TAC Meeting Minutes for Deer-Vehicle Crash Information Clearinghouse

Pyle Center, Room 226

Madison, Wisconsin

2:55~4:30 pm, February 3, 2003

Participants:

Illinois

Marty Jones (DNR)
Iowa

Jaime Reyes (DOT)

Michigan
Brent A. Rudolph (DNR)

Seth Phillips (DOT)

Minnesota
Bob Weinholzer (DOT)

Wisconsin
Richard Lange (DOT)

Robert Rolley (DNR)
Others Present:

Keith Knapp, Wes Thimm

Abstract

The meeting facilitated the discussion of several topics that included the future of the DVCIC, funding strategies for future growth and continuance, Countermeasures Toolbox feedback, data survey responses, current research in the region, and promotional ideas.

Topics

1. DVCIC and future operations

Dr. Knapp indicated the DVCIC is a project funded by the Wisconsin DOT scheduled to end in July. In July, if not sooner, support for the project will be re-evaluated. There are two ways to look at the future: 1. Wrap-up deliverables, then focus on research. 2. Enter into a maintenance mode. Mr. Weinholzer inquired about possible funding from the Sand County Foundation. Dr. Knapp indicated that he believed Sand County was raising funds for a center of excellence for DVC research. He has not heard anything further about the money but indicated that money was earmarked for mainly research. He also indicated they had approached him about research regarding DVCs and CWD eradication.

The question was raised about whether the committee should worry about money and what is needed? Dr. Knapp indicated the Board is the mechanism for obtaining future funding. He further stated other sources may be available for funding from the insurance industry, for example. Dr. Knapp stated what is needed in terms of money depends on the mode in which we operate; currently we are in a creation mode. The Clearinghouse had two students, a full-time staff member and 20 percent of his time. Dr. Knapp also stated his willingness to travel to states in the region to sell the project to administrators if requested.

Dr. Knapp indicated he believes there can be a maintenance mode, but as an academic, would really prefer to do real research. He discussed how research is being accomplished in other states and areas, mentioning the WTI pooled funds with some 13 states involved. He also mentioned the difficulty in coordination and with equipment and personnel changes. Dr. Knapp also indicated it may be the way to go with bigger dollars. Dr. Knapp stated another option for the Clearinghouse is to come up with several research ideas and seek out funding. He further stated he was interested to see what the Board came up with in their meeting. He is looking for answers to questions like: Do they feel there is value in what is being produced? Can they come up with money?

Mr. Weinholzer stated that there seems to be a lot of duplication in research. He indicated that he received information about a school in New York approaching NCHRP about a clearinghouse for $500,000. In their plan, six of eight objectives proposed were already things the DVCIC was doing or had accomplished. Dr. Knapp indicated that countermeasures research is being done over and over, sometimes with lacking research standards. He indicated that he wasn’t sure what to do about the duplication of efforts but maybe publicizing our efforts and making our objectives more obvious would help.

2. Countermeasures Toolbox Feedback

Dr. Knapp indicated that he has received some feedback on the Countermeasures Toolbox. Mr. Reyes asked the question, do we understand deer behavior? Mr. Rolley noted there are two ways to look at the situation, modifying deer behavior and people behavior. Mr. Rudolph also noted that deer adapt well. Mr. Rolley continued stating deer differ a bit, and there are differences in mountain mule deer, etc. In Wisconsin, deer are spread across the state which limits concentration. Dr. Knapp added some deer move at certain times and people learn when this is and humans modify behavior. He understands that there are two parts but is not sure how behavior fits into the toolbox. Mr. Weinholzer described a study that projected animal noise into the woods. At first the deer were startled but after time, the deer became accustomed to it and the noise did not bother them. Dr. Knapp also indicated he is hoping good things come out of the fencing and overpasses sections. He further stated the whole point of the toolbox is to help people make decisions and the section two drafts will be placed on the web site soon.

3. Data Management Survey Responses and Data Collection

Dr. Knapp indicated it will be very important that everyone reads the survey summary. It summarizes the practices of each state derived from the responses of the TAC. The committee members need to look at it to ensure accuracy. He also noted the committee members will probably get another call for follow-up and then the draft document will be released. Dr. Knapp also wants to get as much data as possible for crashes, carcasses, and herd data from the region to put out an annual summary of the data.

4. Current Research in the Region

Mr. Weinholzer described a Minnesota project involving a standard deer sign with a beacon 30-70 feet off the road in the right-of-way. He stated that a double set of light beams are transmitted between two positions. When the beams of light are broken, the beacon is activated. The apparatus is setup along a road near Marshall, Minnesota, with a state park on one side of the road and crop fields on the other. The devices were powered by batteries, but they suffered from the cold or wore out too quickly because of too many crossings. The devices were supposed to go to solar power, but the budget crisis is causing problems and the installation is delayed. In the area, deer pass from the park to a cornfield that a farmer decided not to harvest. Due to the lack of harvesting, deer crossings in the area increased and the data was skewed. Mr. Weinholzer noted that there was a good set of data regarding the number of kills over last couple years but now there was a kink in the data. Mr. Weinholzer also stated a human factors study was approved that will simulate driving and road signs and track eye movements of the drivers for 20 minutes

5. Other Discussions

Mr. Weinholzer indicated that the Minnesota DKNY records reported crashes and does not have the resources to summarize the data. Mr. Weinholzer also stated that the under reporting of carcass pick-ups is a problem. He indicated that we may want to approach politicians about the problem of under reporting and funding and indicate its need for attention. He noted that Minnesota still reports 1999 numbers because the data has not been summarized. Currently, the DKNY accumulates the DVC totals from law enforcement all over the state and boxes and files the data. Mr. Phillips indicated it is hard to get more money for the issues because it has to be taken from a different area.

Mr. Rolley described the Wisconsin Conservation Congress for the committee. He stated that there are five delegates per county and at the annual spring meeting, people from across the counties meet to comment on hunting and fishing regulations.

Mr. Jones discussed briefly countermeasures used in Illinois. Some Illinois counties have done limited hunting to reduce herd size to help with DVCs. Highland Park county has a mobile sterilization van that does surgeries on individual deer.

Mr. Rolley asked about an interactive database and the DVCIC web-site? Dr. Knapp noted that it was included in the original proposal (automatic upload/download of data), but was eliminated due to time and funding constraints. Mr. Reyes asked why he would be interested in data from other states. Dr. Knapp indicated the data can be used for many reasons like comparison purposes or to make a case for something.

6. Adjournment

The meeting adjourned at 4:30pm on Feb. 3rd.

