

Red Light Safety Camera Program Update

**Board of County Commissioners
June 19, 2012**

Presented by

**Public Works Department
Traffic Engineering Division**

Red Light Safety Camera Program Update

Background

- Early 1990's : Use of "Photo Enforced Camera Systems" began in the United States
- Their usage is now popular and increasing
- 19 States and numerous cities have approved programs
- 2010: Florida Legislature approved "Mark Wandall Safety Act"
- July 2010: County Approved Ordinance

Red Light Safety Camera Program Update

Background

- Mark Wandall Safety Act
 - Provides for a notice of violation and citation to the registered owner of vehicle
 - Establishes procedures for enforcement
 - Sets penalty amount of \$158.00
 - Defines distribution of funds
 - Limits Vendor Compensation
 - Defines FDOT and DMVHS Responsibilities
- Programs now adopted in 61 major jurisdictions statewide

Red Light Safety Camera Program Update

Background

- Orange County:
 - 2008 County conducted pilot program
 - 26 weeks
 - 8 Cameras at 3 intersections
 - 7,098 Warnings to violators

Red Light Safety Camera Program Update

Background

- Late 2009: County issued Invitation for Bid
Prior to approval of “Mark Wandall Act”
 - 10 cameras on county roadways
 - 2 bids received (TraffiPax and ATS)
 - Bid awarded to ATS for \$4,750 per month per camera
 - Award delayed pending
end of Legislative session
- Program start date Feb. 28, 2011

Red Light Safety Camera Program Update

Program Results

Feb 2011 – April 2012

- Orange County
 - Revenue Collected: \$2,297,541
 - Revenue Remitted to State: \$1,216,154
 - Orange County's Portion: \$1,081,387
 - Paid to Vendor: \$699,110
 - Net to County: \$412,276

Red Light Safety Camera Program Update

Program Results

Feb 2011 – April 2012

- Benefits:
 - Safer Intersections
 - Reduction in Violations
 - Reduction in Crashes
 - Reduction in Law Enforcement and Fire & Rescue Responses

Red Light Safety Camera Program Update

Planned Program Expansion

- Expansion is Warranted:
 - Reduced crashes and citations at current camera locations
 - System issues and legal processes evaluated
 - Use of cameras on state roads defined
 - 80 additional cameras in the next two years

Red Light Safety Camera Program Update Potential Locations

Red Light Safety Camera Program Update

Available Vendors

- American Computer Services (ACS) / Xerox Corp.
 - Hold Current contracts in FL
- American Traffic Solutions (ATS)
 - Operates majority of programs in Florida
 - Vendor for Current County Program
- Gatso
 - Hold Contracts or in negotiation with 5 cities within Central Florida

Red Light Safety Camera Program Update

Available Vendors

- Redflex
 - Operates over 2,000 programs within 250 cities nationwide
- Sensys America
 - Headquarters in FL with operating office in Orlando

Red Light Safety Camera Program Update

Procurement Methods

- Sole Source to ATS
 - Advantages
 - No need to re-bid contract
 - Time savings on bid process
 - Familiar with our Program and process
 - Disadvantages
 - Limits competition
 - Appearance of favoritism
 - No way to determine the lowest bid cost for service

Red Light Safety Camera Program Update

Procurement Methods

- Competitive Solicitation
 - Invitation for Bid (IFB)
 - Parameters approved by statute
 - Vendors pre-qualified by FDOT
 - Fixed Unit Cost
 - Experience with sufficient camera program

Red Light Safety Camera Program Update

Procurement Methods

- Competitive Solicitation
 - Request for Proposal (RFP)
 - County evaluates proposals
 - Equipment
 - Technology
 - Processing
 - Qualifications of Firm
 - Other Factors
 - Cost
 - Negotiated Price

Red Light Safety Camera Program Update Summary

- Red Light Safety Cameras are popular in U.S.
- Multiple Active Programs throughout the State
- County Expansion is Ready to Proceed
- 5 Vendors are Pre-Qualified by FDOT
- Competitive bidding gets the best price
- Staff capable to simultaneously
operate the program with multiple vendors

Red Light Safety Camera Program Update

Recommendation

- Expand the Red Light Running program by adding 40 cameras in FY 2013 and 40 cameras in FY 2014

Red Light Safety Camera Program Update Recommendation

- Board direction to proceed with IFB or RFP

Red Light Safety Camera Program Update

**Board of County Commissioners
June 19, 2012**

Presented by

**Public Works Department
Traffic Engineering Division**