-style-type: none"> 1a. T. Thompson 1b. Chairpersons - currently T. Thompson and C. Kissane 2. WZO and WZPM Chairpersons 3. WZO and WZPM Chairpersons 4. WZO and WZPM Chairpersons and SHSP Champion 5. SHSP Champion 6. SHSP Champion and SHSP steering committee 	<ol style="list-style-type: none"> 1a. Completed 1b. Pending Approval of WZIP 2. Ongoing 3. Ongoing Refer to Table 4 & Table 5 4. Pending 5. Pending 6. Pending 	<ol style="list-style-type: none"> 1a. Completed 1b. May 2013 2. Ongoing 3. October 2013 4.To Be Determined 5.To Be Determined 6.To Be Determined

	Critical Issue Area	Recommendations for Improvement	Actions and/or Products, including Major Steps, if any, and Resources Needed	Responsible Office/ Position/ Person	Status	Target Completion Date
Work Zone Self-Assessment Elements						
2	Leadership and Policy	Implement strategic goals specifically to reduce crashes in work zones.	1. Establish a Work Zone Safety Advocate/Liaison that reports to upper management and coordinates with various offices, agencies and organizations to brainstorm and identify reasonable strategic goals to improve mobility in work zones and handle delays more effectively.	Office of Commissioner	Pending	To Be Determined
3	Leadership and Policy	Establish performance measures (e.g. vehicle throughput or queue length) to track work zone congestion and delay	<ol style="list-style-type: none"> 1. Define metrics for performance measures considering <ul style="list-style-type: none"> - Queue lengths - Speed - Volume - Delay time 2. Development of criteria to define the limits of work zones and related queues 3. Establish means to capture real time traffic data.- Low vehicle throughput and long queue lengths causing congestion and delays in work zones <ol style="list-style-type: none"> a) Systems Engineering Analysis - Needs Assessment and Functional Requirements b) Develop RPM Technical Design document for RFP c) RFP Document to be sent to Purchasing / Specification Committee d) RFP Document to be sent to DAS e) RFP Advertising to Award f) Begin Travel Time messaging. 	<p>1-2. WZPM</p> <p>3. Highway Operations</p> <p>3a-b) Consultant with input from stakeholders including WZO and WZPM</p> <p>3c) Highway Operations</p> <p>3d) Highway Operations</p> <p>3e) DAS/Purchasing</p> <p>3f) Highway Operations</p>	<p>1-2 Pending. Refer to Table 5</p> <p>3. Ongoing</p> <p>3a) Completed</p> <p>3b-f) Pending</p>	<p>1-2. To Be Determined</p> <p>3a) Completed</p> <p>3b) April 30, 2013</p> <p>3c) May 1, 2013</p> <p>3d) May 30, 2013</p> <p>3e) June 15 - Sept. 30, 2013</p> <p>3f) Sept. 30, 2014</p>

	Critical Issue Area	Recommendations for Improvement	Actions and/or Products, including Major Steps, if any, and Resources Needed	Responsible Office/ Position/ Person	Status	Target Completion Date
Work Zone Self-Assessment Elements						
4	Leadership and Policy	Implement performance measures (e.g., crash rates) to track work zone crashes	<ol style="list-style-type: none"> Define metrics to be used for performance measure <ul style="list-style-type: none"> Type Frequency Location Develop baseline to determine threshold values to be used a basis of measuring crashes Approval of metrics and baseline 	<ol style="list-style-type: none"> WZPM WZO / WZPM SHSP Champion SHSP Champion and SHSP steering committee 	<ol style="list-style-type: none"> Pending. Refer to Table 5 Pending. Refer to Table 5 Pending 	<ol style="list-style-type: none"> To Be Determined Coincides with data collection effort Pending
5	Program Evaluation	Collect data to track, analyze and evaluate work zone congestion and delay performance	<ol style="list-style-type: none"> Research equipment to track work zone information such as speed, volume, and delay (length of queues) in order to establish some performance parameters that can be used in the design of work zones. <ol style="list-style-type: none"> Develop specification and add to project as pilot Obtain and evaluate data collected Revise specification and add to additional projects Establish some performance parameters that can be used in the design of work zones Develop reporting system to output incident related delays utilizing current in place system to obtain data <ol style="list-style-type: none"> Develop database to log incident reports and structure queries produce monthly reports for analysis Evaluate and develop delay performance measure. 	<ol style="list-style-type: none"> Highway Operations <ol style="list-style-type: none"> Terri Thompson and John Korte PDP Associates – company furnishing system Terri Thompson and John Korte Bureau of Engineering & Construction- Offices of Traffic Engineering Design Services, Construction WZO with OIS 	<ol style="list-style-type: none"> Ongoing <ol style="list-style-type: none"> Implemented on Project No. 0082-0299, Arrigoni Bridge Middletown Awaiting data Pending Pending Pending 	<ol style="list-style-type: none"> 2011 September 2013 March 2014 Undetermined <ol style="list-style-type: none"> Pending

	Critical Issue Area	Recommendations for Improvement	Actions and/or Products, including Major Steps, if any, and Resources Needed	Responsible Office/ Position/ Person	Status	Target Completion Date
<i>Work Zone Self-Assessment Elements</i>						
6	Program Evaluation	1. Collect data to track, analyze and evaluate work zone safety performance	1. Obtain reliable Crash Data in Work Zones <ul style="list-style-type: none"> a) Accurate representation on accident reports and include work zone as primary element on crash report b) Decrease time to get crash data c) Incorporate crash frequency in the design of future projects in the area. d) Categorize crash types 	1. TRCC / Bureau of Policy & Planning <ul style="list-style-type: none"> 1a) Traffic Records TRCC 1b) UConn Repository 1c) Bureau of Engineering and Construction Engineering- Design and Traffic 1d) Bureau of Policy and Planning 	1. Dependent on TRCC Vehicle Crash Reporting System	1) Adopt new motor vehicle crash reporting January 2015

	Critical Issue Area	Recommendations for Improvement	Actions and/or Products, including Major Steps, if any, and Resources Needed	Responsible Office/ Position/ Person	Status	Target Completion Date
<i>Work Zone Self-Assessment Elements</i>						
7	Program Evaluation	Conduct customer surveys to evaluate work zone traffic management practices and policies on a statewide/area-wide basis	<ol style="list-style-type: none"> 1. Customer Surveys <ol style="list-style-type: none"> a) Develop questionnaire for survey for web based application b) Info System setup for webpage c) Conduct Survey d) Compile information and develop needs list based on customer feedback e) Recommend new practices and polices based on needs list f) Submit for approval and implementation g) Approve recommendations and incorporate into specifications, and practices for Department 2. Maximize the best visibility and reading capability for the traveling public <ol style="list-style-type: none"> a) Research different types of portable/variable message signs and capabilities to find best approach. b) Recommend changes to specifications, policies and practices based on research (i.e. distance from the anticipated queue), proper messaging, and message legibility. c) Approve recommendations and incorporate into specifications, policies and practices for Department 	<ol style="list-style-type: none"> 1. WZO <ol style="list-style-type: none"> 1a) Work Zone Safety Awareness Working Group 1b) OIS 1c) WZO / WZPM 1d) Chairpersons WZO / WZPM 1e-g) SHSP Champion and Bureau Chief 2a) WZO Highway Operations 2b) SHSP Champion 2c) Bureau Chiefs for Highway Operations and Engineering & Construction 	1. Pending	September 2013

	Critical Issue Area	Recommendations for Improvement	Actions and/or Products, including Major Steps, if any, and Resources Needed	Responsible Office/ Position/ Person	Status	Target Completion Date
Work Zone Self-Assessment Elements						
8	Program Evaluation	1. Develop strategies to improve work zone performance based on work zone performance data and customer surveys.	1. Work Zone Traffic Control Reviews <ul style="list-style-type: none"> a) Develop review form and database to document evaluations. Review sections include <ul style="list-style-type: none"> - Q&A - Traffic Control Devices - Plans and specifications b) Perform Field Reviews c) Prepare Annual Report 2. Develop Action List for Working Groups (WZO/WZPM) <ul style="list-style-type: none"> a) Define issue and problem statement, with expected outcome b) Review issues and develop <ul style="list-style-type: none"> - Actions Required, Status, Time Frame and Responsible parties c) Update action list and report out on activities to SHSP Champion. 	1. Bureau of Engineering & Construction- Office of Construction <ul style="list-style-type: none"> 1a) Jeff Hunter 1b) Work Zone Review Group – includes personnel from FHWA, Office of Construction, Traffic, Safety, and Highway Operations 1c) Office of Construction 2. Work Zone Review Group 	1. Ongoing <ul style="list-style-type: none"> 1a) Completed 1b) 2010 and 2011 completed 2012 in progress 1c) 2011 and 2012 Pending 2. Ongoing Refer to Table 4 and Table 5	1. Ongoing <ul style="list-style-type: none"> 1a) Completed 1b) Min. 10 per year 1c) 2011 and 2012 to be combined in one report May 2013 2. N/A 2c) Present Progress as part of WZIP Annual Meeting – December of each year.

Table 4 and Table 5 include items from the 2010 Work Zone Action Items included in 2011 Process Review and have been updated for this report.

TABLE 4- Work Zone Operations (WZO) Working Group Action Item Issues

Issue	Problem	Expected Outcomes	Actions Taken	Actions to be Taken	Current Status	Time Frame	Responsible Parties
<p>1 Construction Sign Retro-Reflective Issues</p>	<p>Plastic Substrate does not appear to be rigid enough to utilize the reflective properties of the sheeting so that the sign can be read properly by the traveling public during night time hours. Condensation found to reduce retro-reflectivity of construction signs.</p>	<p>Improved visibility of signs by the traveling public.</p>	<p>Ongoing discussion with the Office with Traffic Engineering concerning the issue. Inquired to other states if they encountered same issue.</p> <p>Email sent to Districts asking for review and to be ready for discussion at next managers meeting.</p> <p>Additional in-depth reviews regarding condensation conducted by Project 0044-0151 personnel.</p> <p>A) Send Memo requesting removal of signs using plastic substrate.</p> <p>B) Revise specification to exclude plastic substrates.</p>	<p>C) Monitor use of new sign provision on new projects.</p> <p>D) Propose research studies - Testing different types of sheeting and substrates to find qualities that provide optimum visibility and durability.</p> <p>E) Review and, if necessary, revise specification so that condensation is removed from construction signs.</p>	<p>Sent out October 15, 2011 Memo from Construction to Division of Traffic recommending two changes</p> <p>A) Discontinued the use of Type III sheeting and require bright fluorescent sheeting for all construction signs.</p> <p>B) Revised specification Item No. 1220013A Construction Signs - Bright Fluorescent Sheeting to not allow use of corrugated or waffle board types of plastic substrate, foam core, and composite aluminum sign substrates.</p> <p>C) Ongoing</p> <p>D) Pending</p> <p>E) Pending further review</p>	<p>A) Completed 5/30/12</p> <p>B) Completed revision date 1/5/12</p>	<p>Office of Construction</p> <p>Traffic Engineering</p>

Issue	Problem	Expected Outcomes	Actions Taken	Actions to be Taken	Current Status	Time Frame	Responsible Parties
2 Pedestrian /Bicycle Access Issues	Incomplete sidewalks, pedestrian buttons inaccessible or inoperable, lack of crosswalks at intersections, and lack of handicap ramps.	Improved pedestrian and bicycle awareness and accessibility through design and construction	A) Notified and discussed the review teams' concerns with chief inspectors. B) Reviewed contract documents for specific language, or lack thereof, regarding this type of access. C) Investigate if utility delays are the reason why sidewalks are incomplete. D) Conduct training if necessary.	E) Conduct more of these types of reviews to see if these pedestrian/bicycle issues are more widespread. F) Review plans and specifications and revise if necessary.	D) Included in winter training session- Work Zone Policy & Procedure presentation. Training session for supervisors and inspectors occurs in February and March. E, F) Continue reviewing plans and monitoring projects for conformance	D) Completed as of April 2012 E,F) Ongoing	Traffic Engineering Highway Design Office of Construction Office of Maintenance Mon-motorized Transportation Coordinator
3 Project Lighting for Night Construction	Glare from portable light plants affecting motorists traveling through the work zone.	Reduce glare for motorists in work zone areas.	A) Develop a Daily Site Review checklist to be used by project field personnel.	B) Develop and distribute work zone safety reminders (i.e. issues memo) for field personnel. C) Review specification requirements.	A) Completed B) Completed C) Completed- no change	A) Implemented Aug. 15, 2012	Office of Construction Traffic Engineering Safety Division
4 Lighting for Night-Time Inspection	Inspectors working on night projects do not have sufficient lighting to inspect work. This could be previously completed work or areas requested by contractor prior to placement of material.	Increase visibility for inspecting night time and improve overall visibility of work area.	A) Reviewed specification requirements and found that contractor not required to supply any lighting either hand held or portable light plants.	B) Place request to specification committee to include wording that for any night work, portable and hand held lighting is to be supplied by contractor for inspection staff.	B) In the process of reviewing current M&PT and work zone requirements included in special provisions and standard specifications.	Ongoing	Office of Construction Traffic Engineering Office of Maintenance Safety Division

Issue	Problem	Expected Outcomes	Actions Taken	Actions to be Taken	Current Status	Time Frame	Responsible Parties
5 Barricade Warning Lights - High intensity	High-intensity, solar powered warning lights are not effective in rural areas with significant canopy surroundings.	Ensure that lights are operational under all conditions.	Reviewed specification.	Revise current provision to state exclusion of solar powered warning lights in rural areas. Projects should require and monitor battery-operated lights in areas where this may be an issue. Add as an item on the Daily Site Review checklist referenced is Issue No. 3.	Discussing with the Office of Traffic about possibly changing the plans or revising the specification to allow either solar or battery-operated.		Office of Construction Traffic Engineering Safety Division
6 Traffic Control in Work Zones	Experience with and understanding of work zone safety. Establishing levels of effectiveness (i.e. presence versus enforcement).	Consistent practices and implementation of use of traffic persons. Better educated traffic control persons who will provide effective direction in work zones.	“Safe and Effective Use of Connecticut Law Enforcement Personnel in Work Zones” training curriculum now available online. Visit University of Connecticut Technology Transfer (T2) Center at http://www.t2center.uconn.edu/	A) Continue training at the local and state level. Look at grant resources to provide monies for training. B) Executive Policy Statement for “Policy on Effective Use of Traffic Persons in Work Zones”. C) Work with Traffic Records Coordinating Committee (TRCC) to include work zones as a required field in accident report. D) Review policies and procedures and guidance documents and revise to meet current MUTCD, new policy and other standards in place at state and federal level E) Add new section in Division I of Form 816 – Best practices for work zone safety operations	A) T2 continues to provide training but funding is an issue since many local towns and municipalities, as well as, Police Standards Training Academy do not have funds available to pay for this course. Limited to a Train-the-Trainer scenario so they can teach their own. B) Final Draft completed C) Completed – Model Minimum Uniform Crash Criteria Fourth Edition (2012) Data Element C18 D) Ongoing E) Pending	A) Ongoing B) Completed 11/16/2012- awaiting Commissioner signature C) Completed D) TBD E) TBD	Office of Construction Traffic Engineering Office of Maintenance State Police Safety Division

Issue	Problem	Expected Outcomes	Actions Taken	Actions to be Taken	Current Status	Time Frame	Responsible Parties
7 Variable Message Signs	Defining proper placement (i.e. distance from the anticipated queue), proper messaging, and message legibility.	Maximize the best visibility and reading capability for the traveling public.	Continue to verify proper messaging during reviews.	A) Research different types of portable/variable message signs and capabilities to find best approach.	A) Pending	TBD	Office of Construction Traffic Engineering Office of Maintenance Highway Design
8 Movable Barrier Systems	Currently only one system available for use – proprietary – therefore difficult to use on federal participating projects.	Having barrier systems that can be utilized on more than one project.	None to date.	A) Need to work with Design to develop a specification and design guidance on positive separation equipment and materials for work zones that are not proprietary and has potential for use on other projects. B) Investigate if other systems have been developed. If so, compare the systems.	A) Positive feedback from Project 0044-0151, I95 Old Lyme that is completed. Project 53-175 Putnam Bridge scheduled to start April 1, 2013. Use is limited to certain project types. Need to look at other alternatives.	Ongoing	Office of Construction Traffic Engineering FHWA Highway Design
9 Environmental Conditions	Visibility of work zone warning equipment during inclement weather. Rain affecting retro-reflective properties of construction signs and pavement markings.	Improved visibility of signs and markings even during inclement weather.	Continued investigation in construction signs and their lack of reflective properties.	Use the Daily Site Review checklist referenced in Issue No. 3.	1. Reviewing new MUTCD requirements and incorporating changes into contracts. 2. Add recessed pavement marking detail and items into contracts to enhance retro-reflective qualities	Ongoing	Traffic Engineering FHWA Office of Construction Office of Maintenance

Issue	Problem	Expected Outcomes	Actions Taken	Actions to be Taken	Current Status	Time Frame	Responsible Parties
10 Work Zone Safety Review	Improve and enhance the work zone safety review inspection process.	Improve awareness and documentation of work zone reviews.	Improved questionnaire form and created a database to store information.	A) Include more photographs/videos of projects. Expand the number of field visits. Inform project staff of internet sites and pamphlets/documents. Are issues based on road, material, or project type?	A) Review 8-10 projects per year	Implemented	Traffic Engineering FHWA Office of Construction Office of Maintenance
11 Project-Level Work Zone Reviews	Inconsistent applications of work zone principles at the project level.	Consistent practices of work zone reviews for each project.	Included this item in the Winter training session for supervisors and inspectors occurs in February and March 2012.	A) Continue reviewing plans and monitor projects for conformance. B) Use the Daily Site Review checklist referenced in Issue 3. C) Include this item in upcoming winter training session to include Work Zone Policy & Procedure presentation.	A) Ongoing process B) Ongoing Process C) Ongoing	Implemented Topic of discussion since 2011 training classes.	Office of Construction Office of Maintenance Safety Division
12 Traffic Control Device Quality	Inconsistency in accepting devices of similar quality.	Understanding acceptable qualities for traffic control devices and maintaining consistency in which devices are accepted.	Obtained quality standard field guides.	A) Distribute guides on accepting traffic control devices to field staff to use in daily reviews.	A) Ongoing process	A) Complete by end of 2013	Office of Construction Office of Maintenance Safety Division

TABLE 5- Work Zone Performance Measures (WZPM) Working Group Action Item Issues

Issue	Problem	Expected Outcomes	Actions Taken	Actions to be Taken	Current Status	Time Frame	Responsible Parties
1 Mobility in Work Zones	Low vehicle throughput and long queue lengths causing congestion and delays in work zones.	Improve mobility in work zones or handle delays more effectively.	Systems Engineering Analysis Review initiated by Highway Operations	A) Establish means to capture real time traffic data.	A) Ongoing- See Table 3 , Item 3	3 years	Bureau of Policy and Planning, Office of Coordination, Modeling and Crash Data and TRCC August 30, 2014 data available
2 Reliable Crash data in Work Zones	Crash data for work zones must be accurately represented on accident reports	Gaining more data in a timely manner to incorporate crash frequency in the design of future projects in the area.	Members of WZO and WZPM became stakeholders in the Traffic Records Coordinating Committee (TRCC)	A) Working with TRCC to get more motor vehicle crash reports.	A) Ongoing- See Table 3 Items 4 & 6	Dependent on TRCC Vehicle Crash Reporting System 100% electronic January 2015	A) Bureau of Policy and Planning, Office of Coordination, Modeling and Crash Data and TRCC
3 Work Zone Safety Performance	Safety concerns for highway workers and the traveling public in work zones	Improved safety in work zones.		A) Collect data to track, analyze and evaluate work zone safety performance. B) Establish work zone safety practices and monitoring that they are applied consistently throughout the duration of the project.	A) Ongoing- See Table 3 Items 6 & 8 B) See Table 3 Item 8 See WZO Action List Items 10-12	A) Dependent on TRCC Vehicle Crash Reporting August 30, 2014 data available and crash record January 2015 B) Implemented	A) Bureau of Policy and Planning, Office of Coordination, Modeling and Crash Data and TRCC B) Offices of Safety, Construction and Maintenance

Issue	Problem	Expected Outcomes	Actions Taken	Actions to be Taken	Current Status	Time Frame	Responsible Parties
4 Traveler Feedback	Not knowing if the performance measures taken are most useful for the traveling public	Implement practices that are more conscientious of the public and assure them that they're contributing to the process		A) Conduct traveler surveys to evaluate work zone traffic management practices and policies on a state-wide and area region-wide basis	A) Ongoing- See Table 3 Item 7	2013	Office of Construction Office of Maintenance
5 Develop Strategies from Performance Data and Traveler Surveys	Not utilizing information obtained to continuously improve practices	Establishing effective performance measures		A) Evaluate data and surveys to determine where improvements can be made	A) Ongoing- Table 3 Items 1 & 7	Ongoing	Offices of Strategic Planning & Projects, Construction and Maintenance