

NORTH CAROLINA

Department of Transportation

NCDOT Autonomous Vehicle Roadmap Policy

Joe Hummer, State Traffic Management Engineer

At NCMUG, April 26, 2017

Autonomous Vehicles are Coming Soon

Big Change to Many Aspects of Society

- Roads
- Transit
- Trucking
- Delivery
- Housing
- Retail
- Auto business
- Parking

- Tourism
- Younger people
- Older people
- Disabled people
- Advertising
- Utilities
- Schools
- Etc.

As Big a Change As...

- Jet airplane?
- Interstate system?
- Model T?
- Railroads?
- Steamships?

NCDOT Encourages Autonomous Vehicle Adoption

- SAFETY!
 - Reduce the 1,500 fatal victims per year
 - Reduce the 125,000 injury victims per year
 - Reduce the billions in economic damage
- Mobility for more citizens
- Reduce or eliminate congestion
 - Greater access to jobs
 - Faster goods movement

NCDOT and NC Government Will Play a Big Role in AV Adoption

- We build and operate roadways
- We license drivers
- We register vehicles
- We establish and enforce driving and vehicle laws and ordinances
- Tort cases are heard in our courts

Road Map Commissioned

- Sponsored by NCDOT
- Two primary goals:
 - Identify the wide range of questions raised by AV technology
 - Define an approach, or Activities Roadmap, for how NC should prepare for AV technology

Road Map Process

- Stakeholder involvement
 - DOT units, State agencies, cities, companies, universities, non-profits
- Research
- Review of best practices
- Conducted by Kimley-Horn
- Completed November 2016
- Documents at http://www.ncav.org

Program Manager

- NC needs an AV Program Manager
 - Where to house?
 - How to fund?
- Central focus
- Gain expertise and experience
- Maintain momentum
- Communicate to public, Legislature, media
- Guided by executive leadership team

Working Groups

- Law and policies
 - Needed changes or additions
- Infrastructure
 - Physical
 - But not just roads
- Business
 - Make sure AV is good for NC economy

Broad Initiatives

- A. Group structure and organization
- B. Political leadership engagement
- C. Changes to laws and vehicle codes
- D. Long-range transportation plans
- E. Mobility and access improvements
- F. Pilot projects and research
- G. Outreach/in-reach strategy

Activities

- 27 described
 - At least three under each initiative
- Owner identified
 - Program manager, DMV, TPB, others
- Schedule and budget
 - Most within one year
 - Most under \$200k

Some Activities Need to Start Soon

- Bills before Legislature now
- Over 200 NC laws identified as needing change
- We already have much planning and designing in place for 2040
- Companies already interested in testing AV on NC roads

Down the Line

- Laws and institutions in place
- Stable and reliable DOT funding source
- Smooth pavement
- Good quality pavement markings
- Good communication between state agencies and vehicle companies

A Hopeful Future

- With AV, travel could be...
 - Much safer
 - Cheaper
 - Quicker
 - More available for more people
 - Less stressful
 - Better for the environment
 - Better for business
 - Creating more jobs

Thank You!

- Joe Hummer
 - 919-814-5040, jehummer@ncdot.gov

