

I-95 Corridor Coalition

I-95 Corridor Coalition

Vehicle Probe Project: Validation

of TomTom Data

Report for Georgia (#2)

GA-141, US-19, and US-41

April 2016

I-95 Corridor Coalition Vehicle Probe Project Evaluation – GA Validation #2
Vendor: TomTom 1
April, 2016

I-95 CORRIDOR COALITION
VEHICLE PROBE PROJECT
VALIDATION OF TOMTOM
DATA APRIL 2016

Report for Georgia (#2)
GA-141, US-19, and US-41

Prepared for:

I-95 Corridor Coalition

Sponsored by:

I-95 Corridor Coalition

Prepared by:

Masoud Hamedi, Ali Haghani, Kiana Roshan Zamir, Zhongxiang Wang
University of Maryland, College Park

Acknowledgements:

The research team would like to express its gratitude for the assistance it received from the

state highway officials in Georgia during the course of this study. Their effort was

instrumental during the data collection phase of the project. This report would not have

been completed without their help.

April 2016

I-95 Corridor Coalition Vehicle Probe Project Evaluation – GA Validation #2
Vendor: TomTom 2
April, 2016

Evaluation Results for the State of Georgia

Executive Summary
The data from the Vehicle Probe Project is validated using BluetoothTM Traffic Monitoring

(BTM) technology on a near monthly basis. The validation of arterial data is similar to that

of freeway data, however the following should be noted. The boundaries of the speed bins

used for arterials are different than those used for freeways to accommodate the lower

speeds on this type of corridor.

BTMs sensor were deployed at the beginning and ending points of 16 different segments

along the GA-141, US-19, and US-41 corridors. The number of lanes for GA-141 and US-

41 varies between two and three per direction. For US-19, the number of lanes per direction

varies between two and four. Average signal density is around two signals per mile for

both GA-141 and US-41. Average Annual Daily Traffic (AADT) is 43,207 along GA-141,

146,516 along US-19, and 30,830 along US-41. The speed limit is 55 MPH for GA-141, 65

MPH for US-19, and 45 MPH for US-41.

The Bluetooth sensor deployment covers the range from McGinnis Ferry Rd to Holcomb

Bridge Rd along GA-141, McFarland Rd/Exit 12 to I-285/Exit 4 along US-19, and GA-120

Loop to Windy Hill Rd along US-41. Travel time data was collected for both directions

along each arterial, between February 3 and February 18, 2016. During this period, the area

experienced three days with rain and three days with snow. The dataset collected represents

approximately 3,715 hours of observations along 16 arterial segments, totaling

approximately 29 miles. The total number of effective five-minute travel time samples

observed was 44,575.

ES Table 1, below summarizes the results of the comparison between the BTM reference

data and the TomTom data for arterial segments during the above noted time period. As

shown, the average absolute speed error (AASE) was within specification in all speed bins.

The Speed Error Bias (SEB) was also within specifications for all speed bins. Although the

data are compared to these specifications, caution should be used when using probe data on

arterial roadways. Other factors including signal density and traffic volume should be

considered.

I-95 Corridor Coalition Vehicle Probe Project Evaluation – GA Validation #2
Vendor: TomTom 3
April, 2016

ES Table 1 - Georgia Evaluation Summary for Arterial

Speed Bin

Average Absolute Speed

Error (<10mph)

Speed Error Bias

(<5mph)
Number

of 5

Minute

Samples

Hours of

Data

Collection
Comparison

with SEM

Band

Comparison

with Mean

Comparison

with SEM

Band

Comparison

with Mean

0-15 MPH 4.3 5.9 4.3 5.8 1006 84

15-25 MPH 6.3 10.1 6.2 9.7 3990 333

25-35 MPH 5.2 10.3 4.6 8.7 6129 511

>35 MPH 2.0 5.5 -1.5 -3.5 33450 2788

All Speeds 2.9 6.6 0.1 -0.4 44575 3715

Based upon data collected from February 3, 2016 through February 18, 2016 across 29 miles of

roadway.

 Data Collection
Travel time samples were collected along 16 arterial segments with the assistance of

Georgia Department of Transportation (GDOT) personnel. Arterial segments studied were

located on the GA-141 corridor from McGinnis Ferry Rd to Holcomb Bridge Rd, on US-19

from McFarland Rd/Exit 12 to I-285/Exit 4, and on US-41 corridor from GA-120 Loop to

Windy Hill Rd. Travel time data was collected for both directions along GA-141, US-19,

and US-41 between February 3 and February 18, 2016. Segment locations were chosen

with a high-likelihood of observing recurrent and non-recurrent congestion during peak and

off-peak periods.

Figure 1, 2, and 3 present an overview snapshot of the placement of sensors for the

collection of data on the GA-141, US-19, and US-41 corridors, respectively. Blue segments

represent arterial segments selected for analysis. The number of lanes for GA-141 and US-

41 corridors varies between two and three per direction with average signal density of

around two signal per mile. For US-19, The number of lanes varies between two and four

per direction. Average Annual Daily Traffic (AADT) is 43,207 along GA-141, 146,516

along US-19, and 30,830 along US-41. The speed limit is 55 MPH for GA-141, 65 MPH

for US-19, and 45 MPH for US-41.

I-95 Corridor Coalition Vehicle Probe Project Evaluation – GA Validation #2
Vendor: TomTom 4
April, 2016

Figure 1 –– Locations of all segments selected on GA-141 for analysis in Georgia

Figure 2 –– Locations of all segments selected on US-19 for analysis in Georgia

I-95 Corridor Coalition Vehicle Probe Project Evaluation – GA Validation #2
Vendor: TomTom 5
April, 2016

Figure 3 –– Locations of all segments selected on US-41 for analysis in Georgia

I-95 Corridor Coalition Vehicle Probe Project Evaluation – GA Validation #2
Vendor: TomTom 6
April, 2016

TMC segments selected for validation in Georgia

Table 1 presents the data collection segments from Georgia. As a whole, these segments

cover a total length of 29 arterial miles. Data collection segments are comprised of one or

more Traffic Message Channel (TMC) base segments, such that the total length of the data

collection segment is in most cases one mile long or greater for arterials. When appropriate,

consecutive TMC segments are combined to form a data collection segment longer than

one mile. The results of the validation performed on 16 bidirectional arterial segments are

included in this report. Table 1 contains the summary information on each data collection

segment including the latitude/longitude coordinates of the locations at which the Bluetooth

sensors were deployed along GA-141, US-19, and US-41 in Georgia as well as an active

map link to view the data collection segment in detail. Click on the map link to see a

detailed map for the respective data collection segment. It should be noted that the

configuration of the test segments is often such that the endpoint of one segment coincides

with the start point of the next segment, so that one Bluetooth sensor covers both data

collection segments.

Table 1 also provides data on the precise length of the TMCs comprising the test segment

as compared to the measured length between BluetoothTM Traffic Monitoring (BTM)

sensors placed on the roadway. An algorithm was developed and documented in a separate

report1 as part of the initial VPP project and is being used for the validation of all vendors

in VPPII. Details of the algorithm used to estimate equivalent path travel times based on

TomTom data feeds for individual data collection segments are provided in this separate

report. This algorithm finds an equivalent TomTom travel time (and therefore travel speed)

corresponding to each sample BTM travel time observation on the test segment of interest.

1 Ali Haghani, Masoud Hamedi, Kaveh Farokhi Sadabadi, Estimation of Travel Times for Multiple TMC

Segments, prepared for I-95 Corridor Coalition, February 2010 (link)

http://www.i95coalition.org/wp-content/uploads/2015/02/I-95-CC-Estimation-of-Travel-Times-for-Multiple-TMC-Segments-FINAL2.pdf

I-95 Corridor Coalition Vehicle Probe Project Evaluation – GA Validation #2
Vendor: TomTom 7
April, 2016

Table 1

 Segments selected for validation in Georgia

SEGMENT DESCRIPTION TMC CODES Deployment
(Map Link) Highway State Starting at Begin Length Begin Lat/Lon Length

 Georgia County Ending at End Number End Lat/Lon % Diff

Arterials

All
Lengths in

Miles

A1 GA-141 Georgia McGinnis Ferry Rd 101n05325 1.50 34.067770 -84.168335 1.49

GA02-0001 Southbound Fulton GA-120/Abbotts Bridge Rd 101n05325 1 34.047667 -84.177651 -0.70%

A2 GA-141 Georgia GA-120/Abbotts Bridge Rd 101n05324 2.23 34.047667 -84.177651 2.25

GA02-0002 Southbound Fulton State Bridge Rd 101n05324 1 34.017889 -84.190105 0.90%

A3 GA-141 Georgia State Bridge Rd 101n05323 2.82 34.017889 -84.190105 2.82

GA02-0003 Southbound Fulton Medlock Bridge Rd 101n05322 2 33.983319 -84.213912 0.00%

A4 GA-141 Georgia Medlock Bridge Rd 101n05321 1.03 33.983319 -84.213912 1.03

GA02-0004
Southbound Gwinnett Spalding Dr 101n05320 2 33.969906 -84.221566 0.00%

A5 GA-141 Georgia Spalding Dr 101n05319 1.54 33.969906 -84.221566 1.56

GA02-0005
Southbound Gwinnett Holcomb Bridge Rd 101n05319 1 33.950248 -84.235174 1.72%

A6 GA-141 Georgia Holcomb Bridge Rd 101p05320 1.62 33.950248 -84.235174 1.60

GA02-0006 Northbound Gwinnett Spalding Dr 101p05320 1 33.970252 -84.221168 -1.24%

A7 GA-141 Georgia Spalding Dr 101p05321 0.99 33.970252 -84.221168 1.01

GA02-0007 Northbound Gwinnett Medlock Bridge Rd 101p05322 2 33.983181 -84.213746 2.02%

A8 GA-141 Georgia Medlock Bridge Rd 101p05322 2.84 33.983181 -84.213746 2.81

GA02-0008 Northbound Fulton State Bridge Rd 101p05324 3 34.018014 -84.189926 -1.06%

A9 GA-141 Georgia State Bridge Rd 101p05325 2.23 34.018014 -84.189926 2.23

GA02-0009 Northbound Fulton GA-120/Abbotts Bridge Rd 101p05325 1 34.047800 -84.177379 0.19%

A10 GA-141 Georgia GA-120/Abbotts Bridge Rd 101p05326 1.50 34.047800 -84.177379 1.50

GA02-0010 Northbound Fulton McGinnis Ferry Rd 101p05326 1 34.067891 -84.168133 0.39%

A11 US-19 Georgia McFarland Rd/Exit 12 101n04223 2.54 34.112405 -84.228050 2.19

GA02-0011 Southbound Fulton Windward Pkwy/Exit 11 101n04223 1 34.088774 -84.261583 -13.95%

https://www.google.com/maps/dir/34.06777%09-84.168335+%09+%09/34.047667%09-84.177651+%09+%09/@34.0534569,-84.1875485,14z/data=!4m9!4m8!1m3!2m2!1d-84.168335!2d34.06777!1m3!2m2!1d-84.177651!2d34.047667
https://www.google.com/maps/dir/34.047667%09-84.177651+%09+%09/34.017889%09-84.190105+%09+%09/@34.0328416,-84.2028768,14z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.177651!2d34.047667!1m3!2m2!1d-84.190105!2d34.017889
https://www.google.com/maps/dir/34.017889%09-84.190105+%09+%09/33.983319%09-84.213912+%09+%09/@34.0010706,-84.2200162,14z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.190105!2d34.017889!1m3!2m2!1d-84.213912!2d33.983319
https://www.google.com/maps/dir/33.983319%09-84.213912+%09+%09/33.969906%09-84.221566+%09+%09/@33.9763906,-84.2252197,15z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.213912!2d33.983319!1m3!2m2!1d-84.221566!2d33.969906
https://www.google.com/maps/dir/33.969906%09-84.221566+%09+%09/33.950248%09-84.235174+%09+%09/@33.9602087,-84.2373203,15z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.221566!2d33.969906!1m3!2m2!1d-84.235174!2d33.950248
https://www.google.com/maps/dir/33.95018%09-84.234973+/33.970252%09-84.221168+%09+%09/@33.9604216,-84.2452332,14z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.234973!2d33.95018!1m3!2m2!1d-84.221168!2d33.970252
https://www.google.com/maps/dir/33.968686%09-84.221843+/33.983181%09-84.213746+/@33.9760154,-84.2265793,15z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.221843!2d33.968686!1m3!2m2!1d-84.213746!2d33.983181
https://www.google.com/maps/dir/33.983181%09-84.213746+/34.018014%09-84.189926/@33.999592,-84.2198817,14z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.213746!2d33.983181!1m3!2m2!1d-84.189926!2d34.018014
https://www.google.com/maps/dir/34.018014%09-84.189926/34.0478%09-84.177379+/@34.0327919,-84.2014064,14z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.189926!2d34.018014!1m3!2m2!1d-84.177379!2d34.0478
https://www.google.com/maps/dir/34.0478%09-84.177379+/34.067891%09-84.168133/@34.0580648,-84.1907781,14z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.177379!2d34.0478!1m3!2m2!1d-84.168133!2d34.067891
https://www.google.com/maps/dir/34.112405%09-84.228050+/34.088774%09-84.261583+/@34.1011428,-84.2669424,14z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.22805!2d34.112405!1m3!2m2!1d-84.261583!2d34.088774

I-95 Corridor Coalition Vehicle Probe Project Evaluation – GA Validation #2
Vendor: TomTom 8
April, 2016

Table 1 (Cont’d)

 Segments selected for validation in Georgia

SEGMENT DESCRIPTION TMC CODES Deployment
(Map Link) Freeway State Starting at Begin Length Begin Lat/Lon Length

 Georgia County Ending at End Number End Lat/Lon % Diff

Arterials

All
Lengths in

Miles

A12 US-19 Georgia Windward Pkwy/Exit 11 101n04223 1.26 34.071962 -84.270373 1.53

GA02-0012 Southbound Fulton GA-120 /Exit 10 101n04222 2 34.053000 -84.290916 21.36%

A13 US-19 Georgia GA-120/ /Exit 10 101n04222 1.87 34.053000 -84.290916 1.86

GA02-0013 Southbound Fulton Haynes Bridge Rd/Exit 9 101n04221 2 34.033876 -84.315628 -0.54%

A14 US-19 Georgia Haynes Bridge Rd/Exit 9 101n04220 1.99 34.033876 -84.315628 1.97

GA02-0014 Southbound Fulton Mansell Rd/Exit 8 101n04220 1 34.016804 -84.328026 -1.00%

A15 US-19 Georgia Mansell Rd/Exit 8 101n04219 1.38 34.016804 -84.328026 1.27

GA02-0015 Southbound Fulton GA-140 /Exit 7 101n04219 1 33.981744 -84.342161 -8.00%

A16 US-19 Georgia GA-140/ Exit 7 101n04219 2.58 33.981744 -84.342161 2.79

GA02-0016 Southbound Fulton Northridge Rd/Exit 6 101n04218 2 33.957061 -84.356395 8.13%

A17 US-19 Georgia Northridge Rd/Exit 6 101n04218 3.29 33.957061 -84.356395 1.80

GA02-0017 Southbound Fulton Spalding Dr 101n04217 2 33.936931 -84.357943 -45.31%

A18 US-19 Georgia Spalding Dr 101n04217 2.94 33.936931 -84.357943 1.39

GA02-0018 Southbound Fulton Abernathy Rd/Exit 5 101n04217 1 33.914983 -84.357797 -52.76%

A19 US-19 Georgia Abernathy Rd/Exit 5 101n04217 1.51 33.914983 -84.357797 1.40

GA02-0019 Southbound Fulton I-285/Exit 4 101n04216 3 33.937871 -84.357735 -7.27%

A20 US-19 Georgia I-285/Exit 4 101p04237 1.33 33.937871 -84.357735 1.44

GA02-0020 Northbound Fulton Abernathy Rd/Exit 5 101p04217 3 33.957061 -84.356395 8.29%

A21 US-19 Georgia Abernathy Rd/Exit 5 101p04218 3.30 33.957061 -84.356395 1.40

GA02-0021 Northbound Fulton Spalding Dr 101p04218 1 34.112405 -84.228050 -57.60%

A22 US-19 Georgia Spalding Dr 101p04218 3.30 33.982782 -84.341420 1.79

GA02-0022 Northbound Fulton Northridge Rd/Exit 6 101p04218 1 33.982782 -84.341420 -45.79%

https://www.google.com/maps/dir/34.088774%09-84.261583+/34.071962%09-84.270373/@34.0814743,-84.2936828,14z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.261583!2d34.088774!1m3!2m2!1d-84.270373!2d34.071962
https://www.google.com/maps/dir/34.071962%09-84.270373/34.053000%09-84.290916+/@34.0621755,-84.2894197,15z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.270373!2d34.071962!1m3!2m2!1d-84.290916!2d34.053
https://www.google.com/maps/dir/34.053000%09-84.290916+/34.033876%09-84.315628/@34.0437853,-84.3093392,15z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.290916!2d34.053!1m3!2m2!1d-84.315628!2d34.033876
https://www.google.com/maps/dir/34.033876%09-84.315628/34.016804%09-84.328026/@34.0446843,-84.349515,13z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.315628!2d34.033876!1m3!2m2!1d-84.328026!2d34.016804
https://www.google.com/maps/dir/34.016804%09-84.328026/33.981744%09-84.342161+/@34.0106116,-84.377137,13z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.328026!2d34.016804!1m3!2m2!1d-84.342161!2d33.981744
https://www.google.com/maps/dir/33.981744%09-84.342161+/33.957061%09-84.356395+/@33.9705107,-84.388555,13z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.342161!2d33.981744!1m3!2m2!1d-84.356395!2d33.957061
https://www.google.com/maps/dir/33.957061%09-84.356395+/33.936931%09-84.357943+/@33.947495,-84.3727564,14z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.356395!2d33.957061!1m3!2m2!1d-84.357943!2d33.936931
https://www.google.com/maps/dir/33.936931%09-84.357943+/33.914983%09-84.357797/@33.9218906,-84.3713007,14z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.357943!2d33.936931!1m3!2m2!1d-84.357797!2d33.914983
https://www.google.com/maps/dir/33.918623%09-84.357748+%09+%09/33.937871%09-84.357735/@33.9282689,-84.3597321,15z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.357748!2d33.918623!1m3!2m2!1d-84.357735!2d33.937871
https://www.google.com/maps/dir/33.937871%09-84.357735+%09+%09/33.956969,-84.3560402/@33.9496219,-84.3571408,15z/data=!4m7!4m6!1m3!2m2!1d-84.357735!2d33.937871!1m0!3e0
https://www.google.com/maps/dir/33.956969,-84.3560402/33.982782%09-84.341420/@33.9699072,-84.3662752,14z/data=!3m1!4b1!4m7!4m6!1m0!1m3!2m2!1d-84.34142!2d33.982782!3e0

I-95 Corridor Coalition Vehicle Probe Project Evaluation – GA Validation #2
Vendor: TomTom 9
April, 2016

Table 1 (Cont’d)

 Segments selected for validation in Georgia

SEGMENT DESCRIPTION TMC CODES Deployment
(Map Link) Freeway State Starting at Begin Length Begin Lat/Lon Length

 Georgia County Ending at End Number End Lat/Lon % Diff

Arterials

All
Lengths in

Miles

A23 US-19 Georgia Northridge Rd/Exit 6 101p04218 2.55 34.017312 -84.327398 2.78

GA02-0023 Northbound Fulton GA-140/ Exit 7 101p04219 2 34.017312 -84.327398 9.10%

A24 US-19 Georgia GA-140 /Exit 7 101p04219 1.36 34.034233 -84.315100 1.27

GA02-0024 Northbound Fulton Mansell Rd/Exit 8 101p04220 2 34.034233 -84.315100 -6.60%

A25 US-19 Georgia Mansell Rd/Exit 8 101p04220 1.84 34.052313 -84.292477 1.96

GA02-0025 Northbound Fulton Haynes Bridge Rd/Exit 9 101p04221 2 34.052313 -84.292477 6.51%

A26 US-19 Georgia Haynes Bridge Rd/Exit 9 101p04221 2.00 34.072086 -84.270005 1.88

GA02-0026 Northbound Fulton GA-120/Exit 10 101p04222 3 34.072086 -84.270005 -6.01%

A27 US-19 Georgia GA-120/ Exit 10 101p04223 1.20 34.088063 -84.261716 1.52

GA02-0027 Northbound Fulton Windward Pkwy/Exit 11 101p04223 1 34.088063 -84.261716 26.68%

A28 US-19 Georgia Windward Pkwy/Exit 11 101p04223 2.56 34.112083 -84.228182 2.20

GA02-0028 Northbound Fulton McFarland Rd/Exit 12 101p04224 2 34.112083 -84.228182 14.08%

A29 US-41 Georgia GA-120 Loop/S Marietta Pkwy SE 101n04589 1.84 33.942754 -84.516202 1.74

GA02-0029 Southbound Cobb GA-280/Cobb Dr 101n04589 1 33.918840 -84.502125 -5.42%

A30 US-41 Georgia GA-280/Cobb Dr 101n04588 1.40 33.918840 -84.502125 1.41

GA02-0030 Southbound Cobb Windy Hill Rd 101n04587 2 33.902789 -84.487262 0.89%

A31 US-41 Georgia Windy Hill Rd 101p04588 1.40 33.902789 -84.487262 1.41

GA02-0031 Northbound Cobb GA-280/Cobb Dr 101p04589 2 33.918840 -84.502125 0.89%

A32 US-41 Georgia GA-280/Cobb Dr 101p04589 1.84 33.918840 -84.502125 1.74

GA02-0032 Northbound Cobb GA-120 Loop/S Marietta Pkwy SE 101p04590 2 33.942754 -84.516202 -5.43%

https://www.google.com/maps/dir/33.982782%09-84.341420/34.017312%09-84.327398+/@33.9996344,-84.3521659,14z/data=!3m1!4b1!4m10!4m9!1m3!2m2!1d-84.34142!2d33.982782!1m3!2m2!1d-84.327398!2d34.017312!3e0
https://www.google.com/maps/dir/34.017312%09-84.327398+/34.034233%09-84.315100+/@34.0258035,-84.3300523,15z/data=!3m1!4b1!4m10!4m9!1m3!2m2!1d-84.327398!2d34.017312!1m3!2m2!1d-84.3151!2d34.034233!3e0
https://www.google.com/maps/dir/34.034233%09-84.315100+/34.052313%09-84.292477+/@34.042308,-84.3133104,15z/data=!3m1!4b1!4m10!4m9!1m3!2m2!1d-84.3151!2d34.034233!1m3!2m2!1d-84.292477!2d34.052313!3e0
https://www.google.com/maps/dir/34.052313%09-84.292477+/34.072086%09-84.270005+/@34.0617619,-84.3004771,14z/data=!3m1!4b1!4m10!4m9!1m3!2m2!1d-84.292477!2d34.052313!1m3!2m2!1d-84.270005!2d34.072086!3e0
https://www.google.com/maps/dir/34.072086%09-84.270005+/34.088063%09-84.261716+/@34.0799544,-84.2747271,15z/data=!3m1!4b1!4m10!4m9!1m3!2m2!1d-84.270005!2d34.072086!1m3!2m2!1d-84.261716!2d34.088063!3e0
https://www.google.com/maps/dir/34.088063%09-84.261716+/34.112083%09-84.228182+/@34.1000921,-84.2625201,14z/data=!3m1!4b1!4m10!4m9!1m3!2m2!1d-84.261716!2d34.088063!1m3!2m2!1d-84.228182!2d34.112083!3e0
https://www.google.com/maps/dir/33.942754%09-84.516202+/33.918840%09-84.502125+/@33.9308278,-84.5278721,14z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.516202!2d33.942754!1m3!2m2!1d-84.502125!2d33.91884
https://www.google.com/maps/dir/33.918840%09-84.502125+%09+%09/33.902789%09-84.487262+%09+%09/@33.9103127,-84.5030661,15z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.502125!2d33.91884!1m3!2m2!1d-84.487262!2d33.902789
https://www.google.com/maps/dir/33.902789%09-84.487262+%09+%09/33.91884%09-84.502125+/@33.9112039,-84.5037913,15z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.487262!2d33.902789!1m3!2m2!1d-84.502125!2d33.91884
https://www.google.com/maps/dir/33.91884%09-84.502125+/33.942754%09-84.516202/@33.9308278,-84.5281265,14z/data=!3m1!4b1!4m9!4m8!1m3!2m2!1d-84.502125!2d33.91884!1m3!2m2!1d-84.516202!2d33.942754

I-95 Corridor Coalition Vehicle Probe Project Evaluation – GA Validation #2
Vendor: TomTom 10
April, 2016

Analysis of Arterial Results
Table 2 summarizes the data quality measures obtained as a result of comparison between

Bluetooth and all reported TomTom speeds. Specifications used for comparison include the

Average Absolute Speed Error (AASE) and the Speed Error Bias (SEB).

Average Absolute Speed Error (AASE)

The AASE is defined as the mean absolute value of the difference between the mean

speed reported from the VPP and the ground truth mean speed for a specified time

period. The AASE is the primary accuracy metric. Based on the contract

specifications, the speed data from the VPP shall have a maximum average absolute

error of 10 miles per hour (MPH) in each of four speed ranges: 0-15 MPH, 15-25

MPH, 25-35 MPH, and > 35 MPH.

Speed Error Bias (SEB)

The SEB is defined as the average speed error (not the absolute value) in each speed

range. SEB is a measure of whether the speed reported in the VPP consistently

under or over estimates speed as compared to ground truth speed. Based on the

contract specifications, the VPP data shall have a maximum SEB of +/- 5 MPH in

each of speed ranges as defined above.

The results are presented as compared against the mean of the ground truth data as well as

the 95th percent confidence interval for the mean, referred to as the Standard Error of the

Mean (SEM) band. The SEM band takes into account any uncertainty in the ground truth

speed as measured by BTM equipment due to limited samples and/or data variance.

Contract specifications are assessed against the SEM band. (See the Vehicle Probe Project:

Data Use and Application Guide for additional details on the validation process.) The

AASE in the lower two speed bands have proven to be the critical specification (and most

difficult) to attain. As shown, the average absolute speed error (AASE) was within

specification for all the speed bins. The Speed Error Bias (SEB) was also within

specifications for all speed bins.

I-95 Corridor Coalition Vehicle Probe Project Evaluation – GA Validation #2
Vendor: TomTom 11
April, 2016

TABLE 2 Data quality measures for arterial segments in Georgia

SPEED

BIN

Data Quality Measures for

No. of 5

Minute

Samples

Hours of

Data

Collection

1.96 SEM Band Mean

SEB AASE

SEB AASE
5 mph 10 mph

(contract

specifications)

0-15 4.3 4.3 5.8 5.9 1006 84

15-25 6.2 6.3 9.7 10.1 3990 333

25-35 4.6 5.2 8.7 10.3 6129 511

35+ -1.5 2.0 -3.5 5.5 33450 2788

Table 3 shows the percentage of the time TomTom data falls within 5 mph of the SEM band

and the mean for each speed bin for all arterial data segments in this validation report.

Table 3 Percent observations meeting data quality

criteria for arterial segments in Georgia

SPEED

BIN

Data Quality Measures for

No. of

Obs.

1.96 SEM Band Mean

Percentage

falling

inside the

band

Percentage

falling

within 5

mph of the

band

Percentage

equal to

the mean

Percentage

within 5

mph of the

mean

0-15 12% 69% 0% 56% 1006

15-25 14% 48% 0% 24% 3990

25-35 25% 54% 0% 20% 6129

35+ 43% 88% 0% 51% 33450

Tables 4 and 5 present detailed data for individual TMC segments in this validation in a

similar format as Tables 2 and 3, respectively. Note that for some segments and in some

speed bins the comparison results may not be reliable due to the small number of

observations.

I-95 Corridor Coalition Vehicle Probe Project Evaluation – GA Validation #2
Vendor: TomTom 12
April, 2016

Table 4

Data quality measures for individual arterial validation segments in the state of

Georgia

TMC

Standard

TMC

length

Bluetooth

distance

SPEED

BIN

Data Quality Measures for

No. of

Obs.

1.96 SEM Band Mean

Speed Error

Bias

Average

Absolute

Speed

Error

Speed

Error

Bias

Average

Absolute

Speed

Error

GA02-0001 1.49 1.49

0-15 5.0 5.0 8.6 8.6 27*

15-25 6.1 6.1 10.4 10.4 462

25-35 5.0 5.0 10.1 10.5 517

35+ 0.1 0.8 2.9 5.3 165

GA02-0002 2.25 2.25

0-15 5.0 5.0 7.1 7.1 94

15-25 8.9 8.9 13.3 13.3 240

25-35 9.2 9.2 14.5 14.5 490

35+ 1.7 2.0 5.9 7.2 328

GA02-0003 2.83 2.82

0-15 4.0 4.0 5.1 5.1 41

15-25 6.3 6.3 8.5 8.5 102

25-35 6.6 6.6 12.6 12.7 238

35+ 1.2 1.5 4.4 5.7 1050

GA02-0004 1.03 1.03

0-15 11.1 11.1 16.1 16.1 30*

15-25 5.8 6.4 8.5 10.7 629

25-35 -1.9 4.6 -3.9 11.2 488

35+ -16.3 16.3 -23.1 23.4 173

GA02-0005 1.57 1.56

0-15 3.3 3.3 5.0 5.0 35

15-25 6.6 6.6 10.8 11.0 106

25-35 6.7 6.7 13.3 13.4 365

35+ 0.3 1.2 3.1 5.9 767

GA02-0006 1.59 1.60

0-15 8.9 8.9 10.7 10.7 6*

15-25 4.2 4.2 6.8 6.8 64

25-35 6.1 6.1 10.8 11.1 238

35+ 0.8 1.5 3.7 5.9 1267

GA02-0007 1.01 1.01

0-15 7.3 7.3 8.6 8.6 193

15-25 7.1 7.1 12.3 12.3 587

25-35 1.2 1.2 5.5 5.7 565

35+ -2.6 2.6 -7.1 7.3 179

GA02-0008 2.80 2.81

0-15 2.2 2.2 2.8 2.8 21*

15-25 2.8 2.8 4.3 4.4 171

25-35 5.2 5.2 9.0 9.2 344

35+ 0.9 1.5 2.8 4.7 1017

GA02-0009 2.23 2.23

0-15 2.1 2.1 3.4 3.4 60

15-25 5.7 5.7 8.1 8.2 246

25-35 8.2 8.2 12.3 12.4 649

35+ 2.1 2.4 5.5 6.8 231

GA02-0010 1.51 1.50

0-15 4.3 4.3 6.1 6.1 26*

15-25 8.7 8.7 12.7 12.7 306

25-35 5.2 5.2 10.2 10.5 768

35+ 0.2 0.9 3.3 5.3 251

GA02-0011 2.19 2.19

0-15 - - - - -

15-25 - - - - -

25-35 - - - - -

35+ -3.4 3.4 -7.2 7.2 2205

*Results in the specified row may not be reliable due to small number of observations

I-95 Corridor Coalition Vehicle Probe Project Evaluation – GA Validation #2
Vendor: TomTom 13
April, 2016

Table 4 (Cont’d)

Data quality measures for individual arterial validation segments in the state of

Georgia

TMC

Standard

TMC

length

Bluetooth

distance

SPEED

BIN

Data Quality Measures for

No. of

Obs.

1.96 SEM Band Mean

Speed Error

Bias

Average

Absolute

Speed

Error

Speed

Error

Bias

Average

Absolute

Speed

Error

GA02-0012 1.53 1.53

0-15 45.9 45.9 50.6 50.6 1*

15-25 - - - - -

25-35 19.6 19.6 21.7 21.7 1*

35+ -1.5 1.5 -4.4 4.7 2467

GA02-0013 1.86 1.86

0-15 1.9 1.9 2.8 2.9 21*

15-25 0.7 0.8 1.7 2.1 39

25-35 2.6 4.5 2.2 7.0 21*

35+ -1.6 1.7 -4.3 4.7 1648

GA02-0014 1.97 1.97

0-15 1.1 1.1 1.5 1.7 108

15-25 1.3 1.5 1.8 2.5 72

25-35 2.1 2.3 2.5 3.5 40

35+ -0.7 1.0 -2.4 3.2 1768

GA02-0015 1.26 1.27

0-15 2.0 2.0 3.0 3.1 55

15-25 1.6 1.6 2.9 3.1 68

25-35 1.6 1.7 3.0 3.3 81

35+ -2.4 2.5 -5.7 6.0 2596

GA02-0016 2.88 2.79

0-15 0.8 0.8 1.5 1.6 15*

15-25 0.7 0.9 1.3 1.7 93

25-35 0.7 1.1 1.1 2.2 34

35+ -0.9 1.0 -2.9 3.3 2306

GA02-0017 1.80 1.80

0-15 - - - - -

15-25 0.2 0.2 0.7 0.9 6*

25-35 -1.7 1.7 -3.2 3.2 16*

35+ -7.1 7.1 -10.9 10.9 250

GA02-0018 1.39 1.39

0-15 - - - - -

15-25 2.9 2.9 7.0 7.0 1*

25-35 0.0 0.0 2.9 2.9 2*

35+ -0.3 0.7 -0.1 3.0 119

GA02-0019 1.40 1.40

0-15 18.1 18.1 19.3 19.3 3*

15-25 21.8 21.8 23.8 23.8 8*

25-35 18.7 18.7 21.2 21.2 7*

35+ -1.6 1.9 -6.5 7.1 109

GA02-0020 1.44 1.44

0-15 - - - - -

15-25 1.6 1.6 2.9 2.9 7*

25-35 1.5 1.5 3.7 3.7 11*

35+ -8.4 8.4 -14.5 14.7 98

GA02-0021 1.40 1.40

0-15 - - - - -

15-25 8.1 8.1 9.4 9.4 8*

25-35 5.2 5.2 7.3 7.3 16*

35+ 1.2 1.3 3.4 3.9 103

GA02-0022 1.79 1.79

0-15 2.1 2.1 3.7 3.7 3*

15-25 -0.4 3.6 1.0 7.1 3*

25-35 0.0 0.7 -0.5 2.0 20*

35+ -3.2 3.3 -6.0 6.4 284

*Results in the specified row may not be reliable due to small number of observations

I-95 Corridor Coalition Vehicle Probe Project Evaluation – GA Validation #2
Vendor: TomTom 14
April, 2016

Table 4 (Cont’d)

Data quality measures for individual arterial validation segments in the state of

Georgia

TMC

Standard

TMC

length

Bluetooth

distance

SPEED

BIN

Data Quality Measures for

No. of

Obs.

1.96 SEM Band Mean

Speed Error

Bias

Average

Absolute

Speed

Error

Speed

Error

Bias

Average

Absolute

Speed

Error

GA02-0023 2.78 2.78

0-15 12.1 12.1 13.2 13.2 3*

15-25 7.2 7.2 11.4 11.4 5*

25-35 2.0 2.9 2.4 5.1 18*

35+ -2.1 2.2 -5.7 6.0 2295

GA02-0024 1.27 1.27

0-15 23.1 23.1 24.1 24.1 2*

15-25 5.8 5.8 6.8 7.5 16*

25-35 -0.1 0.1 1.3 4.9 3*

35+ -1.9 1.9 -5.3 5.8 2626

GA02-0025 1.96 1.96

0-15 20.8 20.8 23.5 23.5 5*

15-25 9.6 9.6 15.8 15.8 8*

25-35 7.4 7.4 12.9 19.3 4*

35+ -0.8 0.9 -2.5 3.5 1903

GA02-0026 1.88 1.88

0-15 - - - - -

15-25 3.6 3.6 7.1 7.1 2*

25-35 2.6 2.6 3.9 4.6 3*

35+ -2.4 2.4 -7.1 7.2 1695

GA02-0027 1.52 1.52

0-15 - - - - -

15-25 0.0 0.0 -0.3 0.7 3*

25-35 -0.9 2.7 -2.5 6.2 13*

35+ -0.9 1.0 -3.2 4.1 2470

GA02-0028 2.20 2.20

0-15 0.4 0.6 0.7 1.3 36

15-25 -0.7 0.7 -1.5 1.7 74

25-35 -4.1 4.1 -6.0 6.1 23*

35+ -3.8 3.8 -7.2 7.3 2060

GA02-0029 1.75 1.74

0-15 - - - - -

15-25 10.9 10.9 18.3 18.3 13*

25-35 4.8 4.8 10.8 11.0 285

35+ 0.8 1.3 3.4 4.8 522

GA02-0030 1.41 1.41

0-15 2.8 2.9 4.5 4.7 175

15-25 5.5 5.5 9.1 9.3 282

25-35 1.3 1.5 3.7 5.2 123

35+ -4.0 4.0 -7.3 7.3 19*

GA02-0031 1.41 1.41

0-15 9.8 9.8 20.5 20.5 8*

15-25 10.2 10.2 16.5 16.5 262

25-35 4.1 4.1 10.3 10.4 410

35+ 0.1 0.2 2.1 3.3 77

GA02-0032 1.75 1.74

0-15 4.9 4.9 6.0 6.0 38

15-25 5.4 5.4 8.0 8.1 107

25-35 2.6 2.8 6.0 7.0 336

35+ -0.8 1.2 -1.1 3.9 402

*Results in the specified row may not be reliable due to small number of observations

I-95 Corridor Coalition Vehicle Probe Project Evaluation – GA Validation #2
Vendor: TomTom 15
April, 2016

Table 5

Observations meeting data quality criteria for individual arterial validation segments

in the state of Georgia

TMC
SPEED

BIN

Data Quality Measures for

No.

of

Obs.

1.96 SEM Band Mean

Speed Error Bias
Average Absolute Speed

Error
Speed Error Bias

Average Absolute

Speed Error

No. falling

inside the

band

% falling

inside the

band

No. falling

within 5

mph of the

band

% falling

within 5

mph of

the band

No. equal

to the

mean

% equal

to the

mean

No.

within 5

mph of

the mean

% within

5 mph of

the mean

GA02-0001

0-15 0 0% 13 48% 0 0% 8 30% 27*

15-25 4 1% 106 23% 0 0% 63 14% 462

25-35 21 4% 149 29% 0 0% 115 22% 517

35+ 28 17% 117 71% 0 0% 79 48% 165

GA02-0002

0-15 0 0% 44 47% 0 0% 39 41% 94

15-25 0 0% 19 8% 0 0% 12 5% 240

25-35 7 1% 28 6% 0 0% 22 4% 490

35+ 24 7% 137 42% 0 0% 92 28% 328

GA02-0003

0-15 0 0% 30 73% 0 0% 29 71% 41

15-25 0 0% 31 30% 0 0% 26 25% 102

25-35 3 1% 17 7% 0 0% 15 6% 238

35+ 133 13% 622 59% 0 0% 453 43% 1050

GA02-0004

0-15 0 0% 3 10% 0 0% 2 7% 30*

15-25 27 4% 162 26% 0 0% 112 18% 629

25-35 21 4% 102 21% 0 0% 73 15% 488

35+ 1 1% 12 7% 0 0% 7 4% 173

GA02-0005

0-15 2 6% 23 66% 0 0% 20 57% 35

15-25 2 2% 35 33% 0 0% 24 23% 106

25-35 19 5% 56 15% 0 0% 37 10% 365

35+ 148 19% 484 63% 6 1% 351 46% 767

GA02-0006

0-15 0 0% 3 50% 0 0% 1 17% 6*

15-25 6 9% 33 52% 0 0% 30 47% 64

25-35 9 4% 61 26% 0 0% 47 20% 238

35+ 234 18% 771 61% 3 0% 546 43% 1267

GA02-0007

0-15 0 0% 27 14% 0 0% 22 11% 193

15-25 1 0% 29 5% 0 0% 7 1% 587

25-35 105 19% 389 69% 0 0% 267 47% 565

35+ 45 25% 112 63% 0 0% 93 52% 179

GA02-0008

0-15 0 0% 20 95% 0 0% 19 90% 21*

15-25 3 2% 129 75% 0 0% 121 71% 171

25-35 5 1% 79 23% 0 0% 44 13% 344

35+ 155 15% 707 70% 0 0% 574 56% 1017

GA02-0009

0-15 1 2% 54 90% 0 0% 50 83% 60

15-25 11 4% 100 41% 0 0% 88 36% 246

25-35 18 3% 107 16% 0 0% 80 12% 649

35+ 24 10% 104 45% 0 0% 82 36% 231

GA02-0010

0-15 0 0% 15 58% 0 0% 13 50% 26*

15-25 2 1% 42 14% 0 0% 30 10% 306

25-35 36 5% 171 22% 0 0% 134 17% 768

35+ 36 14% 174 69% 0 0% 116 46% 251

GA02-0011

0-15 - - - - - - - - -

15-25 - - - - - - - - -

25-35 - - - - - - - - -

35+ 71 3% 926 42% 0 0% 492 22% 2205

*Results in the specified row may not be reliable due to small number of observations

I-95 Corridor Coalition Vehicle Probe Project Evaluation – GA Validation #2
Vendor: TomTom 16
April, 2016

Table 5 (Cont’d)

Observations meeting data quality criteria for individual arterial validation segments

in the state of Georgia

TMC
SPEED

BIN

Data Quality Measures for

No.

of

Obs.

1.96 SEM Band Mean

Speed Error Bias
Average Absolute Speed

Error
Speed Error Bias

Average Absolute

Speed Error

No. falling

inside the

band

% falling

inside the

band

No. falling

within 5

mph of the

band

% falling

within 5

mph of

the band

No. equal

to the

mean

% equal

to the

mean

No.

within 5

mph of

the mean

% within

5 mph of

the mean

GA02-0012

0-15 0 0% 0 0% 0 0% 0 0% 1*

15-25 - - - - - - - - -

25-35 0 0% 0 0% 0 0% 0 0% 1*

35+ 349 14% 1897 77% 0 0% 1423 58% 2467

GA02-0013

0-15 5 24% 20 95% 0 0% 20 95% 21*

15-25 14 36% 36 92% 0 0% 36 92% 39

25-35 3 14% 11 52% 0 0% 9 43% 21*

35+ 252 15% 1264 77% 0 0% 974 59% 1648

GA02-0014

0-15 15 14% 107 99% 0 0% 107 99% 108

15-25 10 14% 68 94% 0 0% 64 89% 72

25-35 8 20% 32 80% 0 0% 28 70% 40

35+ 412 23% 1609 91% 0 0% 1447 82% 1768

GA02-0015

0-15 5 9% 49 89% 0 0% 48 87% 55

15-25 12 18% 62 91% 0 0% 56 82% 68

25-35 11 14% 74 91% 0 0% 65 80% 81

35+ 194 7% 1538 59% 0 0% 989 38% 2596

GA02-0016

0-15 2 13% 15 100% 0 0% 15 100% 15*

15-25 10 11% 92 99% 0 0% 91 98% 93

25-35 8 24% 32 94% 0 0% 31 91% 34

35+ 484 21% 2068 90% 0 0% 1794 78% 2306

GA02-0017

0-15 - - - - - - - - -

15-25 2 33% 6 100% 0 0% 6 100% 6*

25-35 0 0% 16 100% 0 0% 13 81% 16*

35+ 4 2% 80 32% 0 0% 41 16% 250

GA02-0018

0-15 - - - - - - - - -

15-25 0 0% 1 100% 0 0% 0 0% 1*

25-35 1 50% 2 100% 0 0% 2 100% 2*

35+ 45 38% 108 91% 0 0% 96 81% 119

GA02-0019

0-15 0 0% 0 0% 0 0% 0 0% 3*

15-25 0 0% 0 0% 0 0% 0 0% 8*

25-35 0 0% 0 0% 0 0% 0 0% 7*

35+ 12 11% 67 61% 0 0% 37 34% 109

GA02-0020

0-15 - - - - - - - - -

15-25 0 0% 7 100% 0 0% 7 100% 7*

25-35 1 9% 11 100% 0 0% 8 73% 11*

35+ 0 0% 10 10% 0 0% 5 5% 98

GA02-0021

0-15 - - - - - - - - -

15-25 0 0% 0 0% 0 0% 0 0% 8*

25-35 0 0% 5 31% 0 0% 3 19% 16*

35+ 17 17% 88 85% 0 0% 71 69% 103

GA02-0022

0-15 0 0% 3 100% 0 0% 2 67% 3*

15-25 0 0% 2 67% 0 0% 0 0% 3*

25-35 2 10% 19 95% 0 0% 19 95% 20*

35+ 17 6% 153 54% 0 0% 99 35% 284

*Results in the specified row may not be reliable due to small number of observations

I-95 Corridor Coalition Vehicle Probe Project Evaluation – GA Validation #2
Vendor: TomTom 17
April, 2016

Table 5 (Cont’d)

Observations meeting data quality criteria for individual arterial validation segments

in the state of Georgia

TMC
SPEED

BIN

Data Quality Measures for

No.

of

Obs.

1.96 SEM Band Mean

Speed Error Bias
Average Absolute Speed

Error
Speed Error Bias

Average Absolute

Speed Error

No. falling

inside the

band

% falling

inside the

band

No. falling

within 5

mph of the

band

% falling

within 5

mph of

the band

No. equal

to the

mean

% equal

to the

mean

No.

within 5

mph of

the mean

% within

5 mph of

the mean

GA02-0023

0-15 0 0% 0 0% 0 0% 0 0% 3*

15-25 0 0% 2 40% 0 0% 1 20% 5*

25-35 3 17% 14 78% 0 0% 14 78% 18*

35+ 168 7% 1423 62% 0 0% 905 39% 2295

GA02-0024

0-15 0 0% 0 0% 0 0% 0 0% 2*

15-25 2 13% 13 81% 0 0% 13 81% 16*

25-35 1 33% 3 100% 0 0% 2 67% 3*

35+ 448 17% 1768 67% 0 0% 1293 49% 2626

GA02-0025

0-15 0 0% 0 0% 0 0% 0 0% 5*

15-25 0 0% 0 0% 0 0% 0 0% 8*

25-35 0 0% 0 0% 0 0% 0 0% 4*

35+ 526 28% 1688 89% 1 0% 1468 77% 1903

GA02-0026

0-15 - - - - - - - - -

15-25 0 0% 1 50% 0 0% 1 50% 2*

25-35 1 33% 2 67% 0 0% 1 33% 3*

35+ 92 5% 861 51% 0 0% 445 26% 1695

GA02-0027

0-15 - - - - - - - - -

15-25 2 67% 3 100% 0 0% 3 100% 3*

25-35 0 0% 8 62% 0 0% 7 54% 13*

35+ 638 26% 2064 84% 1 0% 1641 66% 2470

GA02-0028

0-15 5 14% 36 100% 0 0% 36 100% 36

15-25 19 26% 73 99% 0 0% 71 96% 74

25-35 1 4% 13 57% 0 0% 8 35% 23*

35+ 95 5% 1064 52% 0 0% 649 32% 2060

GA02-0029

0-15 - - - - - - - - -

15-25 0 0% 0 0% 0 0% 0 0% 13*

25-35 4 1% 26 9% 0 0% 20 7% 285

35+ 49 9% 363 70% 0 0% 291 56% 522

GA02-0030

0-15 13 7% 129 74% 0 0% 119 68% 175

15-25 12 4% 82 29% 0 0% 61 22% 282

25-35 15 12% 79 64% 0 0% 55 45% 123

35+ 1 5% 10 53% 0 0% 7 37% 19*

GA02-0031

0-15 0 0% 0 0% 0 0% 0 0% 8*

15-25 1 0% 8 3% 0 0% 4 2% 262

25-35 10 2% 67 16% 0 0% 36 9% 410

35+ 20 26% 75 97% 0 0% 61 79% 77

GA02-0032

0-15 0 0% 19 50% 0 0% 17 45% 38

15-25 5 5% 43 40% 0 0% 34 32% 107

25-35 26 8% 140 42% 0 0% 96 29% 336

35+ 86 21% 338 84% 0 0% 305 76% 402

