

U.S. DEPARTMENT OF TRANSPORTATION

+ + + + +

OFFICE OF THE ASSISTANT SECRETARY FOR
RESEARCH AND DEVELOPMENT

+ + + + +

INTELLIGENT TRANSPORTATION SYSTEMS PROGRAM
ADVISORY COMMITTEE

+ + + + +

WEDNESDAY
JULY 23, 2014

+ + + + +

The Intelligent Transportation Systems Program Advisory Committee met via teleconference at 2:00 p.m., Eastern Time, Stephen Glasscock, Designated Federal Official, presiding.

COMMITTEE MEMBERS PRESENT

STEVE ALBERT
ROGER BERG
JOSEPH CALABRESE
ROBERT DENARO
GINGER GOODIN
DEBRA JOHNSON
STEVE KENNER
J. PETER KISSINGER
SCOTT McCORMICK
JOE McKINNEY
TINA QUIGLEY
SUSAN SHAHEEN
BRIAN SCHROMSKY
GEORGE T. WEBB
SHERYL WILKERSON

DEPARTMENT OF TRANSPORTATION STAFF PRESENT
GREG WINFREE, Assistant Secretary for
Research and Development
JOHN AUGUSTINE, Managing Director,
Intelligent Transportation Systems (ITS)

Joint Program Office (JPO)

STEPHEN GLASSCOCK, Program Coordinator, ITS

PAC Designated Federal Official

KEN LEONARD, Director, Intelligent
Transportation Systems (ITS) Joint Program
Office (JPO)

BOB MONNIERE, Attorney, Office of the
Assistant Secretary for Research and
Development

ALSO PRESENT

CHARLIE VELEZ, Citizant

MELANIE ALVORD, Texas Department of
Education

AVONNE BELL, Telecommunications Industry
Association

BRIAN HOEFT, Long Beach Transit

SAM LAMAGNA, Intel

APRIL SMITH, Harris, Wiltshire & Grannis LLP

A G E N D A

Welcome. 4

Opening Remarks. 9

Ethics Review.16

Chair and Vice-Chair Selection19

Overview of Advisory Committee22

 Committee Charter

 Next Steps

 Meeting-August 13, 2014

Proposed ITS Topics

- DSRC
- Data Research Program
- Autonomous Vehicle Research
- Cybersecurity
- Mobility
- Connected Vehicle Operations
- and Certification

Committee Organization Alternatives

(Subcommittees)

Summary and Adjourn.28

1 P-R-O-C-E-E-D-I-N-G-S

2 2:00 p.m.

3 MR. GLASSCOCK: All right, we're
4 going to get started. This is Stephen
5 Glasscock, the DFO of the Advisory Committee,
6 and I'd like to welcome everyone and call the
7 meeting to order.

8 A couple of housekeeping items,
9 especially for our new folks. The returning
10 members have heard this pounded in their
11 heads, but everything is recorded at our
12 meetings so, therefore, when you speak can you
13 just please identify yourself. And we're going
14 to take a roll call if we could, please. I'll
15 start here. Ken?

16 MR. LEONARD: Ken Leonard, the
17 Director of the ITS Joint Program Office, and
18 also for the new folks, Stephen used the
19 acronym DFO. For those of you who don't know,
20 that's Designated Federal Official, and you'll
21 hear more about that later on this evening.
22 So, if we use a term you don't understand,

1 don't hesitate to ask.

2 MR. MONNIERE: Bob Monniere. I'm an
3 attorney with OSTR.

4 MR. AUGUSTINE: This is John
5 Augustine, Deputy Director of the ITS Joint
6 Program Office.

7 MR. VELEZ: Charlie Velez. I'm with
8 Citizant, the JPO contractor.

9 MR. GLASSCOCK: And somebody want
10 to start us on the phone, please?

11 MEMBER McCORMICK: Scott McCormick
12 from the Connected Vehicle Trade Association.

13 MEMBER KISSINGER: Peter Kissinger,
14 AAA Foundation for Traffic Safety.

15 MEMBER ALBERT: Steve Albert,
16 Western Transportation Institute.

17 MR. HOEFT: Brian Hoeft sitting in
18 for Tina Quigley, RTC Southern Nevada.

19 MEMBER McKINNEY: Joe McKinney with
20 the National Association of Development
21 Organizations.

22 MEMBER GOODIN: Hi, this is Ginger

1 Goodin. I'm with Texas A&M Transportation
2 Institute.

3 MEMBER KENNER: Steve Kenner, Ford
4 Motor Company.

5 MEMBER WILKERSON: Sheryl
6 Wilkerson, Willow LLC.

7 MR. CAPP: John Capp, General
8 Motors.

9 MR. LAMAGNA: Sam Lamagna, Intel.

10 MS. BELL: This is Avonne Bell with
11 the Telecommunications Industry Association.

12 MEMBER SHAHEEN: This is Susan
13 Shaheen from the University of California
14 Berkeley. Hello.

15 MEMBER SCHROMSKY: Good afternoon.
16 This is Brian Schromsky, Verizon Wireless.

17 MEMBER WEBB: George Webb, Palm
18 Beach County.

19 MR. GLASSCOCK: All right. Is that
20 it, I think? Okay. Again, I want to just
21 welcome everyone. We're looking forward to an
22 interesting, productive, and exciting two

1 years for your term on the Advisory Committee.
2 I especially welcome the new members. We have
3 14 returning members and 6 new members.

4 Again, as the Designated Federal
5 Official, I try to keep us in line with all
6 the FACA rules. And if you have any questions
7 on those, please let me know. And, again,
8 everything is recorded.

9 After our meeting within a couple
10 of days we'll get the Minutes out and a
11 transcript happens for every meeting. FACA is
12 Federal Advisory Committee Act, is what FACA
13 stands for. So, again, apologies on the
14 acronyms. So, I'm going to turn it over to
15 Ken.

16 MR. LEONARD: All right. We'll,
17 we're going to be really conscientious and try
18 and catch ourselves on these acronyms, because
19 it's a Washington habit we all fall into. And
20 we'll ask you to do the same thing, because
21 I'm sure you all have acronyms that you use.
22 By the end of the two-year term, we'll all be

1 well-steeped in them.

2 I'm just going to take a very
3 brief minute here to just say how much I
4 appreciate all of you committing to this act
5 of public service, and agreeing to join us for
6 a two-year term. I really value having an
7 Advisory Committee. I think it's important to
8 have outside views outside the building,
9 outside the folks we usually deal with in
10 terms of the work we do day to day, so I
11 really appreciate all of your commitment to do
12 that.

13 You were all very carefully
14 selected. We have to meet certain background
15 requirements on the number of - we try and
16 get a very diverse group, so we look for very
17 qualified candidates, and I think this year
18 we've got - this two-year term we've got a
19 great group of people that not only meet the
20 requirements of the legislation but will bring
21 a lot to the Joint Program Office, because of
22 the expertise you have.

1 And that's one of the things I
2 want to remind you of. You really - you are
3 selected because of your expertise, not
4 because of the organization, necessarily, that
5 you currently work for. And you're not really
6 here representing that organization as much as
7 - you know, that is just a part of your
8 experience and expertise, but we value that.

9 I'm going to turn it over to Bob
10 in a few minutes here, and he's going to go
11 through the Ethics briefing that's required.
12 And that's really the purpose of this call.
13 But before I do that, I want to turn it over
14 to Greg Winfree, the Assistant Secretary for
15 Research and Technology, the Office of the
16 Secretary for a few comments. Greg.

17 ASST. SEC. WINFREE: Sure. Thanks,
18 Ken. Good afternoon, all. Thanks, again, for
19 being willing to participate again this great
20 public service. It's a rare opportunity where
21 members of the public really get to interact
22 and have a direct influence on how our federal

1 government operates and plans ahead. So, it's
2 a great service that you're doing in a very
3 exciting space, Intelligent Transportation
4 Systems. I know that's what brings us all to
5 this conversation, so on behalf of Secretary
6 Foxx and the senior leadership at DOT, and the
7 Obama Administration writ large just want to
8 say thank you again for agreeing to do this.

9 We've got some interesting times
10 here at OSTR, so I'll just talk a little bit
11 about what our organization is currently, what
12 it was six months ago, and what we will be
13 going forward. So, I'll start with what it
14 will be going forward.

15 We'll always be an organization
16 that has been tasked by the Department to
17 focus on research, so whether or not it's
18 conducting actual research like at our Volpe
19 National Transportation Systems Center or
20 coordinating the great research that goes on
21 around the Department at other laboratories
22 like Turner-Fairbank Highway Research Center,

1 or the NHTSA East Liberty Ohio Test Facility,
2 or the FRA facility out in Pueblo, Colorado,
3 one of our missions is to bring all those
4 parties together and make sure we're spending
5 taxpayer dollars the wisest way possible.

6 For those who have been on the
7 Advisory Board before, you'll recall we were
8 the organization known as RITA, the Research
9 and Innovative Technology Administration. On
10 kind of the back end of all kinds of budget
11 machinations following the government shutdown
12 last year, we ultimately wound up becoming
13 part of the Office of the Secretary, which is
14 why we're now the Office of the Assistant
15 Secretary for Research and Technology,
16 affectionately known as the OSTR. I was
17 calling us the Rats but I think we're the
18 Pirates, so if you need a funny name to refer
19 to we will certainly go back that because we
20 are OSTR.

21 But that kind of sums up our
22 mission. We've got quite a few other parts of

1 this office that are important to the ITS
2 enterprise, principally the Office of
3 Position, Navigation, and Timing, and Spectrum
4 Management falls within our office here, as
5 well, so that's a good segue for us as we look
6 at 5.9GHz primacy, and as we look at the
7 importance of the Global Navigation Satellite
8 System, or GPS as you all know it.

9 So, there's certainly more we can
10 about RITA. I'll wait for the August 15th
11 face-to-face meeting, is that the -

12 MR. GLASSCOCK: The 13th.

13 ASST. SEC. WINFREE: The 13th, when
14 we'll get a chance to visit and talk more
15 specifically about OSTR. But that's who we
16 are, that's who we were, and that's our
17 mission going forward.

18 Also as you heard, there's a lot
19 going on on the Hill with the budget
20 machinations and with the Highway Trust Fund
21 getting near a point where it'll be a point of
22 no return. There is activity on the Hill that

1 looks somewhat promising, although it's not
2 the kind of activity that will have given us
3 long-term funding. It is activity that will at
4 least carry us through as it stands today May
5 of 2015. Senator Boxer has an amendment that
6 would reduce that to December of 2014 in order
7 to keep the pressure on the Hill to come up
8 with a long-term funding solution, so more to
9 come on that. But what you may be interested
10 in hearing a bit more about, what you've
11 probably heard about is the GROW AMERICA Act,
12 and that's the Administration \$302 billion
13 proposal for Transportation funding for a
14 four-year Transportation bill. That is what
15 has set kind of the baseline for discussions
16 in Washington about the appropriateness and
17 the appropriate length, and duration, and
18 funding level for the Department of
19 Transportation, so we are encouraged by the
20 language we put forth. It is certainly
21 language that folks will be talking around,
22 but I think it set a good base level for

1 logical discussion for this enterprise that
2 we're responsible for with Transportation
3 infrastructure.

4 To kind of the state of the
5 Transportation R&D effort, unfortunately, some
6 of the language on the Hill looks at reducing
7 research funding by up to 50 percent, other
8 language talks about removing research from
9 the Highway Trust Fund and moving it to the
10 General Appropriations process, which is
11 problematic for a number of reasons, but it
12 puts us - it would put us in a horse
13 jockeying position with other folks on the
14 General Appropriations side, so we are not
15 favorably disposed toward that kind of
16 language, but we continue to work with folks
17 on the Hill, again, to get the appropriate
18 focus on what we do at DOT.

19 And, finally, a little bit about
20 Secretary Foxx. He's been aboard just about a
21 year now, but he is a big fan of innovation,
22 and research, and technology writ large. He's

1 42-years old, so that puts him in that cohort
2 of folks that really grew up with technology
3 as part of their maturation process, you know,
4 growing to adulthood. I kind of precede that
5 a little bit. I'm the last of the paper
6 lawyers, they became internet and laptop
7 lawyers after I got out of law school, so I
8 know what that tipping point is, and I'm sorry
9 I missed it. But the good thing about the
10 Secretary is he's favorably disposed to what
11 we do, and I think a good testament to that
12 was just the function we had just a short time
13 ago at Turner-Fairbank where President Obama
14 came out and talked about Connected Vehicle
15 technology, talked about Automated Vehicles.
16 He was introduced by our Secretary, but it was
17 the first time an American President visited
18 the Turner-Fairbank Highway Research Center,
19 and it certainly was the first time that our
20 issues were put on the international stage by
21 President Obama, so we're really excited by
22 that, and think that gives us some good wind

1 in our sails with some of the more difficult
2 issues we'll be tackling as we move forward.
3 So, hopefully, I didn't bore you to death. I
4 look forward to seeing you all here in
5 Washington. And, again, thanks so much for
6 everything you do, and we will turn it over to
7 Bob Monniere, who is our Deputy Chief Counsel,
8 for the Ethics review.

9 MR. MONNIERE: Thank you, Greg.

10 ASST. SEC. WINFREE: Oh, you're
11 welcome.

12 MR. MONNIERE: And I won't take up
13 too much of your time. As Ken alluded to, the
14 Agency is charged to insure that the Committee
15 operates free of any significant conflicts of
16 interest. Outside agencies, GAO, and others
17 looks at it and make sure - again, their
18 expectation is that the Committee will operate
19 in a balanced and fair manner, and will be
20 perceived as that by the public.

21 Concerning ethics, again, the
22 purpose of the Committee is to look at issues,

1 make recommendations to the Agency going
2 forward, so one might be asking themselves
3 well, how can there be a conflict of interest?
4 I'll just hit a couple of - highlight a
5 couple of examples just to give you a feel for
6 that.

7 For instance, if a Committee
8 Member wanted to become a contractor with the
9 Agency, that would present a problem. Again,
10 people would perceive that as establishing a
11 business relationship between an individual
12 and the Committee; hence, the perception that
13 they might be able to get inside information
14 to assist them in the procurement process. So,
15 again, that's an example of a conflict.

16 Another example would be a
17 Committee Member urging the Agency to hire a
18 family member. That would be a conflict. So,
19 there's a number of ways conflicts of interest
20 can arise. If you have any questions in that
21 particular area you can contact Steve, or you
22 can contact me directly at (202)366-5498.

1 I'll put a very short plug in, and
2 I believe someone alluded to earlier about the
3 General Services Administration regulations.
4 There are a number of regulations that apply
5 directly to how the Committee operates. For
6 instance, the fact that the Agency has to
7 publish a notice in the Federal Register
8 alerting the public that there is an upcoming
9 meeting, and publishing an agenda. For
10 example, if Committee Members come up with an
11 agenda, have agenda items, that needs to be in
12 the Federal Register notice.

13 There is an emphasis on the
14 process being open. Steve mentioned a number
15 of times already about a transcript being
16 made. Those transcripts are open to the public
17 free and available to anyone that requests
18 them.

19 In the past, we've had questions
20 about closing a meeting. Closing a meeting is
21 an involved process, so if a situation arises
22 where someone wants to go into, as they say

1 sometimes Executive Session, that cannot be
2 done on the spur of the moment. That has to
3 have prior approval. And, again, there are a
4 number of regulations within that GSA
5 regulations that basically spell out how the
6 Committee will operate.

7 So, again, if you have any
8 questions in that area about the
9 administrative procedures or ethics, in
10 general, you can contact either myself or
11 Steve, and we will certainly get back to you.

12 MR. LEONARD: All right. Well,
13 thanks, Bob. I really appreciate your
14 reviewing that. Again, as Bob and Stephen have
15 indicated, we operate under the rules set up
16 to establish Federal Advisory Committees, the
17 Federal Advisory Committee Act. One of those
18 things - one of those allows us to designate
19 a Chair and a Vice-Chair, and we've done that.
20 And I'm going to review the duties of the
21 Chair and the Vice-Chair.

22 We've asked Steve Kenner and

1 Sheryl Wilkerson to be the Chair and Vice-
2 Chair. You all know Steve from Ford, and he
3 has been a member of the Committee. Sheryl is
4 one of our six new members. I also want to
5 mention, I know Bob Denaro is not on the call
6 today. He has offered to help out. He wanted
7 to step down -

8 MEMBER DENARO: Stephen, I am on.

9 MR. LEONARD: Oh, Bob, great,
10 great. I didn't hear you sign in. Well, then
11 correct me if I'm wrong, but you offered to
12 serve as informal advisor to the Chair and Co-
13 Chair as they spin up in their new duties, and
14 give them the benefit of your experience.

15 MEMBER DENARO: That is true.

16 MR. LEONARD: All right. So, the
17 duties of the Chair here are in consultation
18 with the Designated Federal Official, Stephen
19 Glasscock, and myself, the Director, to
20 develop meeting schedules and agendas. If
21 delegated by the Designated Federal Official
22 to call meetings to order, preside over the

1 meetings, and to adjourn the meetings; to
2 guide the Committee in developing and
3 implementing its work plan and its task
4 organization, and to request advice from the
5 JPO Director, or the Designated Federal
6 Official. And through the ITS Joint Program
7 Office to make recommendations to the
8 Secretary regarding the ITS Research Program,
9 its needs, objectives, plans, approaches,
10 contents, and progress.

11 And we will give you an update on
12 the last time that happened. We do have the
13 report from the last Committee, and our
14 understanding is it is on the Secretary's
15 desk. It has gone through all the internal
16 wickets and we expect it to be approved
17 shortly.

18 The duties of the Vice-Chair are,
19 as you might imagine, assist the Chair in the
20 execution of those duties and to serve as the
21 Chair in the absence of the Chair.

22 So with that, I'm going to turn it

1 over to our Chair and Co-Chair to talk about
2 some of the next steps and the next meeting
3 planned for August 13th. Steve.

4 MEMBER KENNER: All right, great.
5 Thanks a lot, Ken. Okay, so we did set up a
6 meeting for the 13th, and it's a full day so
7 - at least for those of you coming out of
8 town, you'll probably need to arrive the night
9 before, as I will need to, in order to be able
10 to get there. But we're going to kick it off
11 at 8:00 and adjourn, at this point the plan is
12 at 4:00. And then, you know, tentatively, the
13 plan is that we're going to have some opening
14 remarks, and then introductions of each other,
15 but then also a more detailed briefing by Ken.
16 And then we also want to have a variety of
17 folks come in to give us some more relevant
18 background, and we're still working out some
19 of the specifics of what that is, and who are
20 going to come in.

21 But one of the important things
22 that we need to be able to establish in the

1 discussion is, specifically, what are the
2 topics that we're interested in pursuing over
3 the course of working together for the next
4 couple of years, and to develop consensus on
5 the list of those topics. And then,
6 secondarily, we're going to need to talk about
7 specifically how we're going to go about
8 completing the work.

9 So, as you see in the proposed ITS
10 topics, this is just - let's call it a
11 thought starter, not by any means a definitive
12 list. And one of the requests for you is to be
13 able to put some thought into the areas that
14 you think we should pursue. So, you can see
15 there's a couple of things in there. A few of
16 them may be incremental to what we had done in
17 the last Committee, but you can see things
18 like Cybersecurity, Autonomous Vehicle
19 research. You know, there's other things
20 aren't mentioned there like privacy, or more
21 details about the Spectrum that we spent some
22 time on, and so forth. So, it would be good

1 based on, you know, the kinds of topics that
2 you think we should address to bring those in
3 so we can all agree to it.

4 And then the other thing we want
5 to do in the discussion on August 13th, and
6 Sheryl will be running maybe that discussion,
7 but it would be helpful if you're prepared, is
8 to talk about specifically, you know, how we
9 want to go about the work. You know, do we
10 want to organize into subcommittees. If so, we
11 need to not just have subcommittees, but
12 people that are willing to Chair the
13 subcommittees. We need to agree about how
14 those subcommittees will actually do the work,
15 whether it's in the meetings that we call
16 where we're all together and we have breakout
17 sessions, or something separate. As Ken
18 mentioned, it's a bit complicated because as
19 you do some of these other outside meetings,
20 they're all public, and so we have to make the
21 appropriate arrangements for those.

22 And then we also need to talk

1 about how often do we want to meet as a
2 collective group. And to some extent, it will
3 depend upon, you know, the plan of how we want
4 to get the work done. If we want to meet for
5 several days and have breakout sessions and
6 try and accomplish a lot of the work when
7 we're actually physically together versus if
8 we want to try and do the work outside and
9 then just bring that in and review it
10 together.

11 So, that's what we're hoping to
12 do, and we really want to make sure we have
13 this meeting so that you guys could sort of
14 think through what your proposals would be for
15 topics, and then we can in the discussions
16 face-to-face come up with a consensus on what
17 those are. And then, again, discuss about how
18 we want to go about getting the work done
19 because, you know, we're all very busy, so
20 it's difficult for us sometimes to meet.
21 However, it might even be more difficult to
22 get work done outside of a dedicated time when

1 we're all together.

2 So with that, let me turn it over
3 to Sheryl to see if she had anything else she
4 wanted to add relative to what's coming up on
5 August 13th.

6 MEMBER WILKERSON: No, I think
7 you've done a great job of summarizing. My
8 main concern was, you know, making sure that
9 the Committee spent some time looking at
10 whether we wanted to establish subcommittees
11 that would make recommendations to advise the
12 Full Committee for discussion and
13 consideration since they were quite successful
14 last year. So, thanks so much, but I think
15 you've done a great job of summarizing.

16 MEMBER KENNER: All right, great.
17 So, Ken or Stephen, is there anything else
18 that we didn't bring up in the context of the
19 next steps that we need to make sure we
20 discuss?

21 MR. LEONARD: No, I don't think
22 there's anything in the next steps.

1 MR. GLASSCOCK: I want to
2 apologize. We discovered there was a hiccup
3 with the room block link, so if anyone has
4 tried to use it this morning it wasn't
5 working. I believe it's been resolved, but if
6 it's not it will be shortly. They are working
7 on that issue.

8 I also want to call attention to
9 the website. We have every document that has
10 been created there for you to see for
11 reference, and we really do truly hope to have
12 the last report to Congress available for you
13 in August. So, does anyone else have anything?

14 MEMBER QUIGLEY: Just real quick,
15 can you give us the website address. And I
16 probably should know this. This is Tina
17 Quigley from Las Vegas, but if you've got that
18 handy, I want to take a look.

19 MR. GLASSCOCK: Yes, I can send
20 that out to you, Tina.

21 MEMBER QUIGLEY: Okay, thank you.

22 MR. LEONARD: Are there any

1 questions from any of the Members that are on
2 the line? Any other questions?

3 MR. GLASSCOCK: Is there anyone who
4 joined the call after we took roll call,
5 maybe?

6 MEMBER CALABRESE: This is Joe
7 Calabrese at Cleveland RTA.

8 MEMBER JOHNSON: Yes, this is Debra
9 Johnson, Long Beach Transit.

10 MEMBER QUIGLEY: Oh, okay, I busted
11 myself. This is Tina Quigley from RTC of
12 Southern Nevada.

13 MR. GLASSCOCK: I appreciate that,
14 so thank you.

15 MEMBER BERG: Roger Berg from
16 DENSO.

17 MR. GLASSCOCK: Okay. Again, we
18 look forward to meeting everyone, and a
19 productive and exciting term for the
20 Committee. At any time if you have any
21 questions, please don't hesitate to call or
22 email me. And if there are no other comments

1 or questions, we will see everyone who can
2 attend August 13th here in D.C.

3 MEMBER WEBB: This is George Webb,
4 Palm Beach County. Just looking to add on to
5 our agenda as far as the information on
6 governance, a topic is out there but - like
7 we had a lot of briefing at the end of our
8 last term, and we'd like some update as far as
9 where that is and the current status when we
10 meet in August.

11 MR. GLASSCOCK: Okay. Thanks,
12 Roger, or George. I'm sorry, George. All
13 right, everybody, have a good day. We'll see
14 you in August. Thank you.

15 (Whereupon, the above-entitled
16 matter went off the record at 2:26 p.m.)

17

18

19

20

21

22

A	Albert 1:14 5:15,15	available 18:17 27:12	busy 25:19	17:17 18:5,10 19:6,17 20:3 21:2 21:13 23:17 26:9 26:12 28:20
\$302 13:12	alerting 18:8	Avonne 2:18 6:10	C	Committees 19:16
A&M 6:1	allows 19:18		Calabrese 1:15 28:6,7	committing 8:4
AAA 5:14	alluded 16:13 18:2	B	California 6:13	Company 6:4
able 17:13 22:9,22 23:13	Alternatives 3:18	back 11:10,19 19:11	call 4:6,14 9:12 20:5,22 23:10 24:15 27:8 28:4,4 28:21	completing 23:8
aboard 14:20	ALVORD 2:16	background 8:14 22:18	Capp 6:7,7	complicated 24:18
above-entitled 29:15	amendment 13:5	balanced 16:19	calling 11:17	concern 26:8
absence 21:21	AMERICA 13:11	base 13:22	candidates 8:17	Concerning 16:21
accomplish 25:6	American 15:17	based 24:1	Carefully 8:13	conducting 10:18
acronym 4:19	apologies 7:13	baseline 13:15	carry 13:4	conflict 17:3,15,18
acronyms 7:14,18 7:21	apologize 27:2	basically 19:5	catch 7:18	conflicts 16:15 17:19
act 7:12 8:4 13:11 19:17	apply 18:4	Beach 2:20 6:18 28:9 29:4	Center 10:19,22 15:18	Congress 27:12
activity 12:22 13:2 13:3	approve 8:4,11 19:13 28:13	becoming 11:12	certain 8:14	Connected 3:15 5:12 15:14
actual 10:18	approaches 21:9	behalf 10:5	certainly 11:19 12:9 13:20 15:19 19:11	conscientious 7:17
add 26:4 29:4	appropriate 13:17 14:17 24:21	believe 18:2 27:5	Certification 3:16	consensus 23:4 25:16
address 24:2 27:15	appropriateness 13:16	Bell 2:18 6:10,10	Chair 3:5 19:19,21 20:1,2,12,13,17 21:19,21,21 22:1 24:12	consideration 26:13
adjourn 3:21 21:1 22:11	Approprations 14:10,14	benefit 20:14	chance 12:14	consultation 20:17
Administration 10:7 11:9 13:12 18:3	approval 19:3	Berg 1:15 28:15,15	charged 16:14	contact 17:21,22 19:10
administrative 19:9	approved 21:16	Berkeley 6:14	Charlie 2:15 5:7	contents 21:10
adulthood 15:4	APRIL 2:22	big 14:21	Charter 3:6	context 26:18
advice 21:4	area 17:21 19:8	bill 13:14	Chief 16:7	continue 14:16
advise 26:11	areas 23:13	billion 13:12	Citizant 2:15 5:8	contractor 5:8 17:8
advisor 20:12	arises 18:21	bit 10:10 13:10 14:19 15:5 24:18	Cleveland 28:7	conversation 10:5
Advisory 1:6,11 3:6 4:5 7:1,12 8:7 11:7 19:16,17	arrangements 24:21	block 27:3	closing 18:20,20	coordinating 10:20
affectionately 11:16	arrive 22:8	Board 11:7	Co-Chair 22:1	Coordinator 2:5
afternoon 6:15 9:18	asked 19:22	Bob 2:10 5:2 9:9 16:7 19:13,14 20:5,9	cohort 15:1	correct 20:11
agencies 16:16	asking 17:2	bore 16:3	collective 25:2	Counsel 16:7
Agency 16:14 17:1 17:9,17 18:6	assist 17:14 21:19	Boxer 13:5	Colorado 11:2	County 6:18 29:4
agenda 18:9,11,11 29:5	Assistant 1:3 2:1 2:11 9:14 11:14	breakout 24:16 25:5	come 13:7,9 18:10 22:17,20 25:16	couple 4:8 7:9 17:4 17:5 23:4,15
agendas 20:20	Association 2:19 5:12,20 6:11	Brian 1:20 2:20 5:17 6:16	coming 22:7 26:4	course 23:3
ago 10:12 15:13	ASST 9:17 12:13 16:10	brief 8:3	comments 9:16 28:22	created 27:10
agree 24:3,13	attend 29:2	briefing 9:11 22:15 29:7	commitment 8:11	current 29:9
agreeing 8:5 10:8	attention 27:8	bring 8:20 11:3 24:2 25:9 26:18	Committee 1:6,11 1:14 3:6,6,18 4:5 7:1,12 8:7 16:14 16:18,22 17:7,12	currently 9:5 10:11
ahead 10:1	attorney 2:10 5:3	brings 10:4		Cybersecurity 3:13 23:18
	August 12:10 22:3 24:5 26:5 27:13 29:2,10,14	budget 11:10 12:19		D
	Augustine 2:2 5:4,5	building 8:8		D 3:1
	Automated 15:15	business 17:11		D.C 29:2
	Autonomous 3:12 23:18	busted 28:10		Data 3:11

day 8:10,10 22:6
 29:13
days 7:10 25:5
deal 8:9
death 16:3
Debra 1:17 28:8
December 13:6
dedicated 25:22
definitive 23:11
delegated 20:21
Denaro 1:16 20:5,8
 20:15
DENSO 28:16
Department 1:1
 2:1,16 10:16,21
 13:18
depend 25:3
Deputy 5:5 16:7
designate 19:18
Designated 1:12
 2:6 4:20 7:4
 20:18,21 21:5
desk 21:15
detailed 22:15
details 23:21
develop 20:20 23:4
developing 21:2
Development 1:3
 2:2,12 5:20
DFO 4:5,19
difficult 16:1 25:20
 25:21
direct 9:22
directly 17:22 18:5
Director 2:2,7 4:17
 5:5 20:19 21:5
discovered 27:2
discuss 25:17 26:20
discussion 14:1
 23:1 24:5,6 26:12
discussions 13:15
 25:15
disposed 14:15
 15:10
diverse 8:16
document 27:9
doing 10:2
dollars 11:5
DOT 10:6 14:18

DSRC 3:10
duration 13:17
duties 19:20 20:13
 20:17 21:18,20

E

E 3:1
earlier 18:2
East 11:1
Eastern 1:11
Education 2:17
effort 14:5
either 19:10
email 28:22
emphasis 18:13
encouraged 13:19
enterprise 12:2
 14:1
especially 4:9 7:2
establish 19:16
 22:22 26:10
establishing 17:10
ethics 3:4 9:11 16:8
 16:21 19:9
evening 4:21
everybody 29:13
example 17:15,16
 18:10
examples 17:5
excited 15:21
exciting 6:22 10:3
 28:19
execution 21:20
Executive 19:1
expect 21:16
expectation 16:18
experience 9:8
 20:14
expertise 8:22 9:3,8
extent 25:2

F

FACA 7:6,11,12
face-to-face 12:11
 25:16
facility 11:1,2
fact 18:6
fair 16:19
fall 7:19
falls 12:4

family 17:18
fan 14:21
far 29:5,8
favorably 14:15
 15:10
federal 1:12 2:6
 4:20 7:4,12 9:22
 18:7,12 19:16,17
 20:18,21 21:5
feel 17:5
finally 14:19
first 15:17,19
focus 10:17 14:18
folks 4:9,18 8:9
 13:21 14:13,16
 15:2 22:17
following 11:11
Ford 6:3 20:2
forth 13:20 23:22
forward 6:21 10:13
 10:14 12:17 16:2
 16:4 17:2 28:18
Foundation 5:14
four-year 13:14
Foxx 10:6 14:20
FRA 11:2
free 16:15 18:17
full 22:6 26:12
function 15:12
Fund 12:20 14:9
funding 13:3,8,13
 13:18 14:7
funny 11:18

G

G 3:1
GAO 16:16
general 6:7 14:10
 14:14 18:3 19:10
George 1:21 6:17
 29:3,12,12
getting 12:21 25:18
Ginger 1:16 5:22
give 17:5 20:14
 21:11 22:17 27:15
given 13:2
gives 15:22
Glasscock 1:12 2:5
 4:3,5 5:9 6:19

12:12 20:19 27:1
 27:19 28:3,13,17
 29:11
Global 12:7
go 9:10 11:19 18:22
 23:7 24:9 25:18
goes 10:20
going 4:4,13 7:14
 7:17 8:2 9:9,10
 10:13,14 12:17,19
 17:1 19:20 21:22
 22:10,13,20 23:6
 23:7
good 6:15 9:18 12:5
 13:22 15:9,11,22
 23:22 29:13
Goodin 1:16 5:22
 6:1
governance 29:6
government 10:1
 11:11
GPS 12:8
Grannis 2:22
great 8:19 9:19
 10:2,20 20:9,10
 22:4 26:7,15,16
Greg 2:1 9:14,16
 16:9
grew 15:2
group 8:16,19 25:2
GROW 13:11
growing 15:4
GSA 19:4
guide 21:2
guys 25:13

H

habit 7:19
handy 27:18
happened 21:12
happens 7:11
Harris 2:22
heads 4:11
hear 4:21 20:10
heard 4:10 12:18
 13:11
hearing 13:10
Hello 6:14
help 20:6

helpful 24:7
hesitate 5:1 28:21
Hi 5:22
hiccup 27:2
highlight 17:4
Highway 10:22
 12:20 14:9 15:18
Hill 12:19,22 13:7
 14:6,17
hire 17:17
hit 17:4
Hoelt 2:20 5:17,17
hope 27:11
hopefully 16:3
hoping 25:11
horse 14:12
housekeeping 4:8

I

identify 4:13
imagine 21:19
implementing 21:3
importance 12:7
important 8:7 12:1
 22:21
incremental 23:16
indicated 19:15
individual 17:11
Industry 2:18 6:11
influence 9:22
informal 20:12
information 17:13
 29:5
infrastructure 14:3
innovation 14:21
Innovative 11:9
inside 17:13
instance 17:7 18:6
Institute 5:16 6:2
insure 16:14
Intel 2:21 6:9
Intelligent 1:5,10
 2:3,7 10:3
interact 9:21
interest 16:16 17:3
 17:19
interested 13:9
 23:2
interesting 6:22

10:9 internal 21:15 international 15:20 internet 15:6 introduced 15:16 introductions 22:14 involved 18:21 issue 27:7 issues 15:20 16:2 16:22 it'll 12:21 items 4:8 18:11	27:16 known 11:8,16	Managing 2:2 manner 16:19 matter 29:16 maturation 15:3 McCORMICK 1:18 5:11,11 McKINNEY 1:19 5:19,19 means 23:11 meet 8:14,19 25:1,4 25:20 29:10 meeting 4:7 7:9,11 12:11 18:9,20,20 20:20 22:2,6 25:13 28:18 Meeting-August 3:7 meetings 4:12 20:22 21:1,1 24:15,19 MELANIE 2:16 member 5:11,13,15 5:19,22 6:3,5,12 6:15,17 17:8,17 17:18 20:3,8,15 22:4 26:6,16 27:14,21 28:6,8 28:10,15 29:3 members 1:14 4:10 7:2,3,3 9:21 18:10 20:4 28:1 mention 20:5 mentioned 18:14 23:20 24:18 met 1:11 minute 8:3 minutes 7:10 9:10 missed 15:9 mission 11:22 12:17 missions 11:3 Mobility 3:14 moment 19:2 Monniere 2:10 5:2 5:2 16:7,9,12 months 10:12 morning 27:4 Motor 6:4 Motors 6:8	move 16:2 moving 14:9	Operations 3:15 opportunity 9:20 order 4:7 13:6 20:22 22:9 organization 3:18 9:4,6 10:11,15 11:8 21:4 Organizations 5:21 organize 24:10 OSTR 5:3 10:10 11:16,20 12:15 outside 8:8,8,9 16:16 24:19 25:8 25:22 Overview 3:6
<hr/> J <hr/> J 1:18 job 26:7,15 jockeying 14:13 Joe 1:19 5:19 28:6 John 2:2 5:4 6:7 Johnson 1:17 28:8 28:9 join 8:5 joined 28:4 Joint 2:4,8 4:17 5:5 8:21 21:6 JOSEPH 1:15 JPO 2:4,9 5:8 21:5 JULY 1:8	<hr/> L <hr/> laboratories 10:21 Lamagna 2:21 6:9 6:9 language 13:20,21 14:6,8,16 laptop 15:6 large 10:7 14:22 Las 27:17 law 15:7 lawyers 15:6,7 leadership 10:6 legislation 8:20 length 13:17 Leonard 2:7 4:16 4:16 7:16 19:12 20:9,16 26:21 27:22 let's 23:10 level 13:18,22 Liberty 11:1 line 7:5 28:2 link 27:3 list 23:5,12 little 10:10 14:19 15:5 LLC 6:6 LLP 2:22 logical 14:1 Long 2:20 28:9 long-term 13:3,8 look 8:16 12:5,6 16:4,22 27:18 28:18 looking 6:21 26:9 29:4 looks 13:1 14:6 16:17 lot 8:21 12:18 22:5 25:6 29:7	<hr/> M <hr/> machinations 11:11 12:20 main 26:8 making 26:8 Management 12:4	<hr/> N <hr/> N 3:1 name 11:18 National 5:20 10:19 Navigation 12:3,7 near 12:21 necessarily 9:4 need 11:18 22:8,9 22:22 23:6 24:11 24:13,22 26:19 needs 18:11 21:9 Nevada 5:18 28:12 new 4:9,18 7:2,3 20:4,13 NHTSA 11:1 night 22:8 notice 18:7,12 number 8:15 14:11 17:19 18:4,14 19:4	<hr/> P <hr/> P-R-O-C-E-E-D-... 4:1 p.m 1:11 4:2 29:16 PAC 2:6 Palm 6:17 29:4 paper 15:5 part 9:7 11:13 15:3 participate 9:19 particular 17:21 parties 11:4 parts 11:22 people 8:19 17:10 24:12 perceive 17:10 perceived 16:20 percent 14:7 perception 17:12 Peter 1:18 5:13 phone 5:10 physically 25:7 Pirates 11:18 plan 21:3 22:11,13 25:3 planned 22:3 plans 10:1 21:9 please 4:13,14 5:10 7:7 28:21 plug 18:1 point 12:21,21 15:8 22:11 position 12:3 14:13 possible 11:5
<hr/> K <hr/> keep 7:5 13:7 Ken 2:7 4:15,16 7:15 9:18 16:13 22:5,15 24:17 26:17 Kenner 1:17 6:3,3 19:22 22:4 26:16 kick 22:10 kind 11:10,21 13:2 13:15 14:4,15 15:4 kinds 11:10 24:1 Kissinger 1:18 5:13 5:13 know 4:19 7:7 9:7 10:4 12:8 15:3,8 20:2,5 22:12 23:19 24:1,8,9 25:3,19 26:8			<hr/> O <hr/> Obama 10:7 15:13 15:21 objectives 21:9 offered 20:6,11 office 1:3 2:4,9,10 4:17 5:6 8:21 9:15 11:13,14 12:1,2,4 21:7 Official 1:12 2:6 4:20 7:5 20:18,21 21:6 Oh 16:10 20:9 28:10 Ohio 11:1 okay 6:20 22:5 27:21 28:10,17 29:11 old 15:1 open 18:14,16 opening 3:3 22:13 operate 16:18 19:6 19:15 operates 10:1 16:15 18:5	

pounded 4:10
precede 15:4
prepared 24:7
present 1:14 2:1,14
 17:9
preside 20:22
President 15:13,17
 15:21
presiding 1:12
pressure 13:7
primacy 12:6
principally 12:2
prior 19:3
privacy 23:20
probably 13:11
 22:8 27:16
problem 17:9
problematic 14:11
procedures 19:9
process 14:10 15:3
 17:14 18:14,21
procurement 17:14
productive 6:22
 28:19
Program 1:5,11 2:4
 2:5,8 3:11 4:17
 5:6 8:21 21:6,8
progress 21:10
promising 13:1
proposal 13:13
proposals 25:14
proposed 3:9 23:9
public 8:5 9:20,21
 16:20 18:8,16
 24:20
publish 18:7
publishing 18:9
Pueblo 11:2
purpose 9:12 16:22
pursue 23:14
pursuing 23:2
put 13:20 14:12
 15:20 18:1 23:13
puts 14:12 15:1

Q

qualified 8:17
questions 7:6 17:20
 18:19 19:8 28:1,2

28:21 29:1
quick 27:14
Quigley 1:19 5:18
 27:14,17,21 28:10
 28:11
quite 11:22 26:13

R

R&D 14:5
rare 9:20
Rats 11:17
real 27:14
really 7:17 8:6,11
 9:2,5,12,21 15:2
 15:21 19:13 25:12
 27:11
reasons 14:11
recall 11:7
recommendations
 17:1 21:7 26:11
record 29:16
recorded 4:11 7:8
reduce 13:6
reducing 14:6
refer 11:18
reference 27:11
regarding 21:8
Register 18:7,12
regulations 18:3,4
 19:4,5
relationship 17:11
relative 26:4
relevant 22:17
remarks 3:3 22:14
remind 9:2
removing 14:8
report 21:13 27:12
representing 9:6
request 21:4
requests 18:17
 23:12
required 9:11
requirements 8:15
 8:20
research 1:3 2:2,11
 3:11,12 9:15
 10:17,18,20,22
 11:8,15 14:7,8,22
 15:18 21:8 23:19

resolved 27:5
responsible 14:2
return 12:22
returning 4:9 7:3
review 3:4 16:8
 19:20 25:9
reviewing 19:14
right 4:3 6:19 7:16
 19:12 20:16 22:4
 26:16 29:13
RITA 11:8 12:10
ROBERT 1:16
Roger 1:15 28:15
 29:12
roll 4:14 28:4
room 27:3
RTA 28:7
RTC 5:18 28:11
rules 7:6 19:15
running 24:6

S

Safety 5:14
sails 16:1
Sam 2:21 6:9
Satellite 12:7
schedules 20:20
school 15:7
Schromsky 1:20
 6:15,16
Scott 1:18 5:11
SEC 9:17 12:13
 16:10
secondarily 23:6
Secretary 1:3 2:1
 2:11 9:14,16 10:5
 11:13,15 14:20
 15:10,16 21:8
Secretary's 21:14
see 23:9,14,17 26:3
 27:10 29:1,13
seeing 16:4
segue 12:5
selected 8:14 9:3
Selection 3:5
Senator 13:5
send 27:19
senior 10:6
separate 24:17

serve 20:12 21:20
service 8:5 9:20
 10:2
Services 18:3
Session 19:1
sessions 24:17 25:5
set 13:15,22 19:15
 22:5
Shaheen 1:20 6:12
 6:13
Sheryl 1:21 6:5
 20:1,3 24:6 26:3
short 15:12 18:1
shortly 21:17 27:6
shutdown 11:11
side 14:14
sign 20:10
significant 16:15
sitting 5:17
situation 18:21
six 10:12 20:4
SMITH 2:22
solution 13:8
somebody 5:9
somewhat 13:1
sorry 15:8 29:12
sort 25:13
Southern 5:18
 28:12
space 10:3
speak 4:12
specifically 12:15
 23:1,7 24:8
specifics 22:19
Spectrum 12:3
 23:21
spell 19:5
spending 11:4
spent 23:21 26:9
spin 20:13
spur 19:2
STAFF 2:1
stage 15:20
stands 7:13 13:4
start 4:15 5:10
 10:13
started 4:4
starter 23:11
state 14:4

status 29:9
step 20:7
Stephen 1:12 2:5
 4:4,18 19:14 20:8
 20:18 26:17
steps 3:7 22:2
 26:19,22
Steve 1:14,17 5:15
 6:3 17:21 18:14
 19:11,22 20:2
 22:3
subcommittees
 3:19 24:10,11,13
 24:14 26:10
successful 26:13
summarizing 26:7
 26:15
Summary 3:21
sums 11:21
sure 7:21 9:17 11:4
 16:17 25:12 26:8
 26:19
Susan 1:20 6:12
System 12:8
Systems 1:5,11 2:3
 2:8 10:4,19

T

T 1:21
tackling 16:2
take 4:14 8:2 16:12
 27:18
talk 10:10 12:14
 22:1 23:6 24:8,22
talked 15:14,15
talking 13:21
talks 14:8
task 21:3
tasked 10:16
taxpayer 11:5
technology 9:15
 11:9,15 14:22
 15:2,15
Telecommunicati...
 2:18 6:11
teleconference 1:11
tentatively 22:12
term 4:22 7:1,22
 8:6,18 28:19 29:8

terms 8:10
Test 11:1
testament 15:11
Texas 2:16 6:1
thank 10:8 16:9
 27:21 28:14 29:14
thanks 9:17,18
 16:5 19:13 22:5
 26:14 29:11
thing 7:20 15:9
 24:4
things 9:1 19:18
 22:21 23:15,17,19
think 6:20 8:7,17
 11:17 13:22 15:11
 15:22 23:14 24:2
 25:14 26:6,14,21
thought 23:11,13
time 1:11 15:12,17
 15:19 16:13 21:12
 23:22 25:22 26:9
 28:20
times 10:9 18:15
Timing 12:3
Tina 1:19 5:18
 27:16,20 28:11
tipping 15:8
today 13:4 20:6
topic 29:6
topics 3:9 23:2,5,10
 24:1 25:15
town 22:8
Trade 5:12
Traffic 5:14
transcript 7:11
 18:15
transcripts 18:16
Transit 2:20 28:9
Transportation 1:1
 1:5,10 2:1,3,8
 5:16 6:1 10:3,19
 13:13,14,19 14:2
 14:5
tried 27:4
true 20:15
truly 27:11
Trust 12:20 14:9
try 7:5,17 8:15 25:6
 25:8

turn 7:14 9:9,13
 16:6 21:22 26:2
Turner-Fairbank
 10:22 15:13,18
two 6:22
two-year 7:22 8:6
 8:18

U

U.S 1:1
ultimately 11:12
understand 4:22
understanding
 21:14
unfortunately 14:5
University 6:13
upcoming 18:8
update 21:11 29:8
urging 17:17
use 4:22 7:21 27:4
usually 8:9

V

value 8:6 9:8
variety 22:16
Vegas 27:17
Vehicle 3:12,15
 5:12 15:14 23:18
Vehicles 15:15
Velez 2:15 5:7,7
Verizon 6:16
versus 25:7
Vice 20:1
Vice-Chair 3:5
 19:19,21 21:18
views 8:8
visit 12:14
visited 15:17
Volpe 10:18

W

wait 12:10
want 5:9 6:20 9:2
 9:13 10:7 20:4
 22:16 24:4,9,10
 25:1,3,4,8,12,18
 27:1,8,18
wanted 17:8 20:6
 26:4,10
wants 18:22

Washington 7:19
 13:16 16:5
wasn't 27:4
way 11:5
ways 17:19
we'll 7:10,16,20,22
 10:15 12:14 16:2
 29:13
we're 4:3,13 6:21
 7:17 11:4,14,17
 14:2 15:21 22:10
 22:13,18 23:2,6,7
 24:16 25:7,11,19
 26:1
we've 8:18,18 10:9
 11:22 18:19 19:19
 19:22

Webb 1:21 6:17,17
 29:3,3
website 27:9,15
WEDNESDAY 1:8
welcome 3:2 4:6
 6:21 7:2 16:11
well-steeped 8:1
went 29:16
Western 5:16
wickets 21:16
Wilkerson 1:21 6:5
 6:6 20:1 26:6
willing 9:19 24:12
Willow 6:6
Wiltshire 2:22
wind 15:22
Winfree 2:1 9:14
 9:17 12:13 16:10
Wireless 6:16
wisest 11:5
work 8:10 9:5
 14:16 21:3 23:8
 24:9,14 25:4,6,8
 25:18,22
working 22:18 23:3
 27:5,6
wound 11:12
writ 10:7 14:22
wrong 20:11

X

Y

year 8:17 11:12
 14:21 26:14
years 7:1 23:4

Z

0

1

13 3:7
13th 12:12,13 22:3
 22:6 24:5 26:5
 29:2
14 7:3
15th 12:10
16 3:4
19 3:5

2

2:00 1:11 4:2
2:26 29:16
2014 1:8 3:7 13:6
2015 13:5
202)366-5498
 17:22
22 3:6
23 1:8
28 3:21

3

4

4 3:2
4:00 22:12
42-years 15:1

5

5.9GHz 12:6
50 14:7

6

6 7:3

7

8

8:00 22:11

9

9 3:3

C E R T I F I C A T E

This is to certify that the foregoing transcript

In the matter of: Intelligent Transportation Systems
Program Advisory Committee

Before: USDOT

Date: July 23, 2014

Place: Washington, D.C.

was duly recorded and accurately transcribed under
my direction; further, that said transcript is a
true and accurate record of the proceedings.

Court Reporter

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701