


Richard I. Kerr
Bridge Management Inspection Engineer
Florida Department of Transportation

FDOT PERFORMANCE MEASURES


Department Mission, Goals and Objectives

- The prevailing principles to be considered in planning and developing an integrated, balanced statewide transportation system are: preserving the existing transportation infrastructure; enhancing Florida's economic competitiveness; and improving travel choices to ensure mobility. 334.046 F.S.
- 


Statutory Definition of Preservation


- Preservation – Protecting the state's infrastructure investment. Preservation includes:
 - Ensuring that 90 percent of the department maintained bridges meets department standards.
- 

FDOT 50 year plan

- “Historically, FDOT has placed high priority on maintaining and preserving state roads and bridges and has achieved high levels of performance and cost savings in recent years.”
- As the 1st long range objective – “Maintain all elements of the transportation system to protect the public’s investment for the future.”


1st Tier Performance Measure

- 90 % of all department maintained bridges meet standards.
 - A bridge meets standards if it is in good condition.
 - Condition determined by lowest rating of Deck, Superstructure, Substructure and Culvert. FHWA 0 to 9 scale.
 - Reported annually to Legislature
- 


Condition Definitions


- Excellent 8 or 9
 - Good 6 or 7
 - Fair 5
 - Poor 4 or less
 - Currently the Department is at 95% in good or better condition.
- 

How do we stand 4-7-2010

CLASSIFICATION	DEPARTMENT MAINTAINED	%	NON DEPARTMENT MAINTAINED	%
EXCELLENT	846	12.82%	428	8.17%
GOOD	5462	82.75%	4148	79.15%
FAIR	232	3.51%	456	8.70%
POOR	61	0.92%	209	3.99%
TOTAL	6601	100.00%	5241	100.00%


2nd Tier Performance Measures

- Structurally Deficient or Weight Restricted Bridge programmed for Replacement or Repair within 6 years of identification
 - Economy Bridge Replacements programmed for replacement within 9 years of identification
 - Repairs programmed within 2 years
 - Reported to Executive Board
- 


Education of Management

- Repairs are performed on bridges in good condition as well as bridges in poor condition
 - More economical to maintain a bridge in good condition than to try to raise its condition
- 


2007 10 10


2007 10 10


2007 10 10


2007 10 10


Third Tier Performance Measures

- 100 % of all Urgent and Emergency Bridge Work Orders completed on time
 - 90 % of all Bridge Work Orders completed on time
 - 100% of all Bridge Repairs Projects properly documented
- 


Third Tier Continued

- 95% of all bridge elements are properly documented and proper condition states assigned in inspection reports
 - District Structures Maintenance Offices required to have, follow and document a quality control plan
- 


Third Tier Continued

- All bridges open to traffic must have an as built load rating in the database within 90 days for state bridges and 180 days for local bridges
 - Delinquent posting/closing deficiencies resolved within 90 days
- 

Do They Really Mean It?


Want to Buy a Crane Cheap?


One Way to Demolish a Bridge


Aw Shucks


Dump Truck less than 5 tons?


Heavy loads have to safely
cross our bridges


Enforcement of Third Level

- Quality Assurance Review (QAR) conducted in every District
- Each area is graded into Outstanding, Compliance, Non Compliance and Findings
- QAR conducted by Office of Maintenance
- Report goes to District Secretary, Director of Operations and District Maintenance Engineers


Need for Enforcement


- Department is decentralized
 - Central Office sets Policy and Procedures
 - Districts take care of Operations
 - QAR process good method of maintaining high quality
- 

All our bridges should look
this good for life?


Conclusions

- Performance measures need to support the overall mission of the organization
 - Track budget
 - Budgeting tool to identify budget levels
 - Periodic review conformance to goals and mission
- 


Conclusions Continued

- Performance measures thoughtfully crafted and properly used will yield good results
 - To meet performance measures takes time and effort
- 