

2019 TABLE OF CONTENTS

Reflections from President Christopher Tomlinson

Making New Connections

Leadership Academy Alumni Association
Young Professionals Council
Emerging Technologies Committee
Women in Tolling Council
Peer Exchange Program

Giving Back

Volunteering with Habitat for Humanity
New Foundation Fundraiser: Backyard Olympics
Expanding IBTTA'S Scholarship Program

Expanding Member Resources

Optimizing Business Intelligence
Raising Public Awareness
Information Sharing
Plugging In

The International Bridge, Tunnel & Turnpike Association (IBTTA) is the worldwide association for the owners and operators of toll facilities and the businesses that serve them. Founded in 1932, IBTTA has members in 26 countries on six continents. Through advocacy, thought leadership and education, members are implementing state-of-the-art, innovative user-based transportation financing solutions to address the critical infrastructure challenges of the 21st Century.

Driving Public Policy

Advocating at the State Level
Shaping the Federal Agenda

Bringing Leaders Together

87th Annual Meeting & Exhibition
Summits & Workshops
Webinar Series

Celebrating Excellence

IBTTA Leadership Academy
Toll Excellence Awards

Sustaining IBTTA's Mission

Board of Directors
Honorary Members
Past Presidents
IBTTA Foundation
Committees, Councils & Working Groups
Platinum Sponsors

Financials

Driving the Future of Mobility

Reflections from President Christopher Tomlinson

“The number one benefit of being a member of IBTTA is access to a global network of peers, subject-matter experts and colleagues, all focused on bringing innovative solutions to advance the toll industry’s contributions to the world’s transportation networks. Through one organization, I can tap into a wealth of knowledge and experience that enhances my ability to deliver on my responsibilities and overcome obstacles to achieving the needs and goals of my agency.”

In tolling, we recognize that to guide and cultivate the future, we have to sow seeds today. And that’s exactly what we did this year.

First, we increased our commitment to attract the next generation of talent and leaders to our industry through our expanded scholarship program. IBTTA invested in identifying and encouraging future transportation professionals to consider careers in tolling is a practical solution that will open the door to future innovators for our industry.

Next, we expanded the channels through which we can engage with one another. One of the greatest benefits of belonging to IBTTA is the ability to learn from the experiences of our peers. We are known for the rich, informative content at our meetings, where members can share their challenges and learn how others have overcome them. This year we amplified this core strength by introducing the Peer Exchange Program which pairs agencies based on interest and expertise for a year-long collaboration to learn from each other at multi-disciplinary levels within each agency.

In addition, we significantly increased our focus on the future of technology and its impacts on our industry as well as tools to help amplify our individual and collective success. We established a new Emerging Technologies Committee to explore the latest industry developments that impact our operations, our finances, and the customer experience.

We continued to invest in our TollMiner™ data visualization tool to bring value to our members and create a source of credible data for our stakeholders and the public. These are just a handful of examples of how we are committed to “Driving the Future of Mobility.”

Serving as your President has been one of the highlights of my career. I want to say a big THANK YOU to my colleagues on the Executive Committee whose wisdom and counsel have helped me stay grounded and focused on IBTTA’s mission to advance transportation solutions through tolling. Also, a big THANK YOU to the entire membership of IBTTA for your help, encouragement and support. I could not have done it without you.

Chris Tomlinson

President, IBTTA
and Executive Director of Georgia State
Road & Tollway Authority (SRTA)

Making New Connections

This year, IBTTA leveraged its wide industry reach to provide new and novel ways for members to connect and learn from each other.

Leadership Academy Alumni Association

Formed in 2019, IBTTA's Leadership Academy Alumni Association's (LAAA) mission is to foster meaningful and lifelong connections through the ongoing advancement of leaders, exchange of ideas and mobility solutions to link communities. The LAAA represents 400 Leadership Academy alums through Committee work, webinars and meet-ups. Co-chairs are Lauren Hakos, Ohio Turnpike and Infrastructure Commission and Mary Sallach, State Road & Tollway Authority. See www.IBTTA.org/laaa.

Young Professionals Council (YPC)

Launched at the Annual Technology Summit in March, the YPC brings early-career IBTTA members together to build long-lasting relationships with their peers. The council offers professional enrichment programs and events throughout the year, including roundtables, tech talks, keynote sessions, volunteer opportunities and a mentoring program that links members with industry experts. See www.ypcouncil.com.

Emerging Technologies Committee

Comprised of experts and volunteers from all parts of our membership, this new committee was formed to tackle the challenges of harnessing disruptive technologies and identifying opportunities for innovation. Several working groups were formed to explore the latest developments on several fronts. These working groups captured their thinking in a series of published white papers that included:

- How Toll Agencies Can Make Best Use of Big Data, Big Data Working Group
- CAV and Toll Agencies: Impacts, Role of Toll Agencies, and Roadmap for Deployment, CAV/ CASE Workgroup
- A Guide for Building an Agency Drone Program, Unmanned Aircraft Systems (UAS) Workgroup
- Strategies for Innovation and Technology, Innovation/Strategy Role within an Agency Working Group
- A Roadmap for Engagement with Third-party Account Issuers, Tolling and Customer Service Working Group

Women in Tolling Council

The Women in Tolling (WIT) Council seeks to connect women in tolling globally, support diversity in leadership and promote professional development. Formed in 2019, the Council is chaired by Patty Rubstello, Washington State Department of Transportation and acting as vice-chair is Mary Sallach, State Road & Tollway Authority.

Peer Exchange Program

President Chris Tomlinson wanted to create the opportunity for a more in-depth form of networking, where agencies can move beyond the conferences and forge new relationships and introductions that might not have otherwise had the opportunity to

occur. So, the IBTTA Peer Exchange was created in 2019 – pairing agencies based on interest and expertise for a year-long collaboration to learn from each other at multi-disciplinary levels within each agency. The program provides a platform to leverage in-depth and targeted knowledge sharing between agency members.

Giving Back

IBTTA members understand the importance of giving back. Our community of volunteers is committed to helping conduct service projects in the communities where we meet and raising scholarship funds to help college students become future industry professionals.

Volunteering with Habitat for Humanity

2019 SERVICE PROJECT

ReStore HABITAT—South Hampton Roads

On June 23, 2019, IBTTA members attending the annual Maintenance & Roadway Operations Workshop came out to support this year's service project, which was held at the Habitat for Humanity South Hampton Roads (Habitat SHR) ReStore facility. Habitat SHR is dedicated to building and preserving communities in the South Hampton Roads area. Their motto, 'Hand-Up; Not a Hand-Out' reflects their mission to help low-income families, including veterans, build and purchase homes. IBTTA member volunteers pitched in to help boost the capacity of the ReStore outlet to provide better, wider support for a bigger inventory of projects. In addition to \$35,000 in generous support from IBTTA's sponsors, 65 members contributed their time to completing a paving project, repairing and replacing a security fence, striping the parking lot, repairing/building an ADA ramp, and cleaning-up and organizing the ReStore facility itself. Thank you to our volunteers and our financial sponsors who helped make this project a big success!

HOST AGENCIES

IBTTA SPONSORS

COMMUNITY SPONSORS

New Foundation Fundraiser: Backyard Olympics

Debating at the Annual Technology Summit in Orlando, IBTTA's first Backyard Olympics raised funds to support the IBTTA Foundation Scholarship Fund. This first-of-its-kind competition for outdoor enthusiasts was a big hit and raised more than \$7,000. For more information about the IBTTA Foundation, see page 36.

BACKYARD OLYMPICS SPONSORS

ATKINS

A-to-Be

Barbara O'Connor
Consulting

egis

ETC

Gannett
Fleming

Global Agility
SOLUTIONS

KEVILLE
ENTERPRISES

LINEBARGER
ATTORNEYS AT LAW

Milligan
Partners

perceptics™

TRANSCORE

Left to right: Patrick Jones, Frank McCartney, Austin Hostettler, Gabriel Earle, Patricia Cheng, Chris Tomlinson

Expanding IBTTA's Scholarship Program

Each year, the IBTTA Foundation offers scholarships to assist deserving undergraduate students interested in careers in transportation. Students applying for a scholarship must be pursuing a degree in wide range of fields, including engineering, urban and regional planning, construction management, public administration, and other transportation-related fields. This year, the IBTTA Foundation increased the number of \$5,000 awards from two to five. This year's winners, who presented at the 87th Annual Meeting & Exhibition in Halifax included:

Patricia Cheng

Case Western Reserve University

Jon Cowart

Penn State University

Gabriel Earle

George Mason University

Austin Hostettler

Missouri University of Science and Technology

Allison Van Horn

Oregon State University

Expanding Member Resources

Optimizing Business Intelligence

TollMiner™, IBTTA's data management and visualization tool, has quickly become the authoritative source for data on the tolling industry. This exclusive member resource was developed to help users assemble, understand, and communicate key data points and information that can be used to illustrate industry benchmarks and trends. Using TollMiner™, members can synthesize the latest available data from multiple tolling agencies in real time. IBTTA's goal is to consolidate, cleanse, and make useful data available, in one place, that might otherwise require users to search multiple data sources. This year, IBTTA updated TollMiner™ with new content and formats to better meet member needs for data on toll facility revenue, collection methods and priced-managed lanes.

Raising Public Awareness

IBTTA's *Moving America Forward* public awareness campaign promotes the benefits of tolling to the larger community of stakeholders, including elected officials, policy makers, the media and the public. In 2019, IBTTA was highlighted in news articles from leading media outlets, including the *New York Times*, *Boston Globe*, National Public Radio, and the *Washington Post*. The media is increasingly turning to IBTTA as the expert source for comment, context, and background on numerous issues relating to tolling, transportation and infrastructure investment.

Information Sharing

This year, IBTTA introduced two new ways for members to leverage their expertise and share information:

- A **Procurement Calendar** was created to record and track scheduled procurements to help capture details on work underway at tolling facilities. Member agencies need only to alert IBTTA staff, and their procurements can be added to this member-facing calendar.
- The **IBTTA Exchange** was introduced as a collaborative tool to facilitate members wishing to share documents. Whether it's job postings, best practices, or tips for preparing an RFP, hundreds of usable documents are now posted to the Exchange, which serves as a library of useful information for our member community.

Plugging In

IBTTA strives to keep members up to date on the latest news and developments of interest to tolling professionals. Our growing collection of resources capture emerging trends while also introducing members to thought leaders and forward thinking that will impact the future of the profession. The following information sources are available to members:

- **Tolling Points Blog:** IBTTA's blog offers original content that covers a wide variety of industry topics and emerging issues. The discussions stimulated by the blog postings touched on a range of national and international concerns and provide a forum for creative thinking and visioning the future.
- The monthly **IBTTA Connection** e-newsletter features timely news stories about the latest developments and opportunities within the industry, on Capitol Hill and at upcoming IBTTA meetings.
- **International Tolling Newsletter:** Published three times a year, this publication serves as a central source for the latest news and developments on tolling operations around the world.
- **Social Media:** IBTTA manages a variety of social media platforms to engage members and the public on issues important to the tolling industry. These platforms include Facebook, Twitter, LinkedIn, YouTube and Instagram.

In addition to these resources, members can access presentations from IBTTA meetings and conferences, key industry studies and reports, news articles and commentaries, special reports, fact sheets, press releases, a transportation glossary and other valuable information via www.IBTTA.org.

Driving Public Policy

Advocating at the State Level

IBTTA supports legislative efforts that promote sustainable transportation infrastructure and toll-financed roadways. This year, Executive Director and CEO Patrick Jones provided expert testimony before legislators in two states to help advance industry priorities:

On March 6, 2019, Patrick Jones presented before the Connecticut General Assembly to support two bills (HB 7202 and HB 7280) that call for expanding the use of high-speed tolling as an affordable solution to reducing traffic congestion on Connecticut's highways. He explained how tolling could be used as a sensible funding mechanism to effectively "rebuild the major highways and bridges in the state, reduce congestion and pollution, improve productivity, and drive economic growth in Connecticut."

On October 1, 2019, Pat presented before Maine's Blue Ribbon Commission to Study and Recommend Solutions for the State's Transportation Systems. He offered comments on how to reform and adequately supplement funding for the state's transportation infrastructure to promote equity, sustainability, and predictability using tolling. Citing the latest evidence and the public's support for tolling, he conveyed that "modern toll agencies are extremely productive and efficient in their ability to generate revenues to support their operations and investment needs, while also creating value for customers through high service levels, safety, reliability and mobility options."

IBTTA leads advocacy efforts on Capitol Hill and with federal agencies to increase public support for our nation's surface transportation infrastructure. By educating policymakers, the association is working to create a political environment that is supportive of the widespread adoption of tolling as a viable mechanism to fund and finance transportation needs around the world.

Shaping the Federal Agenda

New Year, New Congress: Following the national election in 2018 which shifted the House from a Republican to Democrat majority, Rep. Peter DeFazio (D-Ore.) became chairman of the House Transportation and Infrastructure Committee, with Rep. Sam Graves (R-MO) assuming the role of ranking minority member. Priorities for Rep. DeFazio include finalizing infrastructure policy legislation and proposing a national vehicle miles traveled pilot program. On the Senate side, the membership of the Environment & Public Works Committee remained largely unchanged, with Sen. John Barrasso (R-WY) serving as chairman and Sen. Tom Carper (D-DE) as ranking minority member. Among IBTTA's priorities this year was advocating for new legislation to replace the 2015 Fixing America's Surface Transportation (FAST) Act, which expires in September 2020.

Advancing Reauthorization: On July 10, 2019, the Senate Committee on the Environment and Public Works held a hearing on "Investing in America's Surface Transportation Infrastructure: The Need for a Multi-Year Reauthorization Bill," an important first step toward enacting highway legislation to succeed the 2015 FAST Act. Following a few weeks of deliberation, the Senate Committee voted on a five-year surface transportation reauthorization proposal on July 30, immediately prior to adjourning for August recess. The House was also working on a reauthorization package but did not expect a formal proposal to surface until 2020.

Shaping the House Proposal: On September 11, 2019, IBTTA submitted a statement for the record to the House Transportation and Infrastructure Committee, Subcommittee on Highways and Transit, titled "Pricing and Technology Strategies to Address Congestion on and Financing of America's Road." To assist the Committee in its work to develop a successor to the FAST Act that considers ways to manage congestion and generate additional revenues to maintain the nation's surface transportation infrastructure, IBTTA outlined how tolling systems along with other innovative methods and technologies are now being used to reduce congestion and improve vehicle throughput in congested urban areas, including Express Lanes.

Bringing Leaders Together

IBTTA's Annual Meeting and content-rich summits and workshops are highly anticipated events for industry professionals looking to share new ideas, innovations and solutions with the tolling community. More than 2,000 IBTTA members attended our educational events in 2019.

87th Annual Meeting & Exhibition *Driving the Future of Mobility*

SEPTEMBER 15-17, 2019

HALIFAX, NOVA SCOTIA, CANADA

Hosted by Halifax Harbour Bridges

Co-Chief Meeting Organizers: Alison MacDonald, Halifax Harbour Bridges, and Kevin Hoeflich, HNTB Corporation

HALIFAX
IBTTA2019

Industry professionals from around the world met in Halifax, Nova Scotia this year for another blockbuster IBTTA Annual Meeting. With programming offered in three tracks—the Business of Mobility, Technology and the Customer, and the World Around Us—representatives from the worldwide community of tolling and transportation professionals met to share best practices, lessons learned and the latest innovations that are defining the industry. Sessions focused on several hot topics, including Mobility-as-a-Service (MaaS), autonomous and connected vehicles, transit partnerships and emerging technology.

In addition to a technical tour of the Macdonald Bridge and the Big Lift and the Worldwide Showcase featuring presenters from more than a dozen countries, this year's meeting highlights included a keynote speech by best-selling author Charles Fishman whose book *One Giant Leap* details NASA's race to the moon. Through his retelling of the Apollo mission, Fishman illustrated what innovation under-pressure looks like, and how we can manage complex projects and never lose focus.

Summits & Workshops

Annual Technology Summit

MARCH 31 – APRIL 2, 2019 | ORLANDO, FLORIDA

Co-Chief Meeting Organizers: Laura Kelley, Central Florida Expressway Authority, and Fran O'Connor, Atkins

To keep pace with an industry defined by accelerating innovation and emerging technologies, this year's summit moved beyond its usual focus on all-electronic tolling (AET), interoperability, and managed lanes to embrace new systems, services and the latest concepts in transportation technology. Hosted by the Central Florida Expressway Authority and Florida's Turnpike Enterprise, participants enjoyed breakout sessions in four tracks—technology, managed lanes, Mobility-as-a-Service (MaaS) and the ever-popular Innovation “Tech” Talks. Attendees participated in four pre-opening roundtables, including a session for chief technology and chief information officers, a discussion of global urban mobility solutions, a focus on procurement and a Tolling 101 panel for industry newcomers. More than 900 delegates attended this summit, making it the largest workshop in IBTTA's history!

Summit on Finance & Policy

MAY 19–21, 2019 | PHILADELPHIA, PENNSYLVANIA

Co-Chief Meeting Organizers: Amy Potter, Transportation Corridor Agencies and Bernie Arseneau, HDR

Hosted by the Pennsylvania Turnpike Commission, this annual convening of finance professionals offered practical, pragmatic approaches to highway financing, including real world advice on what works, what's next and how to deliver the safe, reliable mobility that customers need and expect. Sessions included a candid conversation with chief financial officers offering solutions to industry challenges, an in-depth examination of the cost of all-electronic tolling, a look at the changing credit market, exploration of best practices in interstate tolling and lively discussion about a future marked by tolling for all.

Summits & Workshops

Maintenance & Roadway Operations Workshop

JUNE 23–25, 2019 | NORFOLK, VIRGINIA

Co-Chief Meeting Organizers: Jeff Holland, Chesapeake Bay Bridge-Tunnel (CBBT), and David Caudill, Virginia Department of Transportation (VDOT)

Senior to mid-level professionals from across the nation met in Norfolk to engage in network building, solutions sharing, and the latest strategies to keep tolling facilities safe and running smoothly. Keynote speaker Aubrey Layne, Jr., Virginia Secretary of Finance, highlighted the state's plan for accommodating the impending "Amazon Avalanche" as it hits Northern Virginia and reverberates across the state. The first of its kind day-long technical tour included visits to the Elizabeth River Crossings, the Jordan Bridge, the High-Rise Bridge, the Lesner Bridge Project, the Parallel Thimble Shoal Tunnel Channel Parallel Tunnel Project, and Chesapeake Channel Tunnel & Ventilation Building operated by the Chesapeake Bay Bridge-Tunnel. Programming was divided into two tracks: The Management Track with sessions focused on keeping roadways safe, improving customer satisfaction and recruiting a top-notch workforce; while the Technical Track addressed emergency preparedness, customer communication and innovative project management.

Communication and Change Management Summit

JULY 28–30, 2019 | SEATTLE, WASHINGTON

Co-Chief Meeting Organizers: Patty Rubstellio, Washington State Department of Transportation, and Kimberly Jackson, Jacobs

Knowing how to communicate and adapt to change are essential to staying on top. This year's summit attracted a wide cross-section of toll agency leaders, systems operators, engineers, and human resource and communication professionals looking to maintain their strategic edge. Program sessions addressed some of the toughest challenges we face as an industry with expert speakers from within and outside our industry. The program included a tour of the Washington State DOT's newly opened SR-99 Tunnel, traffic management center and GOOD TO GO! customer service center. The summit also featured roundtables, with 11 interactive sessions featuring messaging partnerships, marketing ROI, communicating with media, research, grassroots customer outreach, branding, sponsorships and more.

Summits & Workshops

Global Tolling Summit

OCTOBER 27–29, 2019 | LISBON, PORTUGAL

Co-Chief Meeting Organizers: Malika Seddi, Association Professionnelle Autoroutes et Ouvrages à Péage (ASFA), and Jason Wall, A-to-B

From the development of high-quality, multimodal infrastructure in Portugal, to a wide-angle view of highway improvements and reconstruction around the world, IBTTA's Global Summit convened industry executives from around the world to consider current and emerging developments in the tolling industry. Stimulating program sessions included a look at the mobility infrastructure challenges Portugal has faced and the customer-centric approach used to solve them; innovative financing and funding approaches; and new ways to boost system efficiency while supporting environmental health. Attendees enjoyed hearing how transportation leaders are addressing major social and economic trends occurring in their country or region, including efforts to rebuild infrastructure and increase transportation capacity.

Webinar Series

IBTTA's popular webinar series provides an important source of professional development and information sharing for members worldwide. This year's offerings focused on Cybersecurity, Drones and Managed Lanes Projects. All webinars and supporting materials are available on IBTTA's website.

IBTTA's Green Initiative

In recent years, you may have seen one of IBTTA's keynote speakers reflecting on issues related to environmental waste, climate change and the damage that we humans are doing to the earth. IBTTA came to the painful realization that as meeting planners/conveners, we have been contributing to the very situations we are concerned about. Large stocks of plastic name badge holders, material portfolios, satin ribbons and lanyards end up in landfills or float in the ocean, for generations to come. With all of this in mind, IBTTA made a goal to replace these damaging materials with new materials that are recyclable and/or biodegradable. The replacement materials were hard to come by, but IBTTA made this initiative a priority and took steps in 2019 to begin to reduce the environmental impact of our meetings.

We replaced the plastic material portfolios with a file folder made from recycled paper. Then we replaced the plastic name badge holders and satin ribbons with badges that were produced from recycled paper.

Feedback from members has been very positive so far and we continue to look for ways to reduce our impact on the environment.

Vendor Forum

The Vendor Forum was back for its second year and was a huge success. Presented by the IBTTA vendor community, the Forum promoted the sharing of new ideas and technologies for improving back-office systems and/or roadway operations. IBTTA members showcased their innovative products and solutions in a way that was informative and eye-opening. Participants learned how the vendors' technologies and systems could be used to transform their agencies into running the ultimate modern toll facility.

Celebrating Excellence

IBTTA Leadership Academy

The 2019 IBTTA Leadership Academy's Executive Development Program took place February 10-15, 2019, in Washington, DC. In its 12th year, this annual leadership course covers topics such as partnering for better results, the business of tolling, visioning the future for transportation, managing a work-life balance, and an Executive Director Roundtable. The Leadership Academy is funded by tuition and contributions to the IBTTA Foundation.

In addition to providing a golden opportunity to network, participants enjoyed the chance to discuss their most difficult challenges without judgment and with a lot of support. Participants were also able to share their best ideas around issues of common concern, including connected and autonomous vehicles, Mobility-as-a-Service, and interoperability, among others.

This year, 37 IBTTA members were selected through a competitive application process to attend the Leadership Academy. Joining the more than 350 industry professionals who have completed this enrichment experience are the following individuals from the Class of 2019:

Chris Bausher

Atkins

Amanda Baxter

Kimley-Horn

Craig Bettmann

Cogensia

Stephanie Blanco

*Riverside County Transportation
Commission*

Mark Brazzo

*The Port Authority of New York
and New Jersey*

Payman Dargahi

TxDOT

Ateeth Dhumal

Cintra US

Jennifer Frankl

Silicon Transportation Consultants

Dimitrios Gatsonis

Aegean Motorway S.A.

Cassandra Gibbon

MTA Bridges and Tunnels

Robert Goode

Central Texas Regional Mobility Authority

Kevin Holbert

ETC

Yagnesh Jarmarwala

CDM Smith

John Keller

New Jersey Turnpike Authority

Jennifer Larson

E-470 Public Highway Authority

Kirk Logan

Global Agility Solutions

Christopher Lory

HNTB Corporation

Carrie Mackenzie

AECOM

Merryl Mandus

State Road & Tollway Authority

Laura Marriott

Pennsylvania Turnpike Commission

Robert Matthews

Gannett Fleming, Inc.

Patricia Michaud

Washington State DOT

René Moser

ASFINAG

Jeffrey Nazareno

*Golden Gate Bridge, Highway
and Transportation District*

Carly Olexik

North Carolina Turnpike Authority

Reddy Patlolla

P Square Solutions LLC

Melissa Phillpott

*Greater New Orleans
Expressway Commission*

Philip Riggio

HDR

David Schnell

Conduent

Colleen Sim

Federal Bridge Corporation Ltd.

Alyssa Staley

ITR Concession Company LLC

Francis Tang

RS&H

Jonathan Tursky

TransCore

Gregory Vari

Traffic Technologies, Inc.

Jason Wall

A-to-Be

Justin Winn

CDM Smith

Matthew Woodhouse

WSP USA

Leadership Academy Class of 2019 listed left to right—Row 1: Melissa Phillpott, Carly Olexik, Merryl Mandus, Payman Dargahi, Christopher Lory, Laura Marriott, Matthew Woodhouse, Francis Tang, Stephanie Blanco, Colleen Sim, Cassandra Gibbon; **Row 2:** Jonathan Tursky, Reddy Patlolla, Kevin Holbert, David Schnell, Kirk Logan, Yagnesh Jarmarwala, Carrie Mackenzie, Robert Goode, Justin Winn, Mark Brazzo; **Row 3:** Jennifer Frankl, Patricia Michaud, Amanda Baxter, Gregory Vari, Jeff Nazareno; **Row 4:** Craig Bettman, Alyssa Staley, Philip Riggio, Dimitrios Gatsonis, Jennifer Larson, Ateeth Dhumal, René Moser, John Keller, Jason Wall; Not pictured: Chris Bausher, Robert Matthews

2019 Toll Excellence Awards

IBTTA's Toll Excellence Awards recognize the very best projects and programs the international tolling industry has to offer. Each year, we celebrate IBTTA toll agency/operator and private sector members whose creative, innovative and positive programs set a new standard of excellence. By providing wide recognition for a job well done, the Toll Excellence Awards speed up the transmission of new ideas and emerging practices throughout the industry and to the driving public. Selected by the Awards Committee following a competitive application process, the 2019 winners include:

Read more about all the 2019 winners:
www.BTTA.org/toll-excellence-awards

President's Award and Technology Award

Pennsylvania Turnpike Commission, CAAR

The Pennsylvania Turnpike Commission (PTC) was recognized with the Technology Award for a new web-based geographic information system (GIS) called "Catch it Early, Act, Analyze and Review" (CAAR), which helps duty officers respond proactively to traffic flow and travel times across the Pennsylvania Turnpike. The PTC's GeoAnalytics team, in conjunction with the Traffic, Engineering and Operations (TEO) department, developed a suite of tools to increase the visual awareness of traffic operations. The PTC partnered with Waze, AccuWeather, INRIX and Verizon, to gain access to real-time data-feeds. GIS applications and dashboards were developed to display real-time data feeds, video, photos, radar, wind, travel speeds, weather, traffic conditions and the PTC safety and truck locations. These data layers help users and duty officers quickly identify major traffic incidents. The applications and dashboards allow the TEO to quickly detect, view, and evaluate affected areas and identify relevant emergency service providers for any given section of monitored roadway.

Administration & Finance Award

Transurban North America, P3 Innovative Financing of the i-395 Virginia Express Lanes

Transurban was recognized for creating a unified credit program that earned a one-notch rating upgrade for a new eight-mile segment of the 395 Express Lanes in Virginia. With the goal of reducing traffic congestion, this project was financed by multiple parties working together, including Transurban North America, the Virginia Resources Authority, the Virginia Small Business Financing Authority, and the VDOT Office of P3s. The process also included Commonwealth Transportation Board approval. Transurban created a unified credit that improved on the operational success of the 95 Segment to support the Series 2017 Bonds and resulted in a one-notch credit upgrade to BBB from both S&P and Fitch. The transaction received more than \$1.5 billion in orders, allowing for further spread tightening to a final level of 49 to 50 basis points to Municipal Market Data rate. With demonstrated fiscal value to the Commonwealth of Virginia, its taxpayers and the project's shareholders, the 395 Express Lanes moved swiftly to construction and is on schedule and on budget to open to customers in the fall 2019.

Customer Service & Marketing Outreach Award

Tampa Hillsborough Expressway Authority (THEA), Communication Planning, Outreach and Execution for the Selmon West Extension Project

THEA was recognized for a sustained, coordinated approach to communication and outreach that overcame community opposition to an elevated median toll lane needed to complete the long-awaited Selmon West Extension Project. To reduce congestion along Gandy Boulevard in Tampa, Florida, THEA engineers proposed an elevated toll lane along the median that would fit the narrow roadway and leave surrounding buildings intact. To get the project completed, the THEA team focused on community involvement and outreach, which included a marketing campaign to respond to the concerns of businesses that believed they would be negatively affected by the construction. The plan included hosting events to draw more customers to the Gandy Boulevard corridor, a social media initiative to engage customers, and earned media opportunities for local businesses on local television networks. The project, which had failed to launch on four previous occasions, received the endorsement of four Chambers of Commerce and minimal push back from the neighboring communities as a direct result of the grassroots outreach and strategic marketing plan that THEA created for the shopping district.

Social Responsibility Award

Central Florida Expressway Authority (CFX), Florida Department of Transportation-District Five (FDOT), and Florida's Turnpike Enterprise; Wekiva Parkway (State Road 429)

This collaboration among Florida agencies was recognized for its strong commitment to social responsibility as evidenced by plans to complete the 25-mile Wekiva Parkway, which included purchasing more than 3,000 acres of new conservation land, building 1.5 miles of wildlife bridges, and incorporating a suite of other wildlife conservation measures into the project. The state's plans to relieve an increasingly congested regional road network was guided by the 2004 Wekiva Parkway and Protection Act, which mandated environmental protections previously unseen in Florida. Under that legislation, CFX and FDOT bought 3,400 acres of conservation land that was previously slated for development, built 1.5 miles of wildlife bridges to replace two small tunnels, elevated the parkway to reduce vehicle collisions with wildlife, and limited the number of interchanges in the environmentally sensitive area. The project succeeded in providing a mobility solution with a true "parkway" feel while also helping to protect the environment surrounding the Wekiva River.

Toll Operations, Engineering & Maintenance Award

Illinois Tollway, Customer Relationship Management System

The Illinois Tollway was honored for its new Customer Relationship Management System (CRM) that was designed to support an ambitious, multi-year capital program that is expected to boost transaction volume by at least 45 percent and revenues by at least 50 percent through 2027. To effectively handle the agency's significant growth in volume and the complexity of tolling operations, the Tollway contracted with Accenture LLP for a new CRM system with updated business rules, customer self-service features, new and improved lane technologies, enhanced cybersecurity, and a wider range of external partners, including collection agencies, credit card companies, and other tolling agencies through interoperability agreements. The system now allows for more than \$1.5 billion in toll and violation revenue, averaging 1.6 million users and 2.8 million toll transactions per day—more than 88 percent of them all-electronic via I-PASS or E-ZPass.

Private Sector Innovation Award

Electronic Transaction Consultants Corporation, Central United States Interoperability Hub

Electronic Transaction Consultants (ETC) was honored this year for its nationally compliant interoperability system that facilitates transaction processing, reporting, and reconciliation for seven participating agencies. ETC's Central United States Interoperability (CUSIOP) Hub was created to design, develop, test, and implement a new system that complied with U.S. national interoperability standards and facilitated transaction processing, reporting, and reconciliation for participating agencies in Kansas, Oklahoma and Texas. The CUSIOP Hub is the first multi-state hub that meets the new standards set for National Interoperability (NIOP), paving the way for the rest of the nation to follow suit. Furthermore, CUSIOP is the foundation underlying and enabling the region's multimodal future, as the platform could be expanded to process data from non-tolling agencies and services, such as transit, ride-share and commercial parking. The seven member agencies are currently at 95 percent compliance with the national standard, and the system is expected to achieve 100 percent compliance in late 2019. To date, CUSIOP has processed nearly one billion transactions and more than \$1 billion in revenue.

EXCELLENCE AWARDS

Sustaining IBTTA's Mission

The Board of Directors sets the strategic direction of the association. The Board of Directors comprises five officers and 20 directors. Officers serve a one-year term and directors serve staggered four-year terms.

EXECUTIVE COMMITTEE

Christopher Tomlinson
PRESIDENT
Executive Director, State Road &
Tollway Authority
Atlanta, GA

Samuel Johnson
FIRST VICE PRESIDENT
Chief Tolling Officer, Transportation
Corridor Agencies
Irvine, CA

Mark Compton
SECOND VICE PRESIDENT
CEO, Pennsylvania Turnpike
Commission
Harrisburg, PA

Malika Seddi
INTERNATIONAL VICE PRESIDENT
Association Professionnelle
Autoroutes et Ouvrages
à Péage (ASFA)
Paris, France

Tim Stewart
IMMEDIATE PAST PRESIDENT
Executive Director, E-470 Public
Highway Authority
Aurora, CO

Patrick Jones
EXECUTIVE DIRECTOR & CEO
IBTTA
Washington, DC

DIRECTORS

Diane Gutierrez-Scaccetti
State Department of New Jersey Department of
Transportation
Trenton, NJ

Bill Halkias
HELLASTRON (Hellenic Association of Toll Roads
Network)
Peania, Greece

James Hoffman
North Texas Tollway Authority
Plano, TX

John Lawson
Virginia Department of Transportation
Richmond, VA

Julia Monsó
Cintra
Austin, TX

María Moreno
SEOPAN
Madrid

Mark Muriello
The Port Authority of New York and New Jersey
New York, NY

Kathryn O'Connor
Rhode Island Turnpike and Bridge Authority
Jamestown, RI

Patty Rubstello
Washington State Department of Transportation
Seattle, WA

Massimo Schintu
Associazione Italiana Societa Concessionari
Autostrade e Trafori (AISCAT)
Rome, Italy

Juan Toledo
Miami-Dade Expressway Authority
Miami, FL

Gary Trietsch
Harris County Toll Road Authority
Houston, TX

Bruce Van Note
Maine Department of Transportation
Portland, ME

Joseph Waggoner
Tampa Hillsborough Expressway Authority
Tampa, FL

New Honorary Members

Honorary membership is the highest honor that IBTTA can bestow on any individual for outstanding contributions to advancing the purpose and objectives of the Association. Recognized at the Annual Meeting in September, IBTTA welcomed Dave Kristick and Emanuela Stocchi as new Honorary Members in 2019.

Dave Kristick joined the E-470 Public Highway Authority in 1996 following a twenty-year career in the U.S. Army. He served as the Director of Operations at E-470 Public Highway Authority from 1998-2019 and became E-470's Deputy Executive Director in 2010. Dave was responsible for providing E-470's ExpressToll™ and License Plate Toll™ customer services to all toll facilities in Colorado in addition to the supporting marketing and communications services and maintenance of E-470's toll collection system. Dave also served as chairman of IBTTA's national toll interoperability committee and is also a member of the Transportation Research Board's Standing Committee on Managed Lanes. Dave served as Chairman on the board of directors of the OmniAir Consortium. He holds a Bachelor of Science degree in Engineering from the U.S. Military Academy at West Point, an MBA in Finance and Organizational Development from the University of Rhode Island, and a Master of Science degree in Strategic Studies from the U.S. Naval War College.

Emanuela Stocchi is an expert in EU legislation and policies who serves as the Director of International Affairs for AISCAT (Associazione Italiana Società Concessionarie Autostrade e Trafori), the Italian Association of Toll Highways Concessionaires Companies. In this role she ensures the Association's contacts with EU Institutions and other European and International organizations active in the transportation field. Emanuela holds a degree in Political Science with a specialization in EU law and policies and has worked in Brussels for eight years with ASECAP, the European Association of Toll Highways Concessionaires Companies. In this role, she gained a solid and comprehensive knowledge of EU Institutional and public affairs while expanding her EU and International network in the transportation arena. Emanuela is Vice Chair of the ASECAP Permanent Committee of Road Safety, Environment and Sustainability and is also Chair of the PIARC (World Road Association) Task Force on Innovative Financing. Emanuela served IBTTA and its members through work on several committees before being appointed to the Board of Directors in 2011. Emanuela served a two-year term as International Vice President, before a three-year term as Second and then First Vice President and finally President in 2017.

Honorary Members

Michael C. Ascher
 Anthony J. Barber
 José Manuel Basañez
 Stanley J. Britton
 James Brookshire
 Paul Burnette
 Susan A. Buse
 Lisa C. Callahan
 Carney J. Campion
 Jose Luis Ceron
 Oliver K. Compton Jr.
 Santiago Corral
 James A. Crawford
 Earl J. "Buddy" Croft III
 Ronald Cunningham
 Henri Cyna

Robert L. Davis
 Ronald J. Delaney
 Antonio Diez de Rivera
 John T. Driscoll
 JJ Eden
 James L. Ely
 Alain Estiot
 Robert J. Farrell
 Luis Ferreiro
 Jack Finn
 William J. Flanagan
 R. D. Fogo
 E. R. Foley
 Daniel W. Greenbaum
 Roger Ginocchi
 Jordi Graells

James Griffin
 John J. Hassett
 Mike Heiligenstein
 Robert G. Horr III
 Frank A. Howe
 Allan V. Johnson
 David Kristick
 Roy G. Lancaster
 Vince L. Leonetti
 Lawrence J. Lewis
 Dale W. Luehring
 Burt H. Marshall
 Jorge Masiá Mas-Bagá
 Stephen F. Mayer
 Frank G. McCartney
 John McCuskey

Jean Mesqui
 William J. Miller Jr.
 Jean Millier
 Kodo Ogata
 Mary Jane O'Meara
 K. C. Pearson
 Ken Philmus
 D. Rafael del Pino y Moreno
 Jean-François Poupinel
 Howard M. Reily
 Edward Regan
 Vito Rocco
 Javier Rodriguez
 Lawrence A. Rubin
 W. A. Rusch
 Franco Schepis

Neil Schuster
 Gordon Slaney
 Steven Snider
 Emanuela Stocchi
 Charles H. Taylor
 Mary E. Turkington
 Paul E. Violette
 Russell I. Wilcox
 Kary H. Witt
 John R. Woodruff
 Harold W. Worrall
 Norman H. Wuestefeld
 George P. Zilocchi
 Bruce Zimmerman

Past Presidents

Tim Stewart, 2018

E-470 Public Highway Authority

Emanuela Stocchi, 2017*

*Associazione Italiana Società Concessionarie
Autostrade e Trafori (AISCAT)*

Earl J."Buddy" Croft III, 2016*

Rhode Island Turnpike and Bridge Authority

Javier Rodriguez, 2015*

Miami-Dade Expressway Authority

Mike Heiligenstein, 2014*

Central Texas Regional Mobility Authority

Robert G. Horr III, 2013*

Thousand Islands Bridge Authority

Jordi Graells, 2012*

Abertis USA Corporation

Frank G. McCartney, 2011*

Delaware River Joint Toll Bridge Commission

Edward J. DeLozier, 2010–2011

*HONORARY PRESIDENT
E-470 Public Highway Authority*

Steven Snider, 2010*

Halifax Harbour Bridges

Kary H. Witt, 2009*

Golden Gate Bridge, Highway and Transportation District

Susan A. Buse, 2008*

North Texas Tollway Authority

James L. Ely, 2007*

Florida's Turnpike Enterprise

Santiago Corral, 2006*

Autopista Vasco-Aragonesa, C.E.S.A

Stephen F. Mayer, 2005*

Buffalo & Fort Erie Bridge Authority

Jean-François Poupinel, 2004*

COFIROUTE

Vincent L. Leonetti, 2003*

South Jersey Transportation Authority

Harold W. Worrall, 2002*

Orlando-Orange County Expressway Authority

Paul E. Violette, 2001*

Maine Turnpike Authority

Luis Ferreiro, 2000*

AUMAR

Mary Jane O'Meara, 1999*

Massachusetts Port Authority

James K. Brookshire Jr. 1998*

Chesapeake Bay Bridge & Tunnel Commission

Lisa C. Callahan, 1997*

Kansas Turnpike Authority

Carney J. Campion, 1996*

Golden Gate Bridge, Highway and Transportation District

Franco Schepis, 1995*

Autostrade Concessioni e Costuzioni Autostrade, S.P.A.

Russel I. Wilcox, 1994*

Thousand Islands Bridge Authority

Anthony J. Barber, 1993*

The Port Authority of New York and New Jersey

Ronald J. Delaney, 1992*

Detroit & Canada Tunnel Corporation

George P. Zilocchi, 1991*

New Jersey Highway Authority

Henri Cyna, 1990*

COFIROUTE

Allan V. Johnson, 1989*

Ohio Turnpike Authority

Robert J. Farrell, 1988*

New York State Thruway Authority

John R. Woodruff, 1987*

Delaware River Port Authority

Jose Luis Ceron, 1986*

Autopistas Del Mare Nostrum, C.E.S.A.

R.D. Fogo, 1985*

Kansas Turnpike Authority

Roger Ginocchio, 1984*

New Jersey Turnpike Authority

Dale W. Luehring, 1983*

Golden Gate Bridge, Highway and Transportation District

K.C. Pearson, 1982*

Massachusetts Port Authority

Vito Rocco, 1981*

AISCAT

Stanley J. Britton, 1980*

Massachusetts Turnpike Authority

**also an honorary member*

Roy G. Lancaster, 1979*

Detroit International Bridge Company

Jorge Masiá Mas-Bagá, 1978*

Autopista Concesionaria Española SA

Howard M. Reilly, 1977*

Texas Turnpike Authority

Lawrence J. Lewis, 1976*

The Port Authority of New York and New Jersey

Phillip B. Lee, 1975

New York State Thruway Authority

William J. Flanagan, 1974*

New Jersey Turnpike Authority

E.R. Foley, 1973*

California Toll Bridge Authority

John T. Driscoll, 1972*

Massachusetts Turnpike Authority

William J. Miller Jr., 1971*

Delaware River & Bay Authority

Franklin V. Summers, 1970

Pennsylvania Turnpike Commission

Robert A. Tillett, 1969

Indiana Toll Road Commission

W. Grant Mitchell, 1968

Thousand Islands Bridge Authority

W.D. Hoback, 1967

Oklahoma Turnpike Authority

L.W. Newcomer, 1966

Kansas Turnpike Authority

Charles H. Taylor, 1965*

Port of New York Authority

Lawrence A. Rubin, 1964*

Mackinac Bridge Authority

James Adam, 1963

Golden Gate Bridge, Highway and Transportation District

John Pershing, 1962

Richmond-Petersburg Turnpike Authority

Frank J. Horthy, 1961

Delaware Memorial Bridge

Holden A. Evans, 1960

New York State Thruway Authority

E. Bery Collard, 1959

Leavenworth Centennial Bridge Commission

D. Louis Tonti, 1958

New Jersey Highway Authority

Weldon H. Heyburn, 1957

Delaware River Port Authority

Albert J. Wedeking, 1956

Indiana Toll Road Commission

C. Ellison Kaumeyer, 1955

Niagara Falls Bridge Commission

Roy Clippinger, 1954

White County Bridge Commission

Harry Taylor, 1953

Triborough Bridge and Tunnel Authority

Charles M. McCamic, 1952

Interstate Bridge Company

James E. Ricketts, 1951

Golden Gate Bridge, Highway and Transportation District

Billings Wilson, 1950

Port of New York Authority

Louis J. Groene, 1948–49

Covington & Cincinnati Bridge Co.

S.P. Price, 1943

Vicksburg Bridge Commission

J.K. Beretta, 1942

Laredo Bridge

T.R. Hanff, 1941

Ocean City Automobile Bridge

Ben E. Davis, 1940

Tampa-Clearwater Bridge Co.

John W. Beretta, 1938–1939

Laredo Bridge

W. L. Ingerick, 1937

Huntington & Ohio Bridge Company

Arthur A. Niessen, 1936

Tacony-Palmyra Bridge Co.

A. Clifford Shinkle, 1934–1935

Covington & Cincinnati Bridge Co.

Dr. D.B. Steinman, 1933

Robinson & Steinman, Construction Engineers

IBTTA FOUNDATION

IBTTA Foundation

The IBTTA Foundation is the charitable arm of IBTTA. The Foundation supports and conducts training and professional development programs including the IBTTA Leadership Academy, supports charitable good works through an annual community service project and operates a scholarship program. Contributions to the IBTTA Foundation and the Leadership Academy are tax-deductible as charitable contributions under section 501(c)(3) of the U.S. Internal Revenue Code.

In addition to the annual golf tournament, the Leadership Academy (see page 22) and the community service project (see page 6), the Foundation broke new ground this year by:

- Expanding the number of scholarships from two to five to enhance the pipeline of future recruits into the industry.
- Debuted the Backyard Olympics at the Annual Technology Summit to engage more members in fun, team-building activities, which support the Foundation's mission and goals.

FOUNDATION BOARD OF DIRECTORS

Frank McCartney (Chair)

FGM Consulting

Federico di Gennaro

AISCAT

Teri England

Red Fox ID Ltd.

Mike Heiligenstein

Central Texas Regional Mobility Authority

Patricia Horan

GeoPat Consulting, LLC

Priya Jain

Atkins N.A.

Marcelle Jones

Jacobs Engineering Group

Christine Keville

Keville Enterprises Inc.

Philip Miller

WSP USA

René Moser

ASFINAG

Rosa Rountree

Egis

Lisa Thompson

HNTB Corporation

Committees, Councils & Working Groups

IBTTA's Standing Committees and Subcommittees of the board, Advisory Councils and Working Groups, support the work of the IBTTA Board in advancing the mission of IBTTA. These groups and their leaders include:

AUDIT COMMITTEE

Chair: Deb Sharpless

Maryland Transportation Authority

AWARDS COMMITTEE

Chair: David Machamer

Oklahoma Turnpike Authority

COMPENSATION POLICY COMMITTEE

Chair: Tim Stewart

E-470 Public Highway Authority

EMERGING TECHNOLOGIES COMMITTEE

Chair: James Hofmann

North Texas Tollway Authority

FINANCE COMMITTEE

Chair: George Zilocchi

HNTB Corporation

INVESTMENT SUBCOMMITTEE OF THE FINANCE COMMITTEE

Chair: Susan Buse

SBuse Consulting

GOVERNMENT AFFAIRS COMMITTEE

Chair: Joe Waggoner

Tampa Hillsborough Expressway Authority

INTERNATIONAL COMMITTEE

Chair: Malika Seddi

Association Professionnelle Autoroutes et Ouvrages à Péage (ASFA)

INTEROPERABILITY COMMITTEE

Chair: Dave Kristick

E-470 Public Highway Authority

MEMBERSHIP COMMITTEE

Chair: Robert Horr, Thousand Islands Bridge Authority

Vice-Chair: Susan Buse

SBuse Consulting

NOMINATING COMMITTEE

Chair: Tim Stewart

E-470 Public Highway Authority

PAST PRESIDENTS ADVISORY COUNCIL

Chair: Tim Stewart

E-470 Public Highway Authority

CONNECTED AND AUTONOMOUS VEHICLE (CAV) WORKING GROUP

Chair: Lev Pinelis

Transurban

PLATINUM SPONSOR ADVISORY COUNCIL

Chair: Jim Wilson

TransCore

For a complete list of all current IBTTA committee members, see [IBTTA.org/committees](https://ibtta.org/committees).

2019 IBTTA Platinum Sponsors

The Platinum Sponsors provide generous financial support for all IBTTA meetings throughout the year and, through the Council of Platinum Sponsors, offer thought leadership and strategic advice to the IBTTA Board of Directors.

AECOM

ATKINS

A-to-Be

**CDM
Smith®**

CONDUENT
Transportation

CUBIC™

@egis

emovis

ETC

HDR

HNTB

**Michael Baker
INTERNATIONAL**

**Milligan
Partners**

RS&H

**TOLL
PLUS**

TRANSCORE

**VERRA
MOBILITY**

WSP

Financials

Consolidated Statement of Activities

IBTTA and IBTTA Foundation

Year Ended December 31, 2019

REVENUE

Operating Revenue	\$ 3,341,790
Meeting Revenue	\$ 2,867,779
Total Revenue	\$ 6,209,569

EXPENSES

Operating Expenses	\$ 3,367,013
Meeting Expenses	\$ 2,226,381
Total Expenses	\$ 5,593,394
Change in Net Assets, Before Investment Income (Loss)	\$ 616,175
Investment Income	\$ 288,056
Change in Net Assets	\$ 904,231
Net Assets, Beginning of Year	\$ 2,206,075
Net Assets, End of Year	\$ 3,110,306

SOURCE OF FUNDS

Meeting Revenue	46%
Operator Member Dues	34%
Associate and Sustaining Member Dues	18%
Other Income	2%

USE OF FUNDS

Meetings	40%
Other Programs	34%
Supporting Services	26%

All figures in U.S. dollars, consolidated to include IBTTA and IBTTA Foundation.

About IBTTA

The International Bridge, Tunnel & Turnpike Association (IBTTA) is the worldwide association for the owners and operators of toll facilities and the businesses that serve them. Founded in 1932, IBTTA has members in more than 26 countries on six continents. Through advocacy, thought leadership and education, members are implementing state-of-the-art, innovative user-based transportation financing solutions to address the critical infrastructure challenges of the 21st Century. IBTTA's mission extends to:

- Bringing members together to share knowledge and ideas in a professional community of interest;
- Delivering state-of-the-art industry education through a regular series of meetings, webinars and special forums;
- Turning knowledge into action and results through government relations and advocacy;
- Compiling the latest data on all aspects of toll operations and transportation infrastructure and finance;
- Hosting an extensive resource library with references to current industry research and analysis; and
- Maintaining and developing relationships with key media representatives who specialize in transportation and infrastructure finance.

2019 IBTTA Staff

Cheryle Arnold

Web Services & Conference Production Manager

Ancilla Brady

Business Development Director

Kristin Bromberg

Marketing Manager

Bill Cramer

Communications Director

Neil Gray

Government Affairs Director

Lisa Jewell

Research Specialist

Patrick Jones

Executive Director & Chief Executive Officer

Wanda Klayman

Deputy Executive Director

Terri Lankford

Membership & Business Development Manager

Cindy Norcross

Research & Technology Director

Cathy Pennington

Chief Financial Officer

Harry Smith

Office Manager/Meeting Registrar

Anna Sohriakoff

Meetings and Special Projects Manager

JOIN THE CONVERSATION

[in](#) | [@](#) | [@IBTTA](#) | [#IBTTA](#) | [#TollRoads](#)