You Are the Traffic Jam: An Examination of Congestion Measures

Robert L. Bertini Department of Civil & Environmental Engineering Portland State University P.O. Box 751 Portland, OR 97207-0751 Phone: 503-725-4249

Phone: 503-725-4249 Fax: 503-725-5950 Email: bertini@pdx.edu

Submitted for presentation at the 85th Annual Meeting of the Transportation Research Board January 2006, Washington, D.C.

7339 words

November, 2005

ABSTRACT

The objective of this paper is to discuss current definitions of metropolitan traffic congestion and ways it is currently measured. In addition, the accuracy and reliability of these measures will be described along with a review of how congestion has been changing over the past several decades. First, the results of a survey among transportation professionals are summarized to assist in framing the issue. Most respondents linked the measurement of congestion to the increased travel time that occurs during peak periods. Roughly half of those surveyed felt that congestion measures are at least somewhat accurate, and about 80% of those surveyed feel that congestion has worsened over the past 20 years. The paper includes a literature review of current trends in congestion definition and measurement, a discussion and short critique of one major congestion monitoring program, and presents some basic theory about how traffic parameters are often measured over time and space. A brief description of possible congestion measures over corridors and entire door-to-door trips is provided. Additional analysis of recent congestion measures for entire metropolitan area is provided, using Portland, Oregon and Minneapolis, Minnesota as case examples. Some discussion of the stability of daily travel budgets and alternative viewpoints about congestion are provided along with some conclusions and perspectives for future research.

Bertini 3

INTRODUCTION

"You're not stuck in a traffic jam, you are the jam." (1)

Congestion—both in perception and in reality—impacts the movement of people and freight and is deeply tied to our history of high levels of accessibility and mobility. Traffic congestion wastes time and energy, causes pollution and stress, decreases productivity and imposes costs on society equal to 2-3% of our gross domestic product (GDP) (2). For 2002, it was estimated that congestion "wasted" \$63.2 billion in 75 metropolitan areas because of extra time lost and fuel consumed, or \$829 per person. (3) Some refer to these estimates as misleading since the prospect of eliminating all congestion is "only a myth; congestion could never be eliminated completely." (4). While some research emphasizes that "rush hour is longer than an hour in the morning and an hour in the evening and few people are 'rushing' anywhere," others say that "gridlock is not going to happen because people change what they do long before it happens." (5) Some view congestion as a "problem" that individual drivers are subject to, while others emphasize that the users of transportation networks "not only experience congestion, they create it." It has been shown that most people make travel decisions based on an expectation of experiencing a certain amount of congestion; however most people do not consider the cost that their travel imposes on others by adding to the congested conditions. The objective of this paper is to discuss current definitions of metropolitan traffic congestion and ways it is currently measured, and to summarize a larger study contained in (6). In addition, the accuracy and reliability of these measures will be described along with a review of how congestion has been changing over the past few decades.

FRAMING THE ISSUE

Congestion measurement focuses on system performance and measures of people's experiences. To assist in framing the issues, an unscientific web-based survey about metropolitan area congestion was distributed by email to more than 3,500 transportation professionals and academics, and a total of 480 responses were received. The survey, conducted specifically for this paper, asked four qualitative questions:

- 1. How do you define congestion in metropolitan areas?
- 2. How is congestion in metropolitan areas measured?
- 3. How accurate or reliable are traffic congestion measurements?
- 4. How has metropolitan traffic congestion been changing over the past two decades? Respondents were provided with an opportunity to comment on congestion in general. The survey results are described below and are used to motivate later elements of the paper.

Definition of Congestion

For the first question 557 responses were received (separate definitions for freeways and signalized intersections). As shown in Figure 1, survey respondents mentioned time, speed, volume, level of service (LOS) and traffic signal cycle failure (meaning that one has to wait through more than one cycle to clear the queue) as primary definitions of congestion. Typical LOS measures include volume/capacity, density, delay, number of stops, among others. Most responses included a "time" component—travel time, speed, cycle failure and LOS are all related to the fact that users experience additional travel time due to congestion. Some definitions of congestion rely on point measures (e.g., volume and time mean speed) and some rely on spatial measures (travel time, density and space mean speed).

How Is Congestion Defined?

Cycle Other Failure 4% Time 18%

LOS 15% Speed 28%

How Is Congestion Measured?

(n=682) Other 5% Density Travel 1% Time Queue 14% Length 4% Speed Delay 13% 29% V/C 14% LOS 20%

How Accurate Are Congestion Measures? (n=525)

19%

How Has Congestion

FIGURE 1 Congestion survey results.

Point-related definitions include vehicle count (flow) and time mean speed extracted from point detectors (extrapolated over a segment to estimate link travel time). Spatial definitions include density, queue length and actual segment travel time (recorded by a probe vehicle). Survey comments noted that "if we want to reduce congestion we need to be able to define it and quantify it." Some were willing to define congestion as "anything below the posted speed limit," or below some "speed threshold (e.g., <35 mph)." Others noted that "congestion is relative," "a perception" and, "I know it when I see it." One response pointed out that congestion was not so much of a concern anymore since "fortunately we have had an economic collapse." Other surveys have found similar results. In the U.K. respondents defined congestion as stop-start conditions (38%); a traffic jam with complete stops of 5+ min at a time (24%); having to travel at less than the speed limit (19%); and moving very slowly at less than 10 mph (17%). (7) A conference of European Transport Ministers concluded that there is no widely accepted

Bertini 5

definition of road congestion, but that an appropriate definition might be: "the impedance vehicles impose on each other, due to the speed-flow relationship, in conditions where the use of a transport system approaches its capacity." (8) Finally, a survey conducted by the National Associations Working Group for ITS included a response describing the difficulty in defining congestion: "you know it when you see it—and the severity of the problem should be judged by the commonly accepted community standards." (9)

Measurement of Congestion

There were 682 responses to the second question (multiple responses). Per Figure 1, most responses were related to time: delay, speed, travel time and LOS, all of which include the notion that actual travel time can be a primary measure of congestion. Other measures included volume/capacity (point measure) and queue length and density (spatial measures). Responses in the "Other" category included number of stops and travel time reliability. One responded summed up the issue by stating "it is never truly measured." The literature includes a wide array of possible congestion measures including: volume/capacity (disregards duration), VKT, VKT/lane km, speed, occupancy, travel time, delay, LOS and reliability. In the U.K. survey several helpful measures of congestion were identified: delay (51%); risk of delay (20%); average speed (18%); and amount of time stationary or less than 10 mph (11%).

Accuracy and Reliability of Congestion Measurements

There were 525 responses to question three, indicating mixed feelings about the accuracy/reliability of congestion measurements. About half of the responses indicated that the measurements are accurate or somewhat accurate, while the other half indicated that they are inaccurate or variable. Many comments indicated that measurements are often based on very small sample sizes, that they are relative and variable and that they should be presented with confidence intervals rather than purely deterministic values. One comment stated that congestion measurements are "reasonably accurate despite the fact that they measure the wrong things," while another stated that "congestion perception is a personal thing based on personal experiences and anecdotes." Finally, one comment indicated that "the result is really just a snapshot in time."

Changes in Congestion

For the final survey question most respondents indicated that congestion has worsened. Some respondents indicated that more transportation options (such as transit and intelligent transportation systems) are now available and some indicated that congestion has gotten better. Respondents noted that the impact of congestion has increased in both spatial and temporal dimensions, including the spread of peak periods. Others pointed out that change has been relative, depending on the area and on the user. Some respondents indicated that drivers have been conditioned to tolerate more congestion.

Several responses pointed out that the congestion will always be a by-product of a healthy, vibrant urban area. It was pointed out that traditional traffic/transportation engineering antidotes to congestion have been reactive, and that roadways are not improved until there is a problem. Another comment stated that "current conceptions of congestion have more to do with preserving the world as it was, rather than preparing us for the world as it will be," and another stated that there is "too much focus on congestion, there should be more attention to accessibility. What can people get to in a reasonable period of time (20-30 minutes)?" Several

Bertini 6

respondents indicated that there has been a transformation from the mentality that you can "build your way out of congestion" to the point where other options such as HOV lanes and reversible lanes" are available.

LITERATURE REVIEW

The survey results motivated a comprehensive literature review in order to explore current federal, state and local efforts to define and quantify congestion. A full version can be found in (6).

Federal Definition and Monitoring

The Federal Highway Administration (FHWA) defines traffic congestion as: "the level at which transportation system performance is no longer acceptable due to traffic interference." Because there is a relative sense to the word "congestion," the FHWA continues their definition by stating that "the level of system performance may vary by type of transportation facility, geographic location (metropolitan area or sub-area, rural area), and/or time of day," in addition to other variations by event or season. (10) The definition of congestion is imprecise and is made more difficult since people have different perceptions and expectations of how the system should perform based on whether they are in rural or urban areas, in peak/off peak, and as a result of the history of an area.

Congestion can vary since demand (day of week, time of day, season, recreational, special events, evacuations, special events) and capacity (incidents, work zones, weather) are changing. Most researchers agree that recurrent congestion (due to demand exceeding capacity (40%) and poor signal timing (5%)) makes up about half of the total delay experienced by motorists, while nonrecurrent congestion (due to work zones (10%), incidents (30%) and weather (15%)) makes up the other half.

Based on U.S. Census data, an extensive analysis of commuting patterns has been conducted (11). In this analysis of journey to work data, there seem to be several thresholds for unacceptable congestion occurring: if less than half of the population can commute to work in less than 20 minutes or if more than 10% of the population can commute to work in more than 60 minutes. It is apparent that several agencies use the term "acceptable congestion," but clearly this can mean different things to different people and at different times and locations. In this context, it has been argued that individuals and firms may choose to locate in a congested area due to easier access to other individuals and firms. (12) This highlights the need to consider the interaction between transportation and land use when attempting to define congestion.

A recent synthesis examined more than 70 possible performance measures for monitoring highway segments and systems (13). From users' perspectives, key measures for reporting the quantity of travel included: person-kilometers traveled, truck-kilometers traveled, VKT, persons moved, trucks moved and vehicles moved. In terms of the quality of travel, key measures included: average speed weighted by person-kilometers traveled, average door-to-door travel time, travel time predictability, travel time reliability (percent of trips that arrive in acceptable time), average delay (total, recurring and incident-based) and LOS.

Other Congestion Definitions and Monitoring

Transportation agencies have adopted definitions of congestion for their purposes. INCOG, the regional council of governments in Tulsa, Oklahoma defines congestion as "travel time or delay in excess of that normally incurred under light or free-flow travel conditions." (14) In Rhode

Bertini 7

Island, the state DOT recognizes that "congestion can mean a lot of different things to different people." As a result, the state attempts to use objective congestion performance measures such as percent travel under posted speed and volume/capacity ratios. In Cape Cod, Massachusetts, a traffic congestion indicator is used to track average annual daily bridge crossings over the Sagamore and Bourne bridges. (15) This very simple measure was chosen for this island community since it is appropriate, easy to measure, and since historic data are available to monitor long-term trends. In the State of Oregon, the 1991 Transportation Planning Rule (TPR) uses VKT as a primary metric, with a goal of reducing VKT by 20% per capita in metropolitan areas by 2025.

In Minnesota, freeway congestion is defined as traffic is flowing below 45 mph for any length of time in any direction, between 6:00 a.m. and 9:00 a.m. or 2:00 p.m. and 7:00 p.m. on weekdays. Michigan defines freeway congestion in terms of LOS F, when the volume/capacity ratio is greater than or equal to one. Since the function of the transportation system is to provide transport of people and goods, and its benefits are a function of the number of trips served, in California "congestion" is defined as the state when traffic flow and the number of trips are reduced. The California Department of Transportation (Caltrans) defines congestion as occurring on a freeway when the average speed drops below 35 mph for 15 minutes or more on a typical weekday. There is currently a proposal to change the definition of congestion to be measured as the time spent driving below 60 mph, based on analysis of 3363 loop detectors at 1324 locations as part of the California Performance Measurement System (PeMS) database (16). The State of Washington DOT provides congestion information (in plain English) that uses real time measurements, reports on recurrent congestion (due to inadequate capacity) separately from nonrecurrent congestion (due to incidents). This includes the measurement of volumes, speeds, congestion frequency, and geographical extent of congestion, travel time and reliability. The Washington DOT also focuses on travel time reliability and predictability by presenting a "worst case" travel time for a set of corridors such that commuters can expect to be on time for work 19 out of 20 working days a month (95 percent of trips), if they allow for the calculated travel time. (17)

The Urban Congestion Report

The Urban Mobility Report (UMR) (3) is sponsored by a consortium of state departments of transportation and several interest groups, has been conducted by the Texas Transportation Institute since 1982 (18) and tracks congestion patterns in the 75 largest U.S. metropolitan areas. The main mission of the UMR is to convert traffic counts to speeds, so that delay can be computed. Since 2002, the UMR has also reported on the contributions of operational strategies (such as incident management and ramp metering) and public transportation have on reducing delay (18).

The UMR uses several measured variables reported as part of the Highway Performance Monitoring System (HPMS). In support of the HPMS, states are required to report 70 data elements on pavement condition, traffic counts, and physical design characteristics for a statistical sample of about 100,000 highway sections. For some segments, traffic count data are available from continuous (usually hourly) automatic traffic recorder systems, while on other segments these data are measured over 48 hour periods on a triennial basis. The UMR uses the following measured and reported variables for its analysis (for facilities defined in the HPMS as freeways and principal arterials): population, Urban Area Size, Segment Length, Number of Lanes, Average Daily Traffic (ADT) and directional Factor.

The UMR takes these measured parameters and follows some well-documented procedures toward the production of the performance measures listed above. In order to complete the process, a number of assumptions and constants are used: including: vehicle occupancy (1.25), 250 working days per year, consumer price index (CPI), value of time (\$13.45), commercial vehicle operating cost (\$71.05), 5% commercial vehicles, fuel cost, peak periods 6:00-9:30 am and 3:30-7:00 pm., 50% of daily travel in peak period, uncongested "supply" (vehicles per lane per day) 14,000 for freeways and 5,500 for principal arterials, piecewise linear relation between road congestion index (ratio of daily traffic volume to supply of roadway) and percent of daily travel in congested conditions, relation between ADT and speed for freeway (peak and off peak direction) and arterial (peak and off peak direction), and free flow speed (96 km/h (60 mph) for freeways and 56 km/h (35 mph) for principal arterials).

Given the measured or estimated traffic counts, data describing the length and numbers of lanes for each freeway and principal arterial segment and the constants described above, the UMR then computes nine derived variables for each metropolitan area: daily VKT by facility type, lane miles by facility type, road congestion index (RCI), percent of congested travel during peak period, VKT by congestion level and direction, segment speed by congestion level and direction, delay, travel rate (minutes/km) by facility type (actual and free flow), and travel rate index (TRI).

Given the count based estimates of speed, and assuming free flow speeds by facility type, the UMR reports four primary performance measures: annual delay per traveller, travel time index (ratio of travel time in the peak period to that in free flow conditions), travel delay, excess fuel consumed and congestion cost.

UMR results are based on traffic count data that were originally collected for system monitoring. No actual traffic speeds or measures extracted from real transportation system users are included. The UMR leverages existing data sources (using 6 measured variables and 13 constant values or relations). With this review of the literature in mind, there are some basic theoretical issues that should be explored, so that various metrics and their derivations can be better understood.

SOME BASIC THEORY

Having reviewed the literature, it is clear that many common traffic measurements are derived from the basic traffic flow parameters—flow, density and speed. This section describes how these fundamental measures can be applied at the level of the roadway segment, a corridor and over an entire door-to-door trip.

Segment Level

Figure 2 illustrates some basic points about traffic flow. In Figure 2(a), a set of vehicle trajectories on a time-space plane is shown in the context of a roadside observer (or detector) at location x. (19) During time interval t, an observer would count 7 vehicles passing point x. Flow, a point measure, is defined as the number of vehicles that pass a point during a particular time interval; in this case 7/t, usually expressed in vehicles/hour. Under certain circumstances the "capacity" of the highway at point x might be estimated, and the actual measured volume could be compared to that theoretical capacity value in the form of a volume/capacity ratio. Speed could also be measured at point x, for example by a radar gun. If the arithmetic average of the speeds measured at a point is taken over a measurement interval t, this is called the time mean speed.

Figure 2(b), which also shows a set of vehicle trajectories on a time-space plane, illustrates that some key traffic flow parameters are measured over distance. For example at time j, the number of vehicles on the segment d at that instant would be counted as six vehicles. The density at time j is the number of vehicles on the section at that time divided by the section length, in this case 6/d, usually expressed in vehicles/km. The actual travel times of vehicles can also be recorded over space; in this case for vehicle i, its travel time is shown as v_i . The free flow travel time for segment d might be assumed to be v_f . Therefore, for vehicle i on this roadway segment the delay is defined as v_i - v_f .

FIGURE 2 Segment level measures of congestion.

Corridor Level

It is possible to compute congestion-related measures over a larger freeway corridor where more detection locations are available. Travel time can be calculated from real-time or archived freeway sensor data by extrapolating a measured speed value over an influence area (segment). For example, Figure 3(a) shows travel time versus time for one day on northbound Interstate 5 in Portland, Oregon. This was performed over this 35.2 km (22 mi) corridor using data from inductive loop detectors at 25 locations that recorded count, occupancy and speed at 20-sec intervals. The figure also illustrates the cumulative travel time and free-flow travel time (dashed line) throughout the day. As the cumulative line deviates from the cumulative free-flow travel time the travel time increases can be clearly observed. At 7:05 the travel time increased from 23 min. to 28 min. Similarly, at 19:42 the travel time decreased from 49 min. to 24 min. The free-flow travel time on this day was approximately 24 min.

One of the costs of congestion is delay, defined as the excess time required to traverse a section of roadway compared to the free flow travel time. As shown in Figure 3(b), the average

delay was calculated for northbound Interstate 5 over five weekdays. Delay was estimated based on the difference between actual travel time and the free-flow travel time on the freeway segments. Total delay for each detector station, defined as the sum of all delay at that station throughout the day, is shown on a three-dimensional plot in Figure 3(c) for the southbound direction. For locations that indicate higher delays, as an example, a DOT can focus its incident response efforts to reduce further delays. From this plot one can see several spikes of delay that occurred at key bottlenecks along the corridor.

FIGURE 3 Corridor level congestion indicators.

Figure 3(d) shows a speed plot for northbound Interstate 5 on one day, where the greyscale variation represents the average speeds measured at 20-second intervals at six detector stations. In addition, 20 express bus trajectories recorded from an automatic vehicle location (AVL) system have been superimposed over the speed plot, indicating that the loop detectors can provide a good indication of mean travel time for a corridor. The slopes of the trajectories changed at nearly the same locations where the freeway speed declined (darker grey). This method was used to show how accurately the speed is reported by the loop detectors. Statistical analysis was used to validate that there was no evidence of difference between the means at the 95% level of confidence.

Bertini 11

Consideration of Total Trip

Freeways comprise about 3% of the lane km in the U.S., but they carry more than 30% of the traffic. (20) Most congestion measures are relevant for a particular link, with a focus on freeways since that is where the most traffic is located and where sensors are in place. Some researchers point out that what is relevant for the traveler is the entire door-to-door trip (12). For example, Figure 4 is based on (2) and illustrates a hypothetical vehicle trajectory (solid line) on a time-space plane. For this trip, the traveler walks to her car, travels on a local street, collector and arterial, followed by a freeway segment, an arterial, a parking lot, and finally walks from her car to her workplace. This trip took 36.1 min and traversed 17 km (10.6 mi). As shown on the xand y-axes of Figure 4, the congested freeway component of the trip (at 40 km/h) accounted for 57% of the distance and 40% of the total travel time. On this trip 60% of the travel time occurred off of the freeway. If we focus on the freeway segment and imagine a solution that would return freeway speeds to free-flow conditions (96 km/h), the trip time would be reduced to 27.7 min, as shown by the dashed line. As shown on the x-axis, this would reduce the freeway segment's share to 22% of the travel time; now 78% of the trip time would occur off the freeway. It is worth noting that improving freeway conditions may impact many more trips than improvements to other links in the network.

FIGURE 4 Door-to-door trip times.

METROPOLITAN LEVEL MOBILITY MEASURES

When thinking about ways to measure congestion at the metropolitan scale, it is important to remember that our current perceptions are strongly influenced by what happened during the 1960s and 1970s in the U.S. This period (within the memory of many of today's drivers) was one

of relatively low congestion since the Interstate system construction era provided much greater expansion in travel capacity than the growth in travel during the same period. (10) The result was that in many large urban areas traffic congestion actually decreased. This recent experience frames the debate in that some would like to try to return mobility levels to those earlier conditions

FIGURE 5 Portland and Minneapolis travel trends, 1982-2002.

Using data from the 2004 UCR (3), a recent study was conducted to begin tracking transportation performance in Portland, Oregon (21,22) for the past 20 years. Keeping the caveats mentioned above regarding the UCR in mind, as an example, Figure 5(a) shows trends in the proportional change in VKT, population, metropolitan area size (sq. mi.), the ratio of size to population and average travel time in peak periods for the Portland, Oregon-Vancouver, Washington urbanized area since 1982. For example, the plot indicates that the VKT in 2002 was 2.4 times that recorded in 1982 while the population and size were nearly 1.4 times their 1982 values. The travel time, on the other hand is nearly the same as it was in 1982. Focusing on

Bertini 13

freeways and principal arterials, Figure 5(b) shows that daily VKT on Portland-Vancouver area freeways more than doubled between 1982 and 2002, and has also doubled on arterials. Lane km on arterials have been added at a rate greater than the increase in VKT. However, lane km on freeways have increased by only 25 percent over the past 20 years. The gap between VKT and lane km on freeways may explain the declining speeds on Portland-Vancouver freeways. Figures 5(c) and 5(d) show similar data for Minneapolis-St. Paul, Minnesota. As shown in Figure 5(c), population and metropolitan area size have increased to 1.4 times their values in 1982, while the ratio of size/population has remained constant. VKT has approximately doubled and peak period travel time has reportedly increased to more than 1.6 times its 1982 value. As shown in Figure 5(d), Minneapolis-St. Paul's freeway VKT and lane km grew at similar rates to those in Portland-Vancouver, but the notable difference is that the extent of the arterial system has not kept pace in Minneapolis-St. Paul.

As part of the Portland performance measures analysis, the Portland-Vancouver urbanized area was compared to 26 other urban areas with populations between 1-3 million. (21) Despite the caveats and limitations in the UMR data mentioned above, as shown in Figure 6(a), when comparing the 20-year trends for Portland-Vancouver with other urban areas, the highlighted lines are for six western peer cities: Phoenix, Sacramento, San Diego, San Jose and Seattle, plus Portland-Vancouver. The lighter grey lines are for the remaining cities the 1-3 million population category, and the dashed black line represents the average value measured across all 27 Large cities.

Figures 6(a) and 6(b) illustrate the Travel Time Index (TTI) trends between 1982-2002 for Portland and Minneapolis, respectively. As noted, based on limited traffic count data, the TTI is the ratio of travel time in the peak period to the travel time at free-flow conditions for freeways and principal arterials. A value of 1.35 would indicate that a 20-minute free-flow trip took 27 minutes in the peak. These figures show that the TTI for both cities is comparable with other peer cities in this category. Figure 6(c) shows a scatter plot of population vs. peak period travel for the 27 cities with populations between 1-3 million. Portland's population is 13th out of the 27 large cities (25th out of all 85 cities), and the amount of travel per peak period traveler is 19th out of the 27 large cities. The population of Minneapolis is 5th out of the 27 large cities, yet the annual hours of delay per peak period traveler is only the 16th highest. Figure 6(d) shows that the annual amount of travel per peak period traveler in Portland is among the 9 lowest when compared to other large cities, while the Travel Time Index for Portland is among the top 6 out of the 27 large cities. In the case of Minneapolis, the Travel Time Index is 11th among the 27 large cities.

The presentation of comparative plots using the UCR data leads to the question of whether the measures shown are the correct measures, or whether the proper variables are actually being measured. For example, would it be better to measure actual speeds, consider reactions from actual travellers, or compute confidence intervals for the reported performance measures? This concern for considering other issues beyond traffic counts at discrete points motivates the discussion presented in the next section.

GOING BEYOND CONGESTION MEASURES

The earlier discussion of the congestion survey results, the presentation of the literature review with a focus on understanding the UCR and other definitions of congestion, and the comparative results just described lead to more questions. Do we need to go beyond the congestion measures currently used? The comparisons just drawn are aggregate in the sense that they are derived from

very general UCR measurements that were designed for one purpose and used for another. It is thus important to consider going beyond these measurements when attempting to grasp the issues related to congestion. It is also important to use caution when using these results for informing policy decisions—it is possible that performance is being measured incorrectly and that the wrong things are being measured. First, the concept of a travel time budget will be examined briefly. With this in mind, in order to provide some balance against the measures described up until this point, a short discussion of some other viewpoints on congestion measures will now be presented.

FIGURE 6 Comparing urban area travel time index, population and travel times, 1982-2002.

Other Viewpoints

A number of authors have been presenting slightly different views about traffic congestion. Some have noted that successful cities are places where economic transactions are promoted and social interactions occur, and that traffic congestion occurs where "lots of people pursue these ends simultaneously in limited space." (4,12) It has also been stated that congestion is not necessarily all bad, since it can be a sign that "a community has a healthy growing economy and has refrained from over-investing in roads." (2) Similarly, it has been noted that unpopular places rarely experience congestion (5) and that declining cities have actually experienced reductions in congestion. (12)

Bertini 15

Given the limitations of metro level congestion indices, some alternative techniques have been proposed. For example, a congestion burden index (CBI) was proposed to account for the presence of commute options. (23) The CBI is the travel rate index multiplied by the proportion of commuters who are subject to congestion by driving to work. For example, the 1999 Portland travel rate index was 1.36 (rank 8), and the transit share was 0.14. So the CBI was $1.36 \times (1-.143) = 1.16$ (rank 14). As another indicator that the provision of transportation choices in an urban area is helpful, the transportation choice ratio was also proposed (23), which is calculated by dividing the hourly km of transit service per capita by the lane km of interstates, freeways, expressways and principal arterials for each metro area. It has also been recognized that there is an interaction between personal lifestyles and traffic congestion. Some have noted that during peak periods, only one-third to one-half of all trips are work trips (24).

Knowing that congestion is often poorly measured, there are few standard indices and it is difficult to compare congestion across metro areas and years, a capacity adequacy (CA) has been proposed. (25) The CA system establishes six capacity levels for highway classifications between principal arterials in rural areas to major urban expressways, based on peak hour traffic flow rather than daily VKT. The CA is calculated as $100 \times (\text{capacity/volume during present design hour)}$. In this equation, the capacity is estimated and design hour volume is based on the 30th highest hour (rural) or 200th highest hour (urban). This analysis was performed at a county level for California counties; the CA for each highway was weighted by ADT and summed for the entire county. This measure would be in contrast to the UMR calculations, where the capacities of freeway and arterial lanes are fixed at 14,000 and 5,500 vehicles per hour per lane respectively. Given these other research efforts aimed at improving the way congestion is measured toward providing better inputs to policy makers, it is perhaps not surprising that current research is under way as well.

FINAL REMARKS

"Congestion is people with the economic means to act on their social and economic interests getting in the way of other people with the means to act on theirs!" (26) This section mentions a few important points that should be considered when thinking about congestion. It is generally felt that congestion on the nation's highway system continues to increase, both in reality and in people's perceptions. The notion of simply expanding capacity is limited due to constraints in transportation finance and in public acceptance because of environmental impacts. Efforts to reduce congestion and improve safety through operational means and with improved public transportation should and will continue. One implication of this situation is that since congestion cannot (and some would argue should not) be eliminated the standard methods for measuring and reporting system performance in those terms are no longer very useful. We can no longer simply evaluate the effects of road widening projects on vehicles using limited, aggregate measures such as traffic counts, VKT, the volume/capacity ratio and LOS, nor is it helpful to apply arbitrary speed or volume thresholds across all facility types. These limited measures are usually derived from simple, limited data (e.g., average volumes, number of lanes) extrapolated over large segments of the network and do not consider the impacts on different types of users. The current poor measurements may also be clouding our thinking and leading to irrational policy actions. These factors limit the specificity of performance reporting to large areas and generalized effects. Given new developments that allow for more robust data collection and demands for reporting actual system performance, we can no longer rely on the old way of system performance measurement.

Bertini 16

Improvements or changes to the transportation system will impact different users differently—and the magnitude of that impact depends on the type of travel (e.g., freight, commute, recreation) and when their travel needs occur. Therefore, we now need to develop the ability to assess how different system users and society in general are affected by congestion and how that would change with different congestion mitigation actions. For example, reducing congestion on a highway serving a retail center might not be as beneficial as reducing congestion on a freight route because shoppers may be less sensitive to congestion delay than manufacturers and shippers, especially where just-in-time delivery is an important business practice.

In order to reliably estimate how congestion affects different travelers we need three things. First we have to know who is on the congested highway links and how and why they're traveling. Second we need to understand the trip characteristics that are important to travelers (e.g., travel time, reliability). Third, we need data that can be used to estimate these important trip characteristics. For example, if truck movements to and from a high tech manufacturing area are occurring on a congested highway segment, and if travel time reliability is an important travel characteristic, then we must be able to collect performance data that can be used to estimate travel reliability. Future efforts to define and measure traffic congestion should include these important principles. These efforts may include the development and expansion of transportation data archiving systems, the extraction of detailed travel behavior data using floating car data (probe vehicles), and the improvement of tools provided to transportation and land use decision-makers.

ACKNOWLEDGMENT

The author appreciates the dedicated support and input of Brian Gregor, Oregon Department of Transportation. Tim Lomax of the Texas Transportation Institute generously supplied the Urban Mobility data. Sonoko Endo conducted the comparative analysis of Urban Mobility Data. Sincere thanks (and apologies) to Prof. Joe Sussman for the quote and the title. The author also appreciates the valuable suggestions provided by several anonymous reviewers, Kenneth Dueker and Alan Pisarski. This research has been supported by the Oregon Department of Transportation and the Portland State University Center for Transportation Studies. Any views presented here, or any errors or omissions are solely the responsibility of the author.

REFERENCES

- 1. Kay, J.H. *Asphalt Nation: How the Automobile Took Over America, and How We Can Take It Back.* Crown Publishers, 1997.
- 2. Cervero, R. The Transit Metropolis. Island Press, Washington, D.C., 1998
- 3. Schrank, D. and T. Lomax. *Urban Mobility Report*. Texas Transportation Institute, 2004.
- 4. Downs, A. Still Stuck in Traffic. The Brookings Institution, Washington, D.C., 2004
- 5. Garrison, W.L., and J.D. Ward. *Tomorrow's Transportation: Changing Cities, Economies, and Lives*. Artech House, Norwood, MA., 2000.
- 6. Bertini, R.L. "Congestion and Its Extent." In: *Access to Destinations: Rethinking the Transportation Future of our Region*, Ed: D. Levinson and K. Krizek, Elsevier, 2005.
- 7. U.K. Department for Transport. Perceptions of and Attitudes to Congestion, 2001.
- 8. European Conference of Ministers of Transport. *The Spread of Congestion in Europe*, Conclusions of Round Table 110, Paris, 1998.
- 9. Orski, K. *ITS Forum*, 2002. http://www.nawgits.com/itsforum/apco/index.cgi?noframes;read=1348

10. Lomax, T., S. Turner and G. Shunk. *Quantifying Congestion*, NCHRP Report **398**, National Academy Press, Washington D.C., 1997.

- 11. Pisarski, A. Commuting in America II. Eno Foundation, Washington, D.C., 1996.
- 12. Taylor, B. Rethinking Traffic Congestion. *Access*, University of California Transportation Center, Vol. 21, 2002, pp. 8-16.
- 13. NCHRP. *Performance Measures of Operational Effectiveness for Highway Segments and Systems*, Synthesis 311, Transportation Research Board, Washington D.C., 2003.
- 14. INCOG. Congestion Management System, Tulsa, Oklahoma, 2001.
- 15. Cape Cod Center for Sustainability. *Cape Cod Sustainability Indicators Report*, 2003. http://www.sustaincapecod.org/SIR03/EnvTrafficTransit.htm
- 16. Varaiya, P. California's Performance Measurement System: Improving Freeway Efficiency Through Transportation Intelligence. *TR News*, Vol. **218**, Washington, D.C., 2002.
- 17. Washington State Department of Transportation. *WSDOT's Congestion Measurement Approach: Learning from Operational Data*, Seattle, 2002.. http://www.wsdot.wa.gov/publications/folio/MeasuringCongestion.pdf
- 18. Federal Highway Administration. *Traffic Congestion and Reliability:Linking Solutions to Problems*. U.S. Department of Transportation, 2004. http://www.ops.fhwa.dot.gov/congestion_report/congestion_report.pdf
- 19. Daganzo, C.F. Fundamentals of Transportation Engineering and Traffic Operations. Elsevier Science, Oxford, U.K., 1997.
- 20. Federal Highway Administration. *Status of the Nation's Highway, Bridges, and Transit: Conditions & Performance*. U.S. Department of Transportation, 2002. http://www.fhwa.dot.gov/policy/2002cpr/index.htm Accessed Oct. 29, 2003.
- 21. Portland State University Center for Transportation Studies. *Portland Metropolitan Region Transportation System Performance Report*, Portland, 2004.
- 22. Gregor, B. *Statewide Congestion Overview*. Oregon Department of Transportation, 2004. http://www.odot.state.or.us/tddtpau/papers/cms/CongestionOverview021704.PDF
- 23. Surface Transportation Policy Project. *Easing the Burden: a Companion Analysis of the Texas Transportation Institute's Congestion Study*, 2001.
- 24. Lomax, T., S. Turner, M. Hallenbeck, C. Boon and R. Margiotta. *Traffic Congestion and Travel Reliability*, 2001.
- 25. Boarnet, M., E. Kim and E. Parkany. Measuring Traffic Congestion. *Transportation Research Record 1634*, TRB, Washington, D.C., 1999, pp. 93-99.
- 26. Pisarski, A. Personal communication, 2005.