State of Kansas
Traffic Records Coordinating Committee

2015 Strategic Plan

June 17, 2014
TABLE OF CONTENTS

<table>
<thead>
<tr>
<th>Section</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>I. Introduction</td>
<td>1</td>
</tr>
<tr>
<td>A. Agency Participation and Scope</td>
<td>1</td>
</tr>
<tr>
<td>B. Background</td>
<td>2</td>
</tr>
<tr>
<td>C. Report Revision Plan and Accountability</td>
<td>3</td>
</tr>
<tr>
<td>II. Traffic Safety Governance</td>
<td>5</td>
</tr>
<tr>
<td>III. Strategic Vision, Goals and Objectives</td>
<td>7</td>
</tr>
<tr>
<td>A. Strategic Vision</td>
<td>7</td>
</tr>
<tr>
<td>B. Strategic Goals</td>
<td>10</td>
</tr>
<tr>
<td>C. Strategic Objectives</td>
<td>11</td>
</tr>
<tr>
<td>IV. Recent Progress and Accomplishments</td>
<td>13</td>
</tr>
<tr>
<td>A. Strategic Goals Achieved</td>
<td>15</td>
</tr>
<tr>
<td>B. Performance Measurement</td>
<td>15</td>
</tr>
<tr>
<td>V. Strategic Initiatives and Projects</td>
<td>16</td>
</tr>
<tr>
<td>A. Initiatives</td>
<td>16</td>
</tr>
<tr>
<td>B. Projects</td>
<td>18</td>
</tr>
<tr>
<td>VI. Prioritization and Implementation Schedule</td>
<td>22</td>
</tr>
<tr>
<td>A. Prioritization Methodology & Decisions</td>
<td>22</td>
</tr>
<tr>
<td>B. Implementation Schedule</td>
<td>23</td>
</tr>
<tr>
<td>Appendix A – Project Plans</td>
<td>A-1</td>
</tr>
<tr>
<td>Appendix B - 2012 Traffic Records Assessment Findings</td>
<td>B-1</td>
</tr>
</tbody>
</table>
Table of Acronyms

<table>
<thead>
<tr>
<th>Acronym</th>
<th>Definition</th>
</tr>
</thead>
<tbody>
<tr>
<td>AAMVA</td>
<td>American Association of Motor Vehicle Administrators</td>
</tr>
<tr>
<td>AASHTO</td>
<td>American Association of State Highway Transportation Officials</td>
</tr>
<tr>
<td>ACD</td>
<td>AAMVA Code Dictionary</td>
</tr>
<tr>
<td>AFIS</td>
<td>Automated Fingerprint Identification System</td>
</tr>
<tr>
<td>AFRS</td>
<td>Automated Field Reporting System</td>
</tr>
<tr>
<td>ANSI</td>
<td>American National Standards Institute</td>
</tr>
<tr>
<td>ASTRA</td>
<td>Automated Statewide Telecommunications and Records Access</td>
</tr>
<tr>
<td>ATSIP</td>
<td>Association of Transportation Safety Information Professionals</td>
</tr>
<tr>
<td>AVL</td>
<td>Automated Vehicle Location</td>
</tr>
<tr>
<td>BAC</td>
<td>Blood Alcohol Concentration</td>
</tr>
<tr>
<td>BEMS</td>
<td>Board of Emergency Medical Services</td>
</tr>
<tr>
<td>BJS</td>
<td>Bureau of Justice Statistics</td>
</tr>
<tr>
<td>BOTS</td>
<td>Bureau of Traffic Safety</td>
</tr>
<tr>
<td>CAD</td>
<td>Computer-Aided Dispatch</td>
</tr>
<tr>
<td>CANSYS</td>
<td>Control Section Analysis Section</td>
</tr>
<tr>
<td>CDL</td>
<td>Commercial Drivers License</td>
</tr>
<tr>
<td>CDLIS</td>
<td>Commercial Drivers License Information System</td>
</tr>
<tr>
<td>CIO</td>
<td>Chief Information Officer</td>
</tr>
<tr>
<td>CJCC</td>
<td>Kansas Criminal Justice Coordinating Council</td>
</tr>
<tr>
<td>CODES</td>
<td>Crash Outcome Data Evaluation System</td>
</tr>
<tr>
<td>CVARS</td>
<td>Commercial Vehicle Analysis Reporting System</td>
</tr>
<tr>
<td>CVEO</td>
<td>Commercial Vehicle Enforcement Officer</td>
</tr>
<tr>
<td>CVIEW</td>
<td>Commercial Vehicle Information Exchange Window</td>
</tr>
<tr>
<td>CVISN</td>
<td>Commercial Vehicle Information Systems and Networks</td>
</tr>
<tr>
<td>DA</td>
<td>District Attorney</td>
</tr>
<tr>
<td>DEEDS</td>
<td>Data Elements for Emergency Department Systems</td>
</tr>
<tr>
<td>DHS</td>
<td>United States Department of Homeland Security</td>
</tr>
<tr>
<td>Acronym</td>
<td>Definition</td>
</tr>
<tr>
<td>---------</td>
<td>---</td>
</tr>
<tr>
<td>DMV</td>
<td>Division of Motor Vehicles</td>
</tr>
<tr>
<td>DOA</td>
<td>Dead on Arrival</td>
</tr>
<tr>
<td>DOC</td>
<td>Department of Corrections</td>
</tr>
<tr>
<td>DOT</td>
<td>Department of Transportation</td>
</tr>
<tr>
<td>DPS</td>
<td>Department of Public Safety</td>
</tr>
<tr>
<td>DUI</td>
<td>Driving Under the Influence</td>
</tr>
<tr>
<td>EADCR</td>
<td>Electronic Accident Data Collection and Reporting</td>
</tr>
<tr>
<td>ED</td>
<td>Emergency Department</td>
</tr>
<tr>
<td>EFPS</td>
<td>Electronic Fingerprint Specification</td>
</tr>
<tr>
<td>EMS</td>
<td>Emergency Medical Services</td>
</tr>
<tr>
<td>ERD</td>
<td>Entity Relationship Diagram</td>
</tr>
<tr>
<td>FARS</td>
<td>Fatality Analysis Reporting System</td>
</tr>
<tr>
<td>FBI</td>
<td>Federal Bureau of Investigation</td>
</tr>
<tr>
<td>FEMA</td>
<td>Federal Emergency Management Association</td>
</tr>
<tr>
<td>FHWA</td>
<td>Federal Highway Administration</td>
</tr>
<tr>
<td>FMCSA</td>
<td>Federal Motor Carrier Safety Administration</td>
</tr>
<tr>
<td>FOIA</td>
<td>Freedom of Information Act</td>
</tr>
<tr>
<td>FRS</td>
<td>Field Reporting System</td>
</tr>
<tr>
<td>FTE</td>
<td>Full-Time Equivalent</td>
</tr>
<tr>
<td>FY</td>
<td>Fiscal Year (use acronym before with a year; always singular)</td>
</tr>
<tr>
<td>GAD</td>
<td>Geometric & Accident</td>
</tr>
<tr>
<td>GIS</td>
<td>Geographic Information System</td>
</tr>
<tr>
<td>GPS</td>
<td>Global Positioning System</td>
</tr>
<tr>
<td>HHS</td>
<td>United States Department of Health & Human Services</td>
</tr>
<tr>
<td>HIPAA</td>
<td>Health Information Privacy and Accountability Act</td>
</tr>
<tr>
<td>HPMS</td>
<td>Highway Performance Monitoring System</td>
</tr>
<tr>
<td>HRSA</td>
<td>Health Resources and Services Administration</td>
</tr>
<tr>
<td>HSIS</td>
<td>Highway Safety Information System</td>
</tr>
<tr>
<td>IACP</td>
<td>International Association of Chiefs of Police</td>
</tr>
<tr>
<td>Acronym</td>
<td>Definition</td>
</tr>
<tr>
<td>---------</td>
<td>------------</td>
</tr>
<tr>
<td>ICD</td>
<td>International Classification of Diseases</td>
</tr>
<tr>
<td>III</td>
<td>Interstate Identification Index</td>
</tr>
<tr>
<td>IMAP</td>
<td>Internet Messaging Access Protocol</td>
</tr>
<tr>
<td>INK</td>
<td>Information Network of Kansas</td>
</tr>
<tr>
<td>IRS</td>
<td>Incident Reporting System</td>
</tr>
<tr>
<td>IT</td>
<td>Information Technology</td>
</tr>
<tr>
<td>KARS</td>
<td>Kansas Accident Records System</td>
</tr>
<tr>
<td>KBI</td>
<td>Kansas Bureau of Investigation</td>
</tr>
<tr>
<td>KCC</td>
<td>Kansas Corporation Commission</td>
</tr>
<tr>
<td>KCI</td>
<td>Kansas Correctional Industries</td>
</tr>
<tr>
<td>KCARS</td>
<td>Kansas Crash Analysis and Reporting System</td>
</tr>
<tr>
<td>KCJIS</td>
<td>Kansas Criminal Justice Information System</td>
</tr>
<tr>
<td>KDHE</td>
<td>Kansas Department of Health and Environment</td>
</tr>
<tr>
<td>KDLIS</td>
<td>Kansas Driver’s License Information System</td>
</tr>
<tr>
<td>KDOR</td>
<td>Kansas Department of Revenue</td>
</tr>
<tr>
<td>KDOT</td>
<td>Kansas Department of Transportation</td>
</tr>
<tr>
<td>KEMISIS</td>
<td>Kansas Emergency Medical Services Information System</td>
</tr>
<tr>
<td>KHP</td>
<td>Kansas Highway Patrol</td>
</tr>
<tr>
<td>KIBRS</td>
<td>Kansas Incident-Based Reporting System</td>
</tr>
<tr>
<td>KIC</td>
<td>Kansas Information for Communities</td>
</tr>
<tr>
<td>KID</td>
<td>Kansas Insurance Department</td>
</tr>
<tr>
<td>KITO</td>
<td>Kansas Information Technology Office</td>
</tr>
<tr>
<td>KS</td>
<td>Kansas (postal abbreviation)</td>
</tr>
<tr>
<td>LEA</td>
<td>law enforcement agency</td>
</tr>
<tr>
<td>LEO</td>
<td>Law Enforcement Officer</td>
</tr>
<tr>
<td>LRS</td>
<td>Linear Reference System</td>
</tr>
<tr>
<td>LTTPP</td>
<td>Long-Term Pavement Performance</td>
</tr>
<tr>
<td>MCMIS</td>
<td>Motor Carrier Management Information System</td>
</tr>
<tr>
<td>MDC</td>
<td>Mobile Data Computer</td>
</tr>
<tr>
<td>Acronym</td>
<td>Definition</td>
</tr>
<tr>
<td>----------</td>
<td>---</td>
</tr>
<tr>
<td>MDT</td>
<td>Mobile Data Terminal</td>
</tr>
<tr>
<td>MMUCC</td>
<td>Model Minimum Uniform Crash Criteria</td>
</tr>
<tr>
<td>MOU</td>
<td>Memorandum of Understanding</td>
</tr>
<tr>
<td>NCHRP</td>
<td>National Cooperative Highway Research Program</td>
</tr>
<tr>
<td>NCIPC</td>
<td>National Center for Injury Prevention and Control</td>
</tr>
<tr>
<td>NDR</td>
<td>National Driver Register</td>
</tr>
<tr>
<td>NEMSIS</td>
<td>National Emergency Management Systems Information System</td>
</tr>
<tr>
<td>NGA</td>
<td>National Governors’ Association</td>
</tr>
<tr>
<td>NHTSA</td>
<td>National Highway Traffic Safety Administration</td>
</tr>
<tr>
<td>NIBRS</td>
<td>National Incident-Based Reporting System</td>
</tr>
<tr>
<td>NLETS</td>
<td>National Law Enforcement Telecommunications System</td>
</tr>
<tr>
<td>NMVTIS</td>
<td>National Motor Vehicle Title Information System</td>
</tr>
<tr>
<td>NTSB</td>
<td>National Transportation Safety Board</td>
</tr>
<tr>
<td>ODP</td>
<td>Office of Domestic Preparedness</td>
</tr>
<tr>
<td>OHPI</td>
<td>Office of Highway Policy Information</td>
</tr>
<tr>
<td>OJA</td>
<td>Office of Judicial Administration</td>
</tr>
<tr>
<td>PDPS</td>
<td>Problem Driver Pointer System</td>
</tr>
<tr>
<td>PRISM</td>
<td>Performance and Registration Information Systems Management</td>
</tr>
<tr>
<td>RAPID</td>
<td>Report And Police Impaired Drivers</td>
</tr>
<tr>
<td>RCIS</td>
<td>Roadway Characteristics (Inventory) Standards</td>
</tr>
<tr>
<td>RMS</td>
<td>Records Management System</td>
</tr>
<tr>
<td>SOA</td>
<td>Service Oriented Architecture</td>
</tr>
<tr>
<td>SDK</td>
<td>Software Development Kit</td>
</tr>
<tr>
<td>TraCS</td>
<td>Traffic and Criminal Software</td>
</tr>
<tr>
<td>TRADAS</td>
<td>Traffic Data System</td>
</tr>
<tr>
<td>TRCC</td>
<td>Traffic Records Coordinating Committee</td>
</tr>
<tr>
<td>TRS</td>
<td>Traffic Records System</td>
</tr>
<tr>
<td>TSA</td>
<td>Transportation Security Administration</td>
</tr>
<tr>
<td>TSIMS</td>
<td>Traffic Safety Information Management System</td>
</tr>
<tr>
<td>Acronym</td>
<td>Definition</td>
</tr>
<tr>
<td>---------</td>
<td>--</td>
</tr>
<tr>
<td>U.S. DOT</td>
<td>United States Department of Transportation</td>
</tr>
<tr>
<td>UTC</td>
<td>Universal Traffic Citation</td>
</tr>
<tr>
<td>VIN</td>
<td>Vehicle Identification Number</td>
</tr>
<tr>
<td>VIPS</td>
<td>Vehicle Information Processing System</td>
</tr>
<tr>
<td>XML</td>
<td>Extensible Markup Language</td>
</tr>
</tbody>
</table>
I. **INTRODUCTION**

This document outlines the Strategic and Tactical Plans for the State of Kansas Traffic Records Coordinating Committee (TRCC) as it works towards improving the safety of the motoring public and commercial transportation. This document follows the guidelines set forth by the National Highway Transportation Safety Administration (NHTSA) for Traffic Records System (TRS) Strategic Plans.

The TRCC has adopted a strategic planning process which spans a breadth of the strategic and tactical spectrum. This broad purview allowed the organization to develop a top-down plan for what activities the TRCC member organizations need to be involved in and define the committee’s cross-agency goals and objectives.

![Figure 1: Conceptual Depiction of TRCC Activities](image)

The diagram above depicts the spectrum of activities defined by the committee and the logical process by which they have developed the information contained in this document. The remainder of this document is organized similar to the diagram.

A. **Agency Participation and Scope**

The strategic planning process was limited to those agencies directly responsible for generating, maintaining, and transmitting traffic records data. In Kansas, the primary agencies or organizations involved in this effort are:
The scope of this strategic plan includes interactions between these agencies that:

- Provide information about the places, property, and people involved in traffic safety incidents (e.g. crashes, citations, EMS, etc.) and about the factors that may have contributed to the events described in the TRS.
- Contain information used in judging the relative magnitude of problems identified by analyzing data in the TRS.
- Include cost data for cost-benefit and cost-effectiveness determinations.
- Maintain performance level data to support the effectiveness and management of countermeasures.

The plan examines state and federal data exchange initiatives, as they may provide insight into this effort and will likely impact state-level integration throughout the listed agencies.

B. Background

In February 2010, KDOT, in conjunction with the NHTSA, assessed the State’s ability to obtain, share, and utilize traffic records data. The purpose of this initial assessment was to aid various traffic safety-related efforts by measuring the State’s capacity to exchange, at that time, separate and autonomous information sets. This was based on a definition of traffic records, developed by NHTSA and is comprised of the following elements:
The overarching intent of the State is to improve the overall safety of the motoring public and commercial transportation. In an effort to fulfill this intent, the State has formed the TRCC oversight committee out of current traffic safety stakeholders. The TRCC supports the State’s intent by overseeing the collection and distribution of accurate and timely traffic related data that:

- Assists LEAs in deployment and enforcement emphasis planning.
- Identifies target areas for traffic safety education and/or enforcement.
- Supports traffic safety legislation.
- Supports traffic safety engineering efforts.
- Supports EMS policy and the assessment of a pre-hospital standard of care.
- Provides an accurate model for determining the cost of a crash to the state.

In 2010, the TRCC also developed a 5-year Strategic Plan for integrating traffic records data. It provided the stakeholders with a vision for the future of traffic records data in Kansas and identified the steps the state must take in order to achieve the vision. This document is a continuation of the ongoing strategic planning process and outlines the TRCC’s strategic and tactical plans.

C. Report Revision Plan and Accountability

This document is intended to be a living document, and as such, this document is reviewed by the TRCC and updated on an annual basis. This is in line with the approach that has been historically taken with the prior strategic plan. Refreshing the plan gives the stakeholders an opportunity to revise the tactical project plans to better meet changes in agency priorities, as well as any changes in state or federal legislation. Each update is reviewed and approved by the TRCC.

In addition to being reviewed and updated on an annual basis, this document is used to report on progress of the state towards its ultimate goal of improved traffic safety to both state and federal
oversight committees. The executive steering committee, consisting of agency commissioners and directors, hold the TRCC accountable to the plan at the state level, while the NHTSA holds the TRCC accountable at the federal level.
II. Traffic Safety Governance

For the development of a fully integrated TRS impacting multiple agencies, an organizational structure was developed that allows interaction between the partner agencies, as well as communication with the governing organizations of similar integration efforts. The following diagram summarizes the governing bodies leveraged throughout the state’s ongoing traffic improvement efforts.

This organizational structure is meant to align the TRS effort with KCJIS, as the two programs are similar in nature and related in scope. By ensuring communication with the KCJIS Committee, the TRCC can ensure that the two programs are not duplicating each other’s efforts and that each program is able to leverage and expand upon work performed by the other.

1. Traffic Records Executive Committee

The TRS program’s Executive Committee is made up of executive management from the participating agencies in the TRS project. The Executive Committee’s role is to receive periodic status reports and approve decisions made by the TRCC. The Executive Committee does not meet as frequently as the TRCC; however, it remains important that this committee meet regularly to ensure upper management from the participating agencies have the opportunity to communicate with and keep its peers aware of the needs and status with regard to TRS-related efforts. The Executive Committee serves as a peer agency to the Kansas Criminal Justice Coordinating Council (CJCC) and will exchange information and discuss integration issues with
Given the overlap, the agencies are considering combining these two committees in the near future.

2. TRCC
The TRCC is the Chief Information Officer (CIO)-level planning and implementation committee. It meets quarterly and serves as the TRS program’s steering committee. The TRS program manager works closely with, and reports directly to, the TRCC. The TRCC remains in place as the governing body and primary means of communication for the TRS project. It is responsible for decisions and communication regarding the TRS effort and serves as a facility for establishing priorities and consensus among traffic safety agencies. The TRCC is also tasked with reviewing and approving available funding, federal and state, to projects designed to integrate and aid in accessing traffic safety related data.

3. Task Forces
Various task forces may be formed as projects demand. The task forces are largely meant to be composed of various stakeholders brought together to research or determine the requirements for a specific project (e.g., Crash Reporting, eCitation, etc.). The task forces provide input and direction to individual projects and may be dissolved once the project is complete. For example, the eCitation task force has been established and has helped to work through legal and technical issues surrounding the implementation of an initial electronic citation repository within the state.

4. Standing Subcommittees
In order to determine the ongoing progress of certain aspects of the program, the TRCC has the authority to charter standing subcommittees to provide input and direction for areas that require specific expertise. For example, the TRCC may require a subcommittee be formed to maintain the exchange and responsibility for person information, as several agencies handle different person-related data sets. These subcommittees may also assist the TRCC in developing policy and plan direction in certain aspects of the program requiring a high level of expertise.

5. KCJIS Committee
As a large part of traffic safety lies in the hands of law enforcement, the statewide governing body surrounding law enforcement information sharing is a key participant in the governance of the state’s TRS. The KCJIS Committee is a peer to the TRCC that also regularly meets to discuss ways to improve public safety within the state through improved information sharing.
III. **STRATEGIC VISION, GOALS AND OBJECTIVES**

The ultimate goal of the TRS effort is to develop a system through which traffic records data can be collected, aggregated, and distributed whereby improving motoring safety. While this system must provide robust and flexible functionality to the participating agencies, implementation of the system must not significantly impact the agencies’ primary business functions. This section discusses the most strategic portions of the plan, the mission and principles as depicted in the diagram below.

![Diagram of strategic and tactical goals, objectives, initiatives, and projects]

A. **Strategic Vision**

The strategic vision of the organization is the foundation upon which the organization’s goals, objectives and tactics are built upon. This framework is typically built around the organization’s declared mission and the principles by which they wish to abide by when accomplishing their mission.

1. **Mission**

The mission statement for any given organization or project provides a summary of the ultimate end goal to be achieved. As part of the planning process, the following mission statement was developed and agreed upon by traffic safety stakeholders:
2. **Principles**

Principles act as a policy-based framework that represents the organization’s values. In addition, they shape an organization’s strategic goals and objectives. Based upon the needs and values identified in the planning process, the following principles have been established for the traffic records community:

- **The state will support local agencies in their effective use of resources.**

 The largest contributors to traffic records data throughout the state are the local agencies involved in traffic incidents. The state is keenly aware of the limited resources available to local agencies and works to assist them in utilizing these resources effectively and efficiently.

- **The state will maintain agency and systems autonomy while building on an integrated information-capture and information-sharing approach.**

 Given the highly disparate business functions, models, resources and processes of the participating agencies, it would be virtually impossible to gather support for the TRS initiative without maintaining the autonomy of each agency. It is not the goal of this project to dictate priorities and operations to the partner agencies; rather, this project should provide the participating agencies with opportunities for systems improvements that benefit both the agency and the traffic records community through opportunities for data sharing and potential funding sources for such mutually beneficial systems improvement projects.

- **The state will seek out short-term benefits or improvements to the existing systems while building a long-term integrated system.**

 In order to build momentum for buy-in for this project, it should be a priority to achieve short-term benefits through small, achievable projects that improve the ability to share data
and bring the traffic records community closer to uniformity in data structures and infrastructure. Such projects will lay the foundation for larger projects by preparing the individual agencies and systems for participation in the integration-related efforts that will ultimately provide the state with the desired TRS functionality.

- **Incremental build and improve traffic safety systems as funding permits.**
 The state has chosen to incrementally address stakeholder requirements as budget becomes available rather than adopt a single massive technology project to address all functional requirements at once. This approach makes it much more feasible and realistic to address priority goals rapidly than the alternative.

- **Information available to community in near real-time.**
 As the capture of traffic records information becomes more automated, the community should readily be allowed access to that information. In many cases, the state is acting as the custodian of records that the traffic safety community has provided to them. As such, the state will not hinder the traffic safety community from obtaining what is rightfully theirs.

- **The state will focus equally on high-volume and low-volume agencies in order to meet objectives.**
 While it is generally accepted that a few high-volume localities deliver a preponderance of information to state agencies, this effort must focus on facilitating data capture and delivery from both low-volume and high-volume agencies. Most large localities in Kansas have the capability to provide the data needed for this effort with a minimum of modification to their current systems. In the case of smaller local agencies, the state must focus on delivering a standardized data capture application that provides the ability to electronically transmit traffic records data.

- **The state will strive to keep technical complexity to a minimum.**
 Based upon the large number of systems that will be integrated by the TRS and each system’s different point in its life cycle, it is important to minimize the complexity of the TRS so that legacy systems may be supported and updated and new systems will be able to be brought into the TRS with a minimum of modification. Additionally, by minimizing the complexity of the TRS, the resources required to support the system will be kept to a corresponding minimum.
These principles serve as a set of guidelines for evaluating efforts related to this project. Adhering to these principles helps the state to ensure that the focus of the project does not diverge from the path established in the planning process. They also assure that any additional TRS-related efforts not anticipated by this plan will serve the needs of the state.

B. Strategic Goals

Goals are the purpose of the project, or targets toward which initiatives and resources are directed. Based upon input gathered in the interview process and in meetings, along with the NHTSA guidelines for project development, the primary goals for the TRS identified in the planning process are as follows:

Traffic Safety Data Goals

- **Automate Data Capture** — Develop means by which to more effectively capture traffic safety data.
- **Increase Data Completeness** – Ensure data captured is as complete as possible even when the data may come from disparate sources or at different points in time.
- **Increase Data Accuracy** – Allow for information to be exchanged between stakeholders in an automated fashion and associated between disparate data sources accurately.

Information Sharing Goals

- **Improve Timeliness** — Furnish critical traffic safety information to stakeholders with enough time for them to properly use it.
- **Increase Consistency** – Ensure the information being provided to stakeholders remains consistent regardless of when the information is requested.
- **Improve Operational Integration** - Bring together disparate traffic safety data sources to provide complete and accurate information to operational stakeholders (e.g. law enforcement officer, judge, etc.).
- **Increased Availability** – Ensure that stakeholders who need the information, always have access to it when needed.

Analysis Goals

- **Improve Analytical Integration** - Bring together disparate traffic safety data sources in a statistical fashion to provide complete and accurate information to analytical decision makers (e.g. legislators, traffic planners, etc.).
- **Improved Analysis Capabilities** — Implement processes, tools and technologies which improve the organization's ability to aggregate and statistically report on data collected.

C. Strategic Objectives

Objectives are statements of activities required to achieve the stated goals of the project. These activities provide the basis from which to quantify project progress and are used in the preliminary development of performance measures. For each of the goals listed in the previous subsection, several objectives have been developed. These objectives are described in the following table.
Data Objectives

<table>
<thead>
<tr>
<th>Objective 1.1</th>
<th>Reduce time from the capture of data to the availability of the information.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Objective 1.2</td>
<td>Increase the uniformity and linking of data across all participating systems.</td>
</tr>
<tr>
<td>Objective 1.3</td>
<td>Increase location accuracy for crash reports and other traffic events.</td>
</tr>
<tr>
<td>Objective 1.4</td>
<td>Increase the completeness of traffic data by capturing any missing information.</td>
</tr>
</tbody>
</table>

Efficiency Objectives

<table>
<thead>
<tr>
<th>Objective 2.1</th>
<th>Reduce the time associated with capturing information at the source.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Objective 2.2</td>
<td>Reduce the staff time associated with the entry of information into the central repositories.</td>
</tr>
<tr>
<td>Objective 2.3</td>
<td>Reduce the time associated with the compilation of statistical reports to support traffic safety initiatives.</td>
</tr>
</tbody>
</table>

Utilization Objectives

<table>
<thead>
<tr>
<th>Objective 3.1</th>
<th>Provide better access to traffic record statistical information to state and local agency personnel.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Objective 3.2</td>
<td>Improve access to comprehensive traffic record information about an individual to state and local agency personnel.</td>
</tr>
<tr>
<td>Objective 3.3</td>
<td>Increase the number of statistical analysis tools available to state and local agency personnel.</td>
</tr>
</tbody>
</table>

Architecture Objectives

<table>
<thead>
<tr>
<th>Objective 4.1</th>
<th>Ensure the system is compatible with the emerging national traffic records information standards.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Objective 4.2</td>
<td>Leverage available state or agency infrastructure tools to minimize long-term costs.</td>
</tr>
<tr>
<td>Objective 4.3</td>
<td>Utilize an architecture that is both flexible for current needs and adaptable for future needs.</td>
</tr>
</tbody>
</table>

Building a vision for the future system that will work toward the goals and objectives set forth in the planning process is the primary objective of this plan.

* * * * *

The goals and objectives provide another piece of the TRS framework, from which technological and operational direction can begin to be established. The TRS mission, planning principles, goals, and objectives help to define project priorities and will serve as a primary reference for assessing progress toward the plan, as well as changes to it.
IV. RECENT PROGRESS AND ACCOMPLISHMENTS

Since the original inception of the TRCC and the development of the 2005 TRS Strategic Plan, the organization has made significant strides towards achieving its goals. The organization has adopted a series of strategies and improved information systems for each of the core traffic safety data types as presented in the following matrix.

Many of the systems listed in the above matrix have been or are in the process of being deployed. Recent agency accomplishments are identified in the following chart.
<table>
<thead>
<tr>
<th>Agency</th>
<th>Accomplishment</th>
<th>Status</th>
</tr>
</thead>
<tbody>
<tr>
<td>Collectively</td>
<td>Defined and Adopted a Common TRS System Architecture</td>
<td>Complete</td>
</tr>
<tr>
<td>Collectively</td>
<td>Drafted and Passed eCitation Legislation</td>
<td>Complete</td>
</tr>
<tr>
<td>KDOT</td>
<td>Published Updated Crash Report Form</td>
<td>Complete</td>
</tr>
<tr>
<td>KDOT</td>
<td>Automated Crash Reporting</td>
<td>Complete</td>
</tr>
<tr>
<td>KDOT</td>
<td>Upgraded Crash Reporting Repository</td>
<td>Complete</td>
</tr>
<tr>
<td>KDOT</td>
<td>Deployed TRS Portal with Crash Data</td>
<td>Complete</td>
</tr>
<tr>
<td>KDOT</td>
<td>Crash Reports accessible through KCJIS</td>
<td>Complete</td>
</tr>
<tr>
<td>KDOT</td>
<td>Improved Roadway Geometric Data Recording</td>
<td>In Progress</td>
</tr>
<tr>
<td>KHP</td>
<td>Deployed Statewide Field-Based Reporting System (KLER)</td>
<td>Complete</td>
</tr>
<tr>
<td>KHP</td>
<td>Automated SafetyNet Reporting</td>
<td>Complete</td>
</tr>
<tr>
<td>KHP</td>
<td>Deploy eCitation System</td>
<td>Complete</td>
</tr>
<tr>
<td>KHP</td>
<td>Deploy RMS</td>
<td>Complete</td>
</tr>
<tr>
<td>EMS</td>
<td>Deployed Statewide EMS Reporting System</td>
<td>Complete</td>
</tr>
<tr>
<td>EMS</td>
<td>Adopted NEMSIS Compliance and Reporting</td>
<td>Complete</td>
</tr>
<tr>
<td>EMS</td>
<td>Analytics Integration with Trauma Tag System</td>
<td>In Progress</td>
</tr>
<tr>
<td>KDHE</td>
<td>Prototyped and Deployed Trauma Tag System</td>
<td>Complete</td>
</tr>
<tr>
<td>KDHE</td>
<td>Analytics Integration with EMS System</td>
<td>In Progress</td>
</tr>
<tr>
<td>KCJIS</td>
<td>Designed eCitation System</td>
<td>Complete</td>
</tr>
<tr>
<td>KCJIS</td>
<td>Deploy eCitation System</td>
<td>In Progress</td>
</tr>
<tr>
<td>KBI</td>
<td>Developed Plan of Action Surrounding Incident Based Reporting</td>
<td>Complete</td>
</tr>
<tr>
<td>KBI</td>
<td>Improved Automation of Incident Based Reporting</td>
<td>In Progress</td>
</tr>
<tr>
<td>KBI</td>
<td>Statewide DUI Tracking System (RAPID)</td>
<td>In Progress</td>
</tr>
<tr>
<td>KDOR</td>
<td>Vehicle and Driver Licensing Update</td>
<td>In Progress</td>
</tr>
</tbody>
</table>

The accomplishments and progress have helped the traffic safety community as a whole to begin achieving their goals and improving on previously defined performance measures. The remainder of this section highlights how these accomplishments have impacted Strategic Goals and Performance.
A. Strategic Goals Achieved

In order to understand how the efforts from previous years are impacting specific data types, the TRCC reviewed and completed the following scorecard as a self-assessment exercise.

<table>
<thead>
<tr>
<th></th>
<th>Timeliness</th>
<th>Accuracy</th>
<th>Completeness</th>
<th>Uniformity</th>
<th>Integration</th>
<th>Accessibility</th>
</tr>
</thead>
<tbody>
<tr>
<td>Crash</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>NEW</td>
</tr>
<tr>
<td>Vehicle</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Driver</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Roadway</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Citation</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>EMS/Injury</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>DUI</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

As shown by the scorecard, each of the NHTSA-defined traffic safety data types were evaluated against the goals described in the previous subsection. The scorecard is very different than it would have been in 2010 because significant progress has been made surrounding crash, roadway and injury surveillance since the initial strategic plan was developed. The progress has made an impact on large portions of the scorecard above.

This scorecard is also one of the key drivers for how initiatives and projects have been defined for the next five years. The areas shown above that have the greatest need are used by this plan to define new initiatives and projects.

B. Performance Measurement

Performance measures to determine the organization’s progress towards achieving their objectives have been developed and published in a separate document. Each of these measures is traced back to the objectives listed in the previous section to clearly measure the organization’s progress. They indicate significant improvements over previous years in Timeliness, Accuracy, Completeness, Integration and Accessibility of Traffic Records.
V. **Strategic Initiatives and Projects**

While an enormous amount of progress has been made since 2010, further progress is needed. The initiatives and projects provide tactical efforts through which an organization can achieve its goals and objectives. The initiatives are ways in which the TRCC has agreed to group together logical projects to ensure that adequate resources are dedicated appropriately to larger work efforts and not spent on one-off projects with limited value. The following diagram depicts what the remainder of this section discusses as it relates to the overall strategic planning process:

![Diagram](image)

It is important to note that many initiatives and projects identified in previous year strategic plans have been completed and are therefore no longer included in this forward-looking document. Please refer to the 2010 strategic plan for a complete list of the initial projects and note which have been commenced and completed in preceding years.

A. **Initiatives**

The organization’s strategic initiatives have been defined by the TRCC through two primary exercises: Careful examination of the Goal Progress Scorecard; and review of the NHTSA Traffic Records Assessment. The Goal Progress Scorecard can be seen in Section IV above, and the results from the Traffic Records Assessment are provided as Appendix B of this document. The following diagram is another depiction of the current state of the TRS system where the dashed lines represent what components of traffic records are currently in need of being addressed:
The initiatives for the TRCC are tied directly to these open areas and designed to fill the gaps through a series of potential short- and long-term projects. The following diagram lists these initiatives and their associated projects.
B. Projects

This subsection lists the anticipated projects by initiative, recognizing that the projects as defined in this document remain at a relatively high level and will certainly have much more detailed project plans and subprojects as they begin. Details about each anticipated project are in Appendix A.
1. Citation Automation Initiative

Historically, electronic citation data has not been collected in a statewide repository within Kansas. Without a state-mandated uniform citation, counties and municipalities have developed their own data formats and rules surrounding this key traffic safety data set. The eCitation initiative is the program by which this information will begin to become standardized and automated to the point where justice and public safety officials will be armed with knowledge that was previously unavailable to them in order to make better decisions surrounding individuals and cases. The projects included in the citation automation initiative include the following:

- Project 1.1 – Data Standards Definition
- Project 1.2 – Data Repository and Infrastructure Deployment
- Project 1.3 – Citation Data Capture Development
- Project 1.4 – Cross-Agency System Integration
- Project 1.5 - Deployment

2. Analytics Initiative

The analytics initiative will focus on bringing data mart and advanced reporting capabilities to the user community to improve traffic safety decision making. This improvement will be accomplished through improved statistical information access and trend monitoring. Analytics information access differs from the operational information access associated with most information systems. Analytical access allows for summarizing and aggregating vast quantities of information across multiple data sources in order to provide an understanding of statewide progress and trends. Operational access is usually limited to individual record access, which serves a different community of users. The following is a list of the potential projects associated with the analytics initiative:

- Project 2.1 – Design and Prototype Analytical Toolset
- Project 2.2 – Deploy Analytical Tools to Key Stakeholders
- Project 2.3 – Increase Data Mart Data Sources

3. DMV Modernization Initiative

Within the State of Kansas, vehicle and person licensing is a function of the DOR’s Division of Motor Vehicles (DMV), which is currently undertaking a multiyear systems modernization initiative. This series of projects is intended to migrate the division from proprietary legacy systems over to a new highly flexible service oriented architecture (SOA) platform. This
improved flexibility will provide the division with more capabilities to rapidly integrate with other state information systems. The following projects are included in this overall effort:

- Project 3.1 – Data Standards Definition
- Project 3.2 – Data Repository and Infrastructure Modernization
- Project 3.3 – Cross-Agency System Integration

4. Incident Reporting Initiative

The National Incident Based Reporting System (NIBRS), administered by a division of the federal Bureau of Investigation, has historically been the recipient of arrest and offense reports from all law enforcement agencies nationwide. In Kansas, the KBI has assisted in the collection of this information at a state level and aggregates the data collected in the Kansas Incident Based Reporting System (KIBRS). This system is currently functioning, however when looking at it from a traffic safety standpoint, some data collection improvements could be made. This, in turn, could be provided back to the user community in both operational and analytical means. This initiative is meant to take on the tasks related to these needs and further leverage this public safety data source within the traffic safety realm. Potential future projects associated with this initiative include the following:

- Project 4.1 – Data Standards Definition
- Project 4.2 – Data Repository and Infrastructure Modernization
- Project 4.3 – Incident Data Capture Improvement
- Project 4.4 – Cross-Agency System Integration

5. TRS Improvement Initiative

Since its inception, TRCC involvement saw the TRS initially implemented with the Crash data, and additionally a consolidated statewide EMS system implemented. These transaction types are currently functioning and in production, however further enhancements, especially over the next five years are expected. This initiative was designed with implementing system improvements in mind, where changes to the current data sets can be examined and further enhanced. It is also anticipated that this initiative will continue throughout the other initiatives and begin to take on enhancements of other data sets as they are implemented into production. Projects included in this initiative include the following:

- Project 5.1 – Improve Data Capture
- Project 5.2 – Improve Data Storage
- Project 5.3 – Improve System Integration
6. **DUI Tracking System (RAPID) Initiative**

In 2009, the Kansas Legislature enacted legislation to create the Kansas DUI Commission (Commission), a multi-disciplinary state commission tasked with studying driving under the influence (DUI) in Kansas. The Commission recommended improvements that will enable a better and more efficient mechanism for prosecutors, courts and law enforcement to keep track of DUI offenders. Per the recommendation provided by the DUI commission, Kansas will enhance the existing KCJIS portal to integrate the additional data related to the DUI events and also provide a secure portal for the prosecutors and other stakeholders to keep track of the DUI offenders.

- **Project 6.1 – Infrastructure Development/Implementation**

7. **Roadway Data Element Capture Initiative**

Multiple agencies capture and store roadway data in several non-integrated databases. Currently, the Control Section Analysis System (CANSYS) database is able to support the geo-location of crashes on the 10,000 miles of state highways. Another effort is being developed to geo-locate crashes located on the 130,000 miles of non-state highways and locally administered roads. Beginning in 2012, the Geometric & Accident (GAD) Unit began geo-locating all crash sites occurring on non-state highway system roads, identifying their exact locations and assigning Latitude and Longitude locations to the sites. The geometric information is stored in the Kansas Crash and Analysis Records System (KCARS) database. Previously, crash locations were recorded by stating a descriptive location, which referenced a relative distance from visual sign markers. Now, the GAD Unit is geocoding a location to an intersection based on the descriptions in KCARS using a geocoding service that references the road names from statewide road centerline data.

- **Project 7.1 – Geo-location Capture/Recording**
VI. Prioritization and Implementation Schedule

The level at which the TRCC has chosen to prioritize the limited resources available is at the initiative or program level. This decision was made to reduce the likelihood that the TRCC would inadvertently allocate resources to a project which, while important, may only achieve a small part of a given goal or objective. For example, if a project to establish a citation data repository is undertaken, but no correlated citation data entry tool project is defined, the new repository would very likely never be populated with data, leaving the accomplishment sorely lacking.

A. Prioritization Methodology & Decisions

The approach the TRCC has taken in prioritizing the project initiatives available was based on the scorecard depicted in Section IV-A. Areas with no progress towards their goals were prioritized higher than those areas with partially or substantially completed goals. While the TRCC has visibility into and responsibility for oversight over all traffic safety projects throughout the state, it has been determined that the finite funding resources at the committee’s disposal will be allocated based on the areas of most need.

1. Primary Priorities

Any of the substantial gaps on the scorecard represent areas of heightened need to be addressed by the strategic initiatives and projects. These are columns or rows on the score card which are depicted as blank or empty cells and include the following:

- Citation and Adjudication Data
- Analytical Data Integration
- Analytical Reporting

Based on this information, the TRCC has made these three areas the highest priority and therefore the initiatives and projects tied to these areas are the State’s first priority.

2. Secondary Priorities

Secondary priorities encompass several of the larger areas that are depicted in the scorecard as only partially achieved. This includes:

- Driver Data
- Vehicle Data
- Incident Data
These additional three areas have become secondary priorities, which are nearly as important to be addressed as the primary priorities in the upcoming years. As these remain critical areas of interest for the TRCC and the agencies involved, initiatives surrounding these items have also been defined and scheduled.

3. Additional Priorities

Other areas of need continue to exist outside of the six items listed above, and it is anticipated that agencies responsible for these goals will work to define projects which fit in with their overall initiatives to begin addressing these areas. For example, in the case of Driver and Vehicle, the responsible agency (KDOR) has already committed to a modernization effort which in turn will help achieve many of the TRCC’s goals even though the project and funding is not directly tied to the committee.

B. Implementation Schedule

Due to the way the TRCC has established funding and project priorities, the schedule for implementation is independent for each of the strategic initiatives. Each initiative has a series of projects with their own timelines and dependencies. The remainder of this subsection lists each initiative and provides the currently anticipated implementation schedule for projects within those initiatives.

1. Citation Automation Initiative

The citation automation initiative is underway and will continue to grow and build upon the TRS strategies in the upcoming years. The basic principles deployed by the Crash reporting project completed in 2009 are the starting point for the eCitation efforts and follows a similar project path. Data standards have been defined in order to lay the business and data modeling groundwork for other projects in this initiative. The standards were critical for citations because a consolidated statewide data repository did not exist prior to this project. A data repository has been deployed and is housed by KBI. Data capture and cross agency integration has been tested and completed with multiple LEA submitting data to the data repository. Electronic citation data has successfully been received and stored in the data repository.

The next project focuses on deployment of the system. Deployment planning will take place in 2014 with implementation occurring through 2016.
2. Analytics Initiative

The analytics initiative has been identified as another one of the highest priority programs. Under this program the involved TRCC agencies are working together to identify potential analytical or dynamic reporting capabilities surrounding traffic records information and to develop tools to perform analysis on the data. The key aspect to this initiative is that it will allow agency executives and traffic safety analysts to review data captured in a collective aggregate manner. This aggregation provides views on statistics and trends which in turn allows for identifying high-value projects and changes to help improve statewide traffic safety. The projects within this initiative are dependent upon other activities described in this plan, such as RAPID and eCitation, for data sets to be analyzed. This initiative will follow upon their development. The following chart shows the desired timeframes surrounding this initiative’s projects.

Analytics Initiative

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Project 2.1 – Design and Prototype Analytical Toolset</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Project 2.2 – Deploy Analytical Tools to Key Stakeholders</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Project 2.3 – Increase Data Mart Data Sources</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

3. DMV Modernization Initiative

A DMV modernization initiative is underway in the state with broad-reaching impacts on information stakeholders across the state. One of the primary triggers for the genesis of this initiative was the need for a system replacement within the DOR. This change in turn has allowed for agencies to begin discussing various changes that were previously impractical under the older system, yet have now become possible using the new system architecture. The vehicle licensing side of this program is complete while the driver licensing side will continue. The program will focus heavily on vehicle and person licensing information as it is captured, stored, maintained and communicated throughout the state and even with other state jurisdictions.
4. Incident Reporting Initiative

Offense and arrest reporting plays a large role in capturing and reporting on criminal-related traffic data. For example, hit and run offenses are captured by crash reports, however, often further details surrounding the incident are also reported on the offense report. Another common example highlighting the importance of incident reporting are the Driving Under the Influence (DUI) offenses. When a DUI incident occurs and an arrest is made, at times, the arrest report is one of the only places the offense is documented, especially if the DUI did not result in a crash or has not yet been adjudicated.

Improving the manner in which this incident data is captured, stored, and shared between traffic safety agencies is another one of the high-profile priorities for the TRCC. Statute requires the capture and reporting of this information and a system already exists. For that reason, this program has been established as a lower priority than some of its counterparts, however, the need to increase the number of elements captured and the way in which the information is proactively reported back to the community remains important and therefore high on the list of TRCC priorities.

5. TRS Improvement Initiative

As the traffic records system continues to evolve and encompass more transaction types, the need to revisit and update core functional aspects of the system will become more important. Even now, with the crash reporting data captured through the TRS, a number of enhancements have already been identified by both the state and federal and state communities. This initiative is targeted at addressing these requested improvements and has been included as a priority program within the next five years. While some activities surrounding this initiative may have
begun already, it is expected that the bulk of this initiative will start in earnest in the coming years.

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Project 5.1 – Improve Data Capture</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Project 5.2 – Improve Data Storage</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Project 5.3 – Improve System Integration</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Project 5.4 – Provide Ongoing Maintenance</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

6. **DUI Tracking System (RAPID) Initiative**

In 2009, the Kansas Legislature enacted legislation to create the Kansas DUI Commission (Commission), a multi-disciplinary state commission tasked with studying driving under the influence (DUI) in Kansas. The Commission recommended improvements that will enable a better and more efficient mechanism for prosecutors, courts and law enforcement to keep track of DUI offenders. Per the recommendation provided by the DUI commission, Kansas will enhance the existing Kansas Criminal Justice Information System (KCJIS) portal to integrate the additional data related to the DUI events and also provide a secure portal for the prosecutors and other stakeholders to keep track of the DUI offenders. Additional enhancements require law enforcement and criminal justice users to submit DUI information electronically. Activity through the end of 2013 included: completion of the Information Exchange Packet Documentation (IEPD); planning for the criminal history and court integration; final design of the web portal; and the core components were tested and deployed, which included the RAPID application framework and the back end filing for filings and dispositions. In the current year, the system will complete various integration tasks, including those for KIBRS, TRS, criminal history and the KCJIS web portal.

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Project 6.1 – Infrastructure Development / Implementation</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

7. **Roadway Data Elements**

Multiple agencies capture and store roadway data in several non-integrated databases. Currently, the Control Section Analysis System (CANSYS) database is able to support the geo-location of crashes on the 10,000 miles of state highways. Another effort is being developed to geo-locate crashes located on the 130,000 miles of non-state highways and locally administered roads. Beginning in 2012, the Geometric & Accident (GAD) Unit has begun geo-locating all crash sites occurring on non-state highway system roads, pinpointing their exact location and assigning a Latitude and Longitude location to each crash site. This geometric information is stored in the Kansas Crash and Analysis Records System (KCARS) database. Previously, crash locations were recorded by stating a
descriptive location, which referenced a relative distance from visual sign markers. The project is geocoding a location to an intersection based on the “At Road” and “on Road” descriptions in KCARS using a geocoding service that references the road names from statewide road centerline data. The system also linearly offsets the crash from the intersection based on offset distance and the “On road” direction.

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Project 7.1 – Geo-location Capture / Recording</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
APPENDIX A – PROJECT PLANS

Each of the traffic safety projects listed and discussed throughout the strategic plan will be independently managed and involve different agencies, schedules and milestones. This appendix lists and briefly describes each of these projects and aspects surrounding it.

It is important to note that while each of these projects have been defined at an equal level of detail, it is highly likely that as projects begin, they will be further defined and divided into subprojects not currently listed in this planning document. Detailed project work plans for any active or complete project are available upon request.

Citation Automation Initiative

<table>
<thead>
<tr>
<th>Number</th>
<th>Name</th>
<th>Responsible Agency</th>
<th>Involved Agencies</th>
</tr>
</thead>
<tbody>
<tr>
<td>Project 1.1</td>
<td>Data Standards Definition</td>
<td>KCJIS</td>
<td>KBI, KHP, OCA, Local Law Enforcement</td>
</tr>
</tbody>
</table>

Status
- Active
- Authorized
- Funded
- Complete

Description
Document the data model (data elements and data relationships) surrounding information captured on paper and electronic citations throughout the state. End result of the process included a NEIM IEPD with a consolidated list of data requirements and business rules surrounding citation data capture.

Project Dependencies
- None

Targeted Interoperability
- Local LEA → State LEA
- LEA → Court

Data Linkages
- Citation ID = Crash Report
- Citation ID = Court Disposition

Anticipated Schedule and Milestones
- Project Start: Q4 2009
- Project End: Q1 2010

Key Milestones & Deliverables
- Citation Data Model
- Statewide Citation Business Rules
- Citation NIEM IEPD

Anticipated Costs
- $43,000

Anticipated Funding Sources
- State TREF Funding
- Federal 408 Grant Funding
- Homeland Security Grant Funding
- State General Funds
Project 1.2: Data Repository and Infrastructure Development

Responsible Agency: KCJIS
Involved Agencies: KBI, KHP, OCA, Local Law Enforcement

<table>
<thead>
<tr>
<th>Status</th>
<th>Active</th>
<th>Authorized</th>
<th>Funded</th>
<th>Complete</th>
</tr>
</thead>
</table>

Description
Implementation of the core infrastructure and technologies required to receive, store and report on citation data. This also will include the development of a security model surrounding citation information and the prototype of key technologies to reduce overall project risk.

Project Dependencies
- Project 1.1
- Project 3.2

Targeted Interoperability
- Local LEA \rightarrow State LEA
- LEA \rightarrow Court
- State LEA \rightarrow Local LEA

Data Linkages
- Citation ID = Crash Report
- Citation ID = Court Disposition

Anticipated Schedule and Milestones
Project Start: Q1 2010
Project End: Q1 2011

Key Milestones & Deliverables
- Integration Hub Implemented
- Citation Data Repository Established
- Electronic Filing Web Service Implemented

Anticipated Costs
- **$500,000**
 - ☑ State TREF Funding
 - ☑ Federal 408 Grant Funding
 - ☐ Homeland Security Grant Funding
 - ☐ State General Funds
<table>
<thead>
<tr>
<th>Number</th>
<th>Name</th>
<th>Responsible Agency</th>
<th>Involved Agencies</th>
</tr>
</thead>
<tbody>
<tr>
<td>Project 1.3</td>
<td>Citation Data Capture Deployment</td>
<td>KHP</td>
<td>KBI, KCJIS, OCA, Local Law Enforcement</td>
</tr>
</tbody>
</table>

Status

- ✓ Active
- ✓ Authorized
- ✓ Funded
- ✓ Complete

Description

This project focuses on developing data capture mechanisms within the KHP-developed KLER system to capture citation data electronically as close to the sources as possible. As there is currently no unified statewide citation, this effort will take on two distinct form types, the KHP citation format and a template that can be used by other local law enforcement agencies.

Project Dependencies

- Project 1.1
- Project 1.2
- Project 3.2

Targeted Interoperability

- Local LEA ➔ State LEA

Data Linkages

- Citation ID = Crash Report
- Citation ID = Court Disposition

Anticipated Schedule and Milestones

- **Project Start**: Q1 2011
- **Project End**: Q2 2011

Key Milestones & Deliverables

- KHP Citation Form Developed
- KHP Citation Form Deployed
- Local Citation Form Template Developed
- Local Citation Form Template Deployed
- Law Enforcement Citation Data Entry Training Completed

Anticipated Costs

- $250,000

Anticipated Funding Sources

- ✓ State TREF Funding
- ✓ Federal 408 Grant Funding
- □ Homeland Security Grant Funding
- □ State General Funds
Project 1.4: Cross-Agency System Integration

Responsible Agency: KCJIS

Involved Agencies:
- KBI
- KHP
- OCA
- KDOR
- Prosecutor
- Local Muni Courts
- Local Law Enforcement

Status

- Active
- Authorized
- Funded
- Complete

Description

The primary focus of this project is to leverage the statewide citation repository deployed in previous projects in improved information sharing between stakeholder agencies. The TRS architecture will be leveraged in order to create and deploy interfaces to court, local law enforcement, prosecutor and licensing systems.

Project Dependencies

- Project 1.1
- Project 1.2
- Project 1.3
- Project 3.2

Data Linkages

<table>
<thead>
<tr>
<th>Targeted Interoperability</th>
<th>Data Linkages</th>
</tr>
</thead>
<tbody>
<tr>
<td>LEA → State LEA</td>
<td>Citation ID → Crash Report</td>
</tr>
<tr>
<td>LEA → Muni Courts</td>
<td></td>
</tr>
<tr>
<td>LEA → District Courts</td>
<td>Citation ID → Court Disposition</td>
</tr>
<tr>
<td>LEA → Prosecutors</td>
<td></td>
</tr>
<tr>
<td>LEA → DOR</td>
<td></td>
</tr>
</tbody>
</table>

Anticipated Schedule and Milestones

- **Project Start**: Q1 2012
- **Project End**: Q2 2013

Key Milestones & Deliverables

- Local RMS Interface Deployed
- District Court Interface Deployed
- Municipal Court Interface Deployed
- Prosecutor Interface Deployed
- DOR Interface Deployed

Anticipated Costs

- **$1,500,000**
- State TREF Funding
- Federal 408 Grant Funding
- Homeland Security Grant Funding
- State General Funds
<table>
<thead>
<tr>
<th>Number</th>
<th>Name</th>
<th>Responsible Agency</th>
<th>Involved Agencies</th>
</tr>
</thead>
<tbody>
<tr>
<td>Project 1.5</td>
<td>Deployment</td>
<td>KCJIS</td>
<td>KBI, KHP, OCA, KDOR, Prosecutor, Local Muni Courts, Local Law Enforcement</td>
</tr>
</tbody>
</table>

Status

- [] Active
- [X] Authorized
- [X] Funded
- [] Complete

Description

The primary focus of this project is to leverage the statewide citation repository deployed in previous projects in improved information sharing between stakeholder agencies. The TRS architecture will be leveraged in order to create and deploy interfaces to court, local law enforcement, prosecutor and licensing systems.

Project Dependencies

- Project 1.1
- Project 1.2
- Project 1.3
- Project 3.2
- Project 1.4

Targeted Interoperability

<table>
<thead>
<tr>
<th>LEA</th>
<th>State LEA</th>
</tr>
</thead>
<tbody>
<tr>
<td>LEA</td>
<td>Muni Courts</td>
</tr>
<tr>
<td>LEA</td>
<td>District Courts</td>
</tr>
<tr>
<td>LEA</td>
<td>Prosecutors</td>
</tr>
<tr>
<td>LEA</td>
<td>DOR</td>
</tr>
</tbody>
</table>

Data Linkages

- Citation ID ➔ Crash Report
- Citation ID ➔ Court Disposition

Anticipated Schedule and Milestones

- **Project Start**: Q1 2014
- **Project End**: Q4 2016

Key Milestones & Deliverables

- Local RMS Interface Deployed
- District Court Interface Deployed
- Municipal Court Interface Deployed
- Prosecutor Interface Deployed
- DOR Interface Deployed

Anticipated Costs

- $500,000

Anticipated Funding Sources

- [X] State TREF Funding
- [X] Federal 408 Grant Funding
- [] Homeland Security Grant Funding
- [] State General Funds
Analytics Initiative

<table>
<thead>
<tr>
<th>Number</th>
<th>Name</th>
<th>Responsible Agency</th>
<th>Involved Agencies</th>
</tr>
</thead>
<tbody>
<tr>
<td>Project 2.1</td>
<td>Design and Prototype Analytical Toolset</td>
<td>KBI</td>
<td>KDOT, Local Law Enforcement</td>
</tr>
</tbody>
</table>

Status
- [] Active
- [] Authorized
- [] Funded
- [] Complete

Description
Prototyping project meant to leverage the KIBRS incident and arrest information in an anonymous fashion to trend and statistically report in a dynamic fashion using low cost toolkits available to the agency.

Project Dependencies
- Project 1.2

Targeted Interoperability
- State LEA → State DOT

Data Linkages
- Incident → Arrest
- Incident → Crash
- Arrest → Citation

Anticipated Schedule and Milestones
- **Project Start:** Q2 2015
- **Project End:** Q2 2015

Key Milestones & Deliverables
- Analytical Toolkit Selected
- Analytical Toolkit Configured
- Batch Data Source Updates Scheduled
- Prototype Analysis Reports Defined and Available

Anticipated Costs
- **$250,000**
 - [x] State TREF Funding
 - [x] Federal 408 Grant Funding
 - [] Homeland Security Grant Funding
 - [] State General Funds
<table>
<thead>
<tr>
<th>Number</th>
<th>Name</th>
<th>Responsible Agency</th>
<th>Involved Agencies</th>
</tr>
</thead>
<tbody>
<tr>
<td>Project 2.2</td>
<td>Deploy Analytical Tools to Key Stakeholders</td>
<td>Various</td>
<td>All TRCC Agencies</td>
</tr>
</tbody>
</table>

Status
- ☐ Active
- ☐ Authorized
- ☐ Funded
- ☐ Complete

Description
Implementing analytical tool to interested TRCC stakeholders, which was prototyped in an earlier project. Initial project will anonymously make incident and arrest trend information available to TRCC agencies while future projects will provide additional data sources for analysis and reporting.

Project Dependencies
- Project 1.2
- Project 2.1

Targeted Interoperability
- State LEA → TRCC Participants

Data Linkages
- Incident → Arrest
- Incident → Crash
- Arrest → Citation

Anticipated Schedule and Milestones
- **Project Start**: Q2 2015
- **Project End**: Q2 2016

Key Milestones & Deliverables
- Analytical Toolkit Configured
- User Management Policies Implemented
- Agency Users Defined
- Incident Report Cubes Developed
- Arrest Report Cubes Developed

Anticipated Costs
- $250,000

Anticipated Funding Sources
- ☑ State TREF Funding
- ☑ Federal 408 Grant Funding
- ☐ Homeland Security Grant Funding
- ☐ State General Funds
Project 2.3: Increase Data Mart Data Sources

<table>
<thead>
<tr>
<th>Number</th>
<th>Name</th>
<th>Responsible Agency</th>
<th>Involved Agencies</th>
</tr>
</thead>
<tbody>
<tr>
<td>2.3</td>
<td>Increase Data Mart Data Sources</td>
<td>KDOR</td>
<td>All TRCC Agencies</td>
</tr>
<tr>
<td></td>
<td></td>
<td>KDOT</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td>District Court</td>
<td></td>
</tr>
</tbody>
</table>

Status
- ☐ Active
- ☐ Authorized
- ☐ Funded
- ☐ Complete

Description
The primary target of this project is to increase the information available in the statistical reporting toolset to allow for improved analysis. For example, while the previous phase focused on incident information, adding roadway information (e.g., roadway conditions, traffic controls, etc.) to the incident analysis further aids in reporting and therefore improves decision making.

Project Dependencies
- Project 1.2
- Project 1.5
- Project 2.1
- Project 2.2
- Project 6.1

Targeted Interoperability
- State DOT → TRCC Participants
- District Court → TRCC Participants
- State DMV → TRCC Participants

Data Linkages
- Various

Anticipated Schedule and Milestones
- **Project Start**: Q1 2015
- **Project End**: Q4 2017

Key Milestones & Deliverables
- Court Data Sources Configured
- DMV Data Sources Configured
- DOT Data Sources Configured
- Disposition Report Cubes Developed
- Crash Report Cubes Developed
- Vehicle and Person Licensing Cubes Developed

Anticipated Costs
- **$500,000**

Anticipated Funding Sources
- ☑ State TREF Funding
- ☑ Federal 408 Grant Funding
- ☐ Homeland Security Grant Funding
- ☐ State General Funds
DMV Modernization Initiative

<table>
<thead>
<tr>
<th>Number</th>
<th>Name</th>
<th>Responsible Agency</th>
<th>Involved Agencies</th>
</tr>
</thead>
<tbody>
<tr>
<td>Project 3.1</td>
<td>Data Standards Definition</td>
<td>KDOR</td>
<td>All TRCC Participants</td>
</tr>
</tbody>
</table>

Status

- □ Active
- ✓ Authorized
- ✓ Funded
- ✓ Complete

Description

Document the data model (data elements and data relationships) surrounding information exchanged in an electronic format surrounding person and vehicle licensing information throughout the state. End result of the process includes a data requirements and interface specifications with a consolidated list of business rules.

Project Dependencies

- None

Targeted Interoperability

- State DOR → TRCC Participants

Data Linkages

- Driver License ID -> Crash Report
- Driver License ID -> Arrest Report
- Driver License ID -> Offense Report
- Vehicle Plate ID -> Crash Report
- Vehicle Plate ID -> Offense Report

Anticipated Schedule and Milestones

- Project Start: Q2 2009
- Project End: Q2 2010

Key Milestones & Deliverables

- Vehicle Data Model
- Driver Data Model
- Statewide Licensing Business Rules
- Licensing Interface Specifications

Anticipated Costs

- $100,000

Anticipated Funding Sources

- ✓ State TREF Funding
- □ Federal 408 Grant Funding
- □ Homeland Security Grant Funding
- □ State General Funds
Data Repository and Infrastructure Modernization

<table>
<thead>
<tr>
<th>Number</th>
<th>Name</th>
<th>Responsible Agency</th>
<th>Involved Agencies</th>
</tr>
</thead>
<tbody>
<tr>
<td>Project 3.2</td>
<td>Data Repository and Infrastructure Modernization</td>
<td>KDOR</td>
<td>All TRCC Participants</td>
</tr>
</tbody>
</table>

Status

- [] Active
- [x] Authorized
- [x] Funded
- [x] Complete

Description

Installing and configuring an updated driver and vehicle licensing system within the DMV is the primary purpose of this project. Legacy system data will be migrated to the new infrastructure and agencies currently interacting with the legacy system will be involved in order to obtain feedback during the design and development and to ensure all current interactions are addressed throughout the modernization effort.

Project Dependencies

- Project 3.1

Targeted Interoperability

- State DOR → TRCC Participants

Data Linkages

- Driver License ID -> Crash Report
- Driver License ID -> Arrest Report
- Driver License ID -> Offense Report
- Vehicle Plate ID -> Crash Report
- Vehicle Plate ID -> Offense Report

Anticipated Schedule and Milestones

- **Project Start**: Q2 2013
- **Project End**: Q4 2013

Key Milestones & Deliverables

- System Deployment Plan
- Data Migration Plan
- Transition Plan
- Hardware and Software Configured

Anticipated Costs

- $1,000,000

Anticipated Funding Sources

- [] State TREF Funding
- [x] Federal 408 Grant Funding
- [] Homeland Security Grant Funding
- [x] State General Funds
Project 3.3: Cross-Agency System Integration

Responsible Agency: KDOR
Involved Agencies: All TRCC Participants

Status:
- ![Active](true)
- ![Authorized](true)
- ![Funded](true)
- ![Complete](false)

Description:
The primary focus of this project is to leverage the upgraded DMV repositories deployed in previous projects in improved information sharing between stakeholder agencies. The newly deployed architecture will be leveraged in order to create and publish interfaces to court, local law enforcement, prosecutor and crash systems.

Project Dependencies:
- Project 3.1
- Project 3.2

<table>
<thead>
<tr>
<th>Targeted Interoperability</th>
<th>Data Linkages</th>
</tr>
</thead>
</table>
| State DOR → TRCC Participants | Driver License ID -> Crash Report
| | Driver License ID -> Arrest Report
| | Driver License ID -> Offense Report
| | Vehicle Plate ID -> Crash Report
| | Vehicle Plate ID -> Offense Report

Anticipated Schedule and Milestones:

- **Project Start:** Q1 2013
- **Project End:** Q4 2015

Key Milestones & Deliverables:

- Interface with KCJIS Implemented
- Interface with KDOT Implemented
- Interface with OJA Implemented
- Interface with KHP Implemented

Anticipated Costs:

- ![State TREF Funding](true)
- ![Federal 408 Grant Funding](false)
- ![Homeland Security Grant Funding](false)
- ![State General Funds](true)

- **Total:** $1,000,000
Incident Reporting Initiative

<table>
<thead>
<tr>
<th>Number</th>
<th>Name</th>
<th>Responsible Agency</th>
<th>Involved Agencies</th>
</tr>
</thead>
<tbody>
<tr>
<td>Project 4.1</td>
<td>Data Standards Definition</td>
<td>KBI</td>
<td>Federal LEA</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>State LEA</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Local LEA</td>
</tr>
</tbody>
</table>

Status

- [] Active
- [] Authorized
- [] Funded
- [] Complete

Description

Document the data model (data elements and data relationships) regarding information exchanged in an electronic format surrounding arrest and offense reports within the state. End result of the process includes a data requirements and interface specifications with a consolidated list of business rules.

Project Dependencies

- None

Targeted Interoperability

- Local LEA → KBI
- KBI → Federal DOJ

Data Linkages

- Arrest Report → Court Disposition
- Offense Report → Crash Report

Anticipated Schedule and Milestones

- **Project Start**: Q3 2015
- **Project End**: Q4 2015

Key Milestones & Deliverables

- Arrest Data Model
- Offense Data Model
- Incident Reporting Business Rules

Anticipated Costs

- **$100,000**

Anticipated Funding Sources

- [] State TREF Funding
- [] Federal 408 Grant Funding
- [] Homeland Security Grant Funding
- [] State General Funds
<table>
<thead>
<tr>
<th>Number</th>
<th>Name</th>
<th>Responsible Agency</th>
<th>Involved Agencies</th>
</tr>
</thead>
<tbody>
<tr>
<td>Project 4.2</td>
<td>Data Repository and Infrastructure Modernization</td>
<td>KBI</td>
<td>All TRCC Participants Federal LEA</td>
</tr>
</tbody>
</table>

Status

- Active
- Authorized
- Funded
- Complete

Description

Installing and configuring an updated offense system hosted by the KBI is the primary purpose of this project. Legacy system data will be migrated to the new infrastructure and agencies currently interacting with the legacy system will be involved in order to obtain feedback during the design and development and to ensure all current interactions are addressed throughout the modernization effort.

Project Dependencies

- Project 4.1
 - Local LEA → KBI
 - KBI → Federal DOJ

Targeted Interoperability

- Arrest Report → Court Disposition
- Offense Report → Crash Report

Data Linkages

Anticipated Schedule and Milestones

<p>| | | |</p>
<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Project Start</td>
<td>Q3 2015</td>
<td></td>
</tr>
<tr>
<td>Project End</td>
<td>Q4 2016</td>
<td></td>
</tr>
</tbody>
</table>

Key Milestones & Deliverables

- System Deployment Plan
- Data Migration Plan
- Transition Plan
- Hardware and Software Configured

Anticipated Costs

- $250,000

Anticipated Funding Sources

- State TREF Funding
- Federal 408 Grant Funding
- Homeland Security Grant Funding
- State General Funds
<table>
<thead>
<tr>
<th>Number</th>
<th>Name</th>
<th>Responsible Agency</th>
<th>Involved Agencies</th>
</tr>
</thead>
<tbody>
<tr>
<td>Project 4.3</td>
<td>Incident Data Capture Improvement</td>
<td>KHP</td>
<td>KBI
KCJIS
Local Law Enforcement</td>
</tr>
</tbody>
</table>

Status

- ✔ Active
- ☐ Authorized
- ☐ Funded
- ☐ Complete

Description

This project focuses on developing data capture mechanisms within the KHP-developed KLER system to arrest and offense data electronically as close to the sources as possible. While the system currently supports the legacy transactions, additional fields are expected to be added in earlier projects in order to maintain compatibility and adhere to national incident-based reporting standards.

Project Dependencies

- Project 4.1
- Project 4.2

Targeted Interoperability

- Local LEA → KBI
- KBI → Federal DOJ

Data Linkages

- Arrest Report → Court Disposition
- Offense Report → Crash Report

Anticipated Schedule and Milestones

- **Project Start**: Q3 2015
- **Project End**: Q4 2017

Key Milestones & Deliverables

- Updated Incident Form Developed
- Updated Arrest Form Developed
- Interface with KHP Implemented
- Interface with Local Law Enforcement Implemented

Anticipated Costs

- **$250,000**

Anticipated Funding Sources

- ✔ State TREF Funding
- ✔ Federal 408 Grant Funding
- ✔ Homeland Security Grant Funding
- ☐ State General Funds
<table>
<thead>
<tr>
<th>Number</th>
<th>Name</th>
<th>Responsible Agency</th>
<th>Involved Agencies</th>
</tr>
</thead>
<tbody>
<tr>
<td>Project 4.4</td>
<td>Cross-Agency System Integration</td>
<td>KBI</td>
<td>All TRCC Participants</td>
</tr>
</tbody>
</table>

Status

- Active
- Authorized
- Funded
- Complete

Description

The primary focus of this project is to leverage the upgraded Incident and Arrest repository deployed in previous projects in improved information sharing between stakeholder agencies. The newly deployed architecture will be leveraged in order to create and publish interfaces to court, local law enforcement, prosecutor and crash systems.

Project Dependencies

- Project 4.1
- Project 4.2
- Project 4.3

Targeted Interoperability

- Local LEA → KBI
- KBI → Federal DOJ
- KBI → All TRCC Participants

Data Linkages

- Arrest Report → Court Disposition
- Offense Report → Crash Report

Anticipated Schedule and Milestones

<table>
<thead>
<tr>
<th>Project Start</th>
<th>Project End</th>
</tr>
</thead>
<tbody>
<tr>
<td>Q3 2015</td>
<td>Q4 2017</td>
</tr>
</tbody>
</table>

Key Milestones & Deliverables

- Interface with KDOR Implemented
- Interface with KDOT Implemented
- Interface with OCA Implemented
- Interface with KHP Implemented

Anticipated Costs

$250,000

Anticipated Funding Sources

- State TREF Funding
- Federal 408 Grant Funding
- Homeland Security Grant Funding
- State General Funds
TRS Improvement Initiative

<table>
<thead>
<tr>
<th>Number</th>
<th>Name</th>
<th>Responsible Agency</th>
<th>Involved Agencies</th>
</tr>
</thead>
<tbody>
<tr>
<td>Project 5.1</td>
<td>Improve Data Capture</td>
<td>KHP</td>
<td>All TRCC Participants</td>
</tr>
<tr>
<td></td>
<td></td>
<td>KDOT</td>
<td></td>
</tr>
</tbody>
</table>

Status
- ☑️ Active
- ☐ Authorized
- ☐ Funded
- ☐ Complete

Description
Project targeted at improving the manner in which data is captured by the field. This includes reviewing the current electronic forms with subject matter experts and determining ways in which data capture can be further streamlined.

Project Dependencies
- None

Targeted Interoperability
- Local LEA → State LEA
- Local LEA → State DOT
- Local LEA → State DOR

Data Linkages
- Various

Anticipated Schedule and Milestones
- **Project Start**: Q1 2013
- **Project End**: Q4 2015

Key Milestones & Deliverables
- Updated Electronic Data Entry Forms Designed
- Updated Electronic Data Entry Forms Published

Anticipated Costs
- $250,000

Anticipated Funding Sources
- ☑️ State TREF Funding
- ☐ Federal 408 Grant Funding
- ☐ Homeland Security Grant Funding
- ☐ State General Funds
Number | **Name** | **Responsible Agency** | **Involved Agencies**
--- | --- | --- | ---
Project 5.2 | Improve Data Storage | KDOT KDOR KBI | All TRCC Participants

Status
- ☑ Active
- ☐ Authorized
- ☐ Funded
- ☐ Complete

Description
In the prior initiatives and projects KDOT, KBI and KDOR will have defined a number of transactions whereby traffic safety data is received and stored. This project is intended to modify and/or update the data repositories associated with these transactions in order to accommodate any form changes identified by stakeholders or within the Improve Data Capture project.

Project Dependencies
- Project 5.1

Targeted Interoperability
- Local LEA → State LEA
- Local LEA → State DOT
- Local LEA → State DOR

Data Linkages
Various

Anticipated Schedule and Milestones
- **Project Start**: Q1 2013
- **Project End**: Q4 2017

Key Milestones & Deliverables
- Updated Database Designs
- Data Migration Plan
- Updated Data Repositories

Anticipated Costs
- $250,000

Anticipated Funding Sources
- ☑ State TREF Funding
- ☐ Federal 408 Grant Funding
- ☐ Homeland Security Grant Funding
- ☐ State General Funds
<table>
<thead>
<tr>
<th>Number</th>
<th>Name</th>
<th>Responsible Agency</th>
<th>Involved Agencies</th>
</tr>
</thead>
<tbody>
<tr>
<td>Project 5.3</td>
<td>Improve System Integration</td>
<td>KDOT, KDOR, KBI</td>
<td>All TRCC Participants</td>
</tr>
</tbody>
</table>

Status
- ✔ Active
- □ Authorized
- □ Funded
- □ Complete

Description
As the TRS continues to be deployed and changes are identified in the data capture and associated repositories, the transmission and system interfaces will also require modification. This project will address any changes identified in the previous two projects in the TRS Improvement initiative by establishing updated, yet backwards compatible system interfaces to allow for the transmission of updated data capture to the updated repositories.

Project Dependencies
- Project 5.1
- Project 5.2

Targeted Interoperability
- Various

Data Linkages
- Various

Anticipated Schedule and Milestones
- Project Start: Q1 2013
- Project End: Q4 2017

Key Milestones & Deliverables
- Updated Data Model
- Updated NIEM Specifications
- Updated Interface Design
- Backwards Compatibility Transformations Developed
- Updated System Integration Deployed

Anticipated Costs

<table>
<thead>
<tr>
<th>Amount</th>
<th>Funding Sources</th>
</tr>
</thead>
<tbody>
<tr>
<td>$250,000</td>
<td>✔ State TREF Funding</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th></th>
<th>Federal 408 Grant Funding</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Homeland Security Grant Funding</td>
</tr>
<tr>
<td></td>
<td>State General Funds</td>
</tr>
<tr>
<td>Number</td>
<td>Name</td>
</tr>
<tr>
<td>--------</td>
<td>-----------------------------</td>
</tr>
<tr>
<td>Project 5.4</td>
<td>Provide Ongoing Maintenance</td>
</tr>
</tbody>
</table>

Status

- ☑ Active
- ☑ Authorized
- ☐ Funded
- ☐ Complete

Description

This project will continue the maintenance for TRS systems. The work includes ensuring the operation of hardware, updating software, maintaining interfaces and developing new interfaces as other systems change. This is an ongoing effort that is not designed to improve TRS specifically, but to ensure that improvements made in Projects 5.1 to 5.3 are kept operational.

Project Dependencies

- Project 5.1
- Project 5.2
- Project 5.3

Targeted Interoperability

<table>
<thead>
<tr>
<th>Data Linkages</th>
</tr>
</thead>
<tbody>
<tr>
<td>Various</td>
</tr>
</tbody>
</table>

Anticipated Schedule and Milestones

- **Project Start**: Q1 2011
- **Project End**: Ongoing

Key Milestones & Deliverables

- Maintained Data Model and Storage
- Maintained Interface Design
- Maintained System Integration

Anticipated Costs

<table>
<thead>
<tr>
<th>Anticipated Costs</th>
<th>Anticipated Funding Sources</th>
</tr>
</thead>
<tbody>
<tr>
<td>$250,000</td>
<td>☑ State TREF Funding</td>
</tr>
<tr>
<td></td>
<td>☐ Federal 408 Grant Funding</td>
</tr>
<tr>
<td></td>
<td>☐ Homeland Security Grant Funding</td>
</tr>
<tr>
<td></td>
<td>☐ State General Funds</td>
</tr>
</tbody>
</table>
DUI Tracking System (RAPID) Initiative

<table>
<thead>
<tr>
<th>Number</th>
<th>Name</th>
<th>Responsible Agency</th>
<th>Involved Agencies</th>
</tr>
</thead>
<tbody>
<tr>
<td>6.1</td>
<td>Infrastructure Development/Implementation</td>
<td>KBI</td>
<td>KDOT, KCJIS</td>
</tr>
</tbody>
</table>

Status
- ☑ Active
- ☑ Authorized
- ☐ Funded
- ☐ Complete

Description
Project targeted at implementing an enhanced, secure portal for submitting and retrieving DUI information electronically. The portal will include additional data on DUI events and improve access to prosecutors and other stakeholders needing DUI information.

Project Dependencies
- None

Targeted Interoperability
- Local LEA → KBI
- State DOT → KBI
- KBI → District Court

Data Linkages
- DUI Events → Portal

Anticipated Schedule and Milestones
- **Project Start:** Q1 2009
- **Project End:** Q2 2015

Key Milestones & Deliverables
- Enhanced Electronic Portal

Anticipated Costs
- $500,000

Anticipated Funding Sources
- ☑ State TREF Funding
- ☑ Federal 408 Grant Funding
- ☐ Homeland Security Grant Funding
- ☐ State General Funds
Roadway Data Elements Initiative

<table>
<thead>
<tr>
<th>Number</th>
<th>Name</th>
<th>Responsible Agency</th>
<th>Involved Agencies</th>
</tr>
</thead>
<tbody>
<tr>
<td>Project 7.1</td>
<td>Geo-location Capture / Recording</td>
<td>KDOT</td>
<td>KBI, KCJIS</td>
</tr>
</tbody>
</table>

Status
- Active
- Authorized
- Funded
- Complete

Description
In this project, the Geometric & Accident Data Unit of KDOT will record the geolocation of crashes that occur on the state’s 130,000 miles of local roads. This effort will create data that pinpoints crashes in geospatial terms instead of qualitative descriptive terms. The project will make the data more suitable for analysis and documenting crash information.

Project Dependencies
- Targeted Interoperability: Local LEA → State DOT
- Data Linkages: Crash Data → KCARS

Anticipated Schedule and Milestones
- Project Start: Q1 2012
- Project End: Q4 2017

Key Milestones & Deliverables
- Local crash location data

Anticipated Costs
- $500,000
- State TREF Funding
- Federal 408 Grant Funding
- Homeland Security Grant Funding
- State General Funds
APPENDIX B - 2010 TRAFFIC RECORDS ASSESSMENT FINDINGS

This appendix lists the findings from the most recent NHTSA Traffic Records Assessment performed in early 2010 and matrixes those findings into the specific projects listed in this plan are relevant to addressing those findings.

Crash Records

<table>
<thead>
<tr>
<th>Summary</th>
<th>Description</th>
<th>Project References</th>
</tr>
</thead>
<tbody>
<tr>
<td>Improve KLER Marketing</td>
<td>Develop a marketing strategy/plan to get KLER crash reporting capability into as many local agencies as quickly as possible.</td>
<td>Project 1.3, Project 4.3</td>
</tr>
<tr>
<td>Web-Based Crash Report Submission</td>
<td>Consider developing a secure, web-based, single submission KLER crash report capability for agencies without technical staff or sufficient technology resources so that they may move to the KLER electronic format.</td>
<td>Project 5.1</td>
</tr>
<tr>
<td>Inventory RMS Vendors</td>
<td>Conduct an inventory of third party vendor companies and identify the number of local LEAs supported by these vendor products.</td>
<td>Completed</td>
</tr>
<tr>
<td>Support NIEM Reporting</td>
<td>Meet with the identified third party vendors to outline a strategy and timeframe to conform to the NIEM standard for submitting electronically to the TRS.</td>
<td>Project 5.1, Project 5.3</td>
</tr>
</tbody>
</table>

Progress: The state of Kansas has focused on increasing the number of agencies that can utilize the KLER application. The KHP has worked with several larger entities and their vendor(s) to integrate KLER into their workflow and increase the number of electronic submissions.
Citation and Adjudication Records

<table>
<thead>
<tr>
<th>Summary</th>
<th>Description</th>
<th>Project Reference</th>
</tr>
</thead>
<tbody>
<tr>
<td>eCitation Implementation</td>
<td>Continue implementation of the Kansas eCitation Program.</td>
<td>Project 1.1, 1.2, 1.3, 1.4</td>
</tr>
<tr>
<td></td>
<td>Progress: The state of Kansas has developed an edit/validation tool, database and electronic submission service. As part of the next phase of E-Citation, we are working with local jurisdictions and courts to populate the database and grant access to criminal justice users around the state. We are also working with the Kansas Information Technology Office and the vendor to move forward with subproject 3, the deployment of a citation capture tool.</td>
<td></td>
</tr>
<tr>
<td>KDOT eCitation Participation</td>
<td>Include Kansas Department of Transportation (KDOT) representation on the eCitation Work Group.</td>
<td>Project 1.1, 1.2</td>
</tr>
<tr>
<td></td>
<td>Progress: The TRCC decided to house the E-Citation database inside the Kansas Criminal Justices Users Information System (KCJIS). This system is hosted in a secure environment at the Kansas Bureau of Investigation. Although not considered a criminal justice user, KDOT is a part of the development of the E-Citation working group.</td>
<td></td>
</tr>
</tbody>
</table>
Roadway Information

<table>
<thead>
<tr>
<th>Summary</th>
<th>Description</th>
<th>Project Reference</th>
</tr>
</thead>
<tbody>
<tr>
<td>Roadway Data Capture/Record</td>
<td>Work with GAD Unit to capture and record geo-location to all crashes logged into KCARS over recent years</td>
<td>Project 7.1</td>
</tr>
<tr>
<td></td>
<td>Progress: The GAD Unit is currently geo coding all active year crashes along with historical data beginning with 2009. This information is loaded into KCARS and available to anyone inside of KDOT. They anticipate they will be up to date in 2017. As more robust analytical tools are developed, we will be able to gauge the performance based upon the accuracy, completeness and timeliness of inquiries.</td>
<td></td>
</tr>
<tr>
<td>Roadway Data Availability</td>
<td>Work with county and city engineers to provide data and safety analysis capabilities.</td>
<td>Project 2.3</td>
</tr>
<tr>
<td></td>
<td>Progress: Electronic access and analysis by county and city engineers to this information is still a long-term goal of the TRCC, but currently, no progress has been made. The number of county and city engineers having electronic access will be used to gauge performance,</td>
<td></td>
</tr>
</tbody>
</table>

Driver and Vehicle Records

<table>
<thead>
<tr>
<th>Summary</th>
<th>Description</th>
<th>Project Reference</th>
</tr>
</thead>
<tbody>
<tr>
<td>Driver and Vehicle Records</td>
<td>Consider evaluating the completeness, accuracy, and usefulness of the contents of the driver history records and determine the reasons for and realistic remedies for any deficiencies found. Publicize the findings to all of the highway and traffic stakeholders.</td>
<td>Project 3.1</td>
</tr>
<tr>
<td>Audit</td>
<td>Progress: Significant progress is being made on this objective. The Kansas Department of Revenue, Division of Motor Vehicles continues to work on implementation of a new vehicle/driver system. Currently, KCJIS receives complete vehicle information and is optimistic it will receive complete driver information in the near future. Completeness of both data sets and accessibility by KCJIS users will be used to evaluate performance.</td>
<td></td>
</tr>
</tbody>
</table>
Injury Surveillance

<table>
<thead>
<tr>
<th>Summary</th>
<th>Description</th>
<th>Project Reference</th>
</tr>
</thead>
<tbody>
<tr>
<td>Promote and expand KEMSIS.</td>
<td>Promote and expand KEMSIS.</td>
<td>Project 5.1</td>
</tr>
<tr>
<td></td>
<td>Progress: The number of services utilizing electronic reports has increased. With the addition of services comes the addition of electronic reports received electronically. Significant progress has been made of this objective and the TRCC will continue to promote this service. The number of services and reports received electronically is being used to evaluate this project. Calendar year 2013 saw an increase in electronic records received from 125,000 records to 150,000.</td>
<td></td>
</tr>
<tr>
<td>Incorporate the trauma registry into KIC</td>
<td>Incorporate the trauma registry into the Kansas for Information Communities (KIC) project.</td>
<td>Project 5.2</td>
</tr>
<tr>
<td></td>
<td>Progress: The state of Kansas has evaluated and is providing trauma registry data to KIC through a limited utility. We have upgraded our trauma data collection system to allow hospitals the ability to run their own data reports.</td>
<td></td>
</tr>
<tr>
<td>KDHE & KHA Integration</td>
<td>Pursue efforts for KDHE to obtain the emergency department database from KHA.</td>
<td>Project 5.3</td>
</tr>
<tr>
<td></td>
<td>Progress: Based upon current priorities and funding, this recommendation will be considered at a later date.</td>
<td></td>
</tr>
<tr>
<td>SWISS & KCARS Integration</td>
<td>Undertake a data linkage project between SWISS components and KCARS.</td>
<td>Project 5.3</td>
</tr>
<tr>
<td></td>
<td>Progress: The state of Kansas has decided to utilize the Death Records to evaluate completeness of the trauma registry data. We expect to begin this process in FY 15.</td>
<td></td>
</tr>
</tbody>
</table>
Traffic Records Coordinating Committee

<table>
<thead>
<tr>
<th>Summary</th>
<th>Description</th>
<th>Project Reference</th>
</tr>
</thead>
<tbody>
<tr>
<td>Municipal Court Involvement</td>
<td>Include representation from municipal courts on the Traffic Records Coordinating Committee.</td>
<td>Addressed – Muni court involvement will be sought out for all future TRCC involvement.</td>
</tr>
<tr>
<td>Progress: The TRCC does have several representatives from the District Courts on the committee. Integration with the District Courts has been the main focus of current projects. As many of the projects mature, the TRCC will begin working with the municipal courts. Integration with municipal courts will be the primary evaluation piece for this objective.</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Strategic Planning

<table>
<thead>
<tr>
<th>Summary</th>
<th>Description</th>
<th>Project Reference</th>
</tr>
</thead>
<tbody>
<tr>
<td>Draft Strategic Plan</td>
<td>Create a fresh Strategic Plan for Traffic Records with the full membership of the TRCC</td>
<td>Addressed – This document in its entirety addresses this recommendation.</td>
</tr>
<tr>
<td>Progress: The TRCC will continue to update our current Strategic Plan. Updates will include progress on performance measures, removing completed projects and adding new initiatives.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Plan Administration</td>
<td>Establish a forum for discussion of all issues and initiatives to be addressed in the new Plan (including the findings of this Assessment).</td>
<td>Addressed – The governance of the TRCC will be involved in reviewing and updating the strategic plan.</td>
</tr>
</tbody>
</table>
Summary

Project Prioritization

Use the NHTSA suggested four box method to set priorities to the initiatives (existing and new) generated by participants involved in the forum.

Addressed – See prioritization included in Section VII of this document noting however, an alternative prioritization method was used.

<table>
<thead>
<tr>
<th>Summary</th>
<th>Description</th>
<th>Project Reference</th>
</tr>
</thead>
<tbody>
<tr>
<td>Progress: The TRCC remains active and meets quarterly. As part of the quarterly meetings, each person not actively engaged on a project receives an update from the agency responsible for the project. Additionally, each meeting, each representative is given the opportunity to discuss potential new projects and status of projects not specifically outlined in the Strategic Plan. Performance on this recommendation will be met by continuing the current meeting structure and establishment of working groups on specific projects as needed.</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Progress: While the TRCC is not specifically utilizing the “four box” method, all current projects are evaluated and discussed by the membership. Selection of a project is only granted with a majority approval by the TRCC. A great deal of the evaluation piece is based upon available resources and positive impact to the Traffic Safety community. Performance on this recommendation is judged by effective utilization of funds and approval by voting members of the TRCC.