

STREAMLINING PROJECT DEVELOPMENT AND DELIVERY

MAY 18, 2015 INNOVATION EXCHANGE

ABOUT ACTI—*KARLA PETTY*

- Formed to support FHWA Every Day Counts
- Arizona's State Based Innovation Council
- Mission to Advance Innovation in Delivering the Transportation System
- Many Successes to Date including
 - Traffic Incident Management
 - Alternative Delivery
 - Safety Shoe
 - LPA Stakeholder Partnering
- Members from Private and Public Sector
- Host Innovation Exchanges like this one, and offer support and resources to encourage rapid deployment of innovation throughout the state

TODAY'S PANEL—*KARLA PETTY*

- Karla Petty, Council Co-Chair and FHWA Arizona Division Administrator
- Dallas Hammit, Council Co-Chair and ADOT State Engineer, Deputy Director
- Alvin Stump, ADOT Prescott District
- Homero Vela, Navajo County
- Kevin Adam, Rural Transportation Advocacy Council
- Chris Bridges, Central Yavapai Metropolitan Planning Organization
- Mike Willett, Yavapai County

WHY WE NEED INNOVATION IN THIS AREA—

DALLAS HAMMIT

- Local Agencies trying to do more with less
- Frustration at not being able to complete capital improvements
- Use of Federal money can be cumbersome
- Council was specifically asked to address this topic
 - Bundling smaller projects
 - Innovative Funding Mechanisms
 - Streamlined Environmental Compliance
 - Simplifying Procurement

STATE OF THE PRACTICE—*NAVAJO COUNTY*

A Local Necessary Condition - Expenditures can not Exceed Revenues

HURF Revenues are driven globally

- Economy
- Funding Formula and Funding Mechanism
- Driving Trends – Fuel Consumption

Expenditures are managed locally

- Improve Operations to Eliminate Waste and Maximize Value
- Leverage Partnerships to Capitalize on Economy of Scale and Shared Expertise
- Resize scope of work

STATE OF THE PRACTICE— *INNOVATION AND BEST PRACTICES*

Improve Operations – Eliminate Waste and Maximize Value

- Use of Mobile Technology - Use smartphones to inspect signs and eliminate paperwork to record inspection
- In House Efficiencies - Train fleet team to repair driveline components on heavy equipment – repair in-house
- Optimize labor cost - Retain Heavy Equipment Operators by offering incentives to be qualified on multiple equipment; i.e. motor grader and dump truck to allow flexibility and efficiency while helping retain workforce.
- Optimize Schedule - Use of ten hour days to reduce weekly set-up time and later winter hours to take advantage of sunlight hours.

STATE OF THE PRACTICE— INNOVATION AND BEST PRACTICES

Work in Partnership

- ❑ Partnerships promote economy of scale and leveraging of expertise
- ❑ Red Dog Graveling Partnership Example
 - Challenge – How to provide reasonably priced gravel material to Black Mesa Region of Navajo County
 - Partnership Solution
 - Use clinkers from Peabody Coal
 - Join with Chapters, Navajo Nation, Peabody to fund \$1.1 million annual project
 - Economy of Scale - 40,000 tons allows for competitive crushing contract
 - Utilize Partner Expertise
 - BIA - road maintenance
 - Navajo DOT - NEPA compliance
 - Navajo County - Project management
 - Chapters - Road priorities

Resize Scope of Work –

Have decreased/ held constant miles of maintained roads – not the solution – just a necessary temporary fix

Questions

PROJECT EXAMPLES—YAVAPAI COUNTY

Regional Coordination/ Cooperation from the beginning

Bundling smaller projects

- SR 89A /Fain Road was constructed in phases to become a complete and continuous corridor

- SR 89 from Chino Valley to Prescott along with a local project to make the “system” work.

Yavapai County assumes no responsibility for errors, omissions, and/or inaccuracies in this mapping product.

State Route 89

LEGEND

- County Boundary
- State Hwy
- County Maintained Roads
- Paved Maintained
- Unpaved Maintained
- Cities & Towns

0 6000 12000

1 in. = 6000 ft.

January 9, 2006

SR 89

CHINO VALLEY TO PRESCOTT

SR 89 IN 2004
ADT SIMILAR TO I-17 AT CORDES JUNCTION

**SR 89 AT ROAD 2 SOUTH
(before access control 2004)**

**SR 89 AT ROAD 2 SOUTH
(before access control 2004)**

**SR 89 AT ROAD 2 SOUTH
(after access control 2015)**

**SR 89 AT ROAD 2 SOUTH
(commercial area growth 2015)**

**OFF SYSTEM COOPERATION
FOR SHARED ACCESS**

Central Yavapai Metropolitan Planning Organization 2030 Regional System

Legend

- Access Controlled Facility
- Future Highways
- Widen / Improve Existing Highways
- Local Projects
- Long Range Corridor Study
- Existing Regional Routes

SCALE: 0 2 4 8 Miles

CYMPO
Central Yavapai Metropolitan
Planning Organization

April 3, 2008

LOCAL PROJECT AS PART OF THE SYSTEM

SR 89

SR 89A

**SR 89-89A INTERSECTION
(No Bridge)**

“Have a plan”

“Build what you can”

SR 89-89A INTERSECTION (Completed)

Yavapai County assumes no responsibility for errors, omissions, and/or inaccuracies in this mapping product.

Fain Road Widening/SR89 Ownership Transfer Intergovernmental Agreement

Exhibit A

(IGA/JPA 10-225-I)

LEGEND

0 4500 9000

1 in. = 9000 ft.

January 27, 2011

HOW TO MAKE IT WORK

View needs from a regional perspective

- Get consensus in the regional transportation studies on the project priorities

Communication: Regional Coordination/ Cooperation

- Get to know your partners, involve the land use planners and wildlife agencies early
- CT-LU as an example

Common goals

- Identify your common goals and get consensus on your approach
- Involve all stakeholders as early as possible
- Get political support from elected officials and community groups

Funding from various sources

- Bundle your funding: Local, ADOT, MPO and COG funding to show regional and political support

Partnering, friendship, trust

- Travel to meet with your partners on a regular basis, keep it informal.

Project development

- Local partner studies and designs can expedite project development

Questions

BARRIERS/MYTHS—LACK OF FUNDING

- THE REALITY

STATE REVENUE/NEEDS GAP *\$62.7 Billion*

AZ COUNTY ROAD REVENUE/NEEDS GAP *\$7.45 Billion*

- Even if revenues were doubled, less than two-thirds of the needs would be met
- Best case realistic funding scenario - innovation & efficiencies will still be vital to address as much of the infrastructure needs as possible
- No promise of future funding for capital improvements; unsure of future of source of funding, therefore unwilling to commit to anything but local maintenance—unwillingness to take a risk due to lack of funding
- Even if we are successful at increasing funding, we still won't meet needs; it is a myth that more funding will solve all of our problems
- If you let the lack of funding stop you from moving forward it is a barrier. Need to work with what you have and take the steps you can; real partnership can address needs; don't let the lack of funding paralyze you

BARRIERS/MYTHS

- Getting consensus, finding common goal—SR 260 as project example (agreement on access control was huge)
- Assuming you can't change the process—need to ask question can we do this differently
- Navigating bureaucracy—gaining staff acceptance at state level, getting everyone on board with innovative process
- Gaining political support
- Partnership needs to be based on common goals
- Take time to brainstorm—do not go immediately to a solution; come up with all possible or impossible alternatives
- Takes forever, so you don't get started – need the streamline process that is measurable to see if the total team meets expected metrics

Questions

RELATED EDC INITIATIVES—*DALLAS HAMMIT*

EDC-3 Initiatives all focused on streamlining project delivery

- Regional Models of Cooperation
- Stakeholder Partnering
- Railroad Coordination
- Improved Quality of Environmental Documents
- Data Driven Safety Analysis

RELATED INITIATIVES FROM FHWA—*KARLA PETTY*

- FHWA has implemented a practice where five Area Engineers are involved in environmental discussions, reviews and approvals for projects where once it was only two Environmental Specialists
- FHWA is working with ADOT to develop Programmatic Agreements to streamline coordination between FHWA and ADOT, 106 (Cultural) issues, Recreational Trails reviews, and USFWS approvals
- FHWA is working with ADOT to better coordinate and understand project authorization schedules so that priorities for reviews and approvals can be placed on the most critical projects

RESOURCES AVAILABLE—*DALLAS HAMMIT*

- ACTI Council
- ACTI Website: www.azdot.gov/acti
- AID Funding : www.fhwa.dot.gov/accelerating/grants
- STIC Incentive Funding : \$100,000 Available
- Your peers

Questions

2015 INNOVATION EXCHANGE CAMPAIGN

- May—Streamlining Project Development and Delivery
- August at League of Cities and Towns Conference—Technology Innovation
- September—Innovation for Improved Coordination
- November—Materials Innovation

WWW.AZDOT.GOV/ACTI
2015 INNOVATION EXCHANGE CAMPAIGN