AASHTO Domestic Scan Proposal Form
AASHTO is soliciting topic proposals for a FY 2009 US Domestic Scan Program (NCHRP Panel 20-68A). Each selected scan topic will be investigated through site visits to three to six locations over a one or two week period, conducted by a group of eight to 12 transportation professionals with expertise in the selected topic area. Proposed topics should meet the following criteria:

· Address an important and timely need for information by transportation agencies;

· Are of interest to a broad national spectrum of people and agencies;

· Are complex and also “hands-on,” meaning they lend themselves particularly well to exploration through on-site visits; and

· Are sufficiently focused that the tour participants are able to investigate and understand key issues in the limited time available on the tour.
Proposals should be returned no later than November 9th, 2007.

	Proposal Contact Information

Name:
Rob Elliott
Title:
Construction and Project Management – Team Leader
Agency/AASHTO Committee: FHWA Resource Center
Address:
 61 Forsyth Street, Suite 17T26 Atlanta, GA
E-mail:
rob.elliott@fhwa.dot.gov
Telephone number: 404 562-3941

Date of submission: November 8, 2007

	Title of Proposed Scan

Ability to React to Emergency Highway Replacement Needs with Innovative Contracting

	Problem Statement (What topic is to be examined? What drives the need for the scan? Why now?)

Transportation agencies need the ability to react to emergency situations. Federal regulations (23 Section 111(a) of U.S.C 112(b)) currently permit noncompetitive construction under emergency regulations. State procedures vary considerably. MnDOT was able to react quickly since State legislation permitted Design/Build contracting. Other States have indicated that they would not be able to react this quickly without additional State enabling legislation which could require a special legislative session. MS, CA, OK and LA have also been able to act quickly to emergency situations but procedures vary considerably from State to State.

	Scan Scope (What specific subject areas are to be examined? Which cities and states might be visited? Which agencies/organizations (including specific departments or types of staff if applicable)?

Gather and compare information on the approaches transportation agencies have developed to respond to the losses of major transportation infrastructure. Information of interest will include incident management and the maintenance of essential transportation service, transportation planning to provide for alternative routes and transportation services and, in particular, the repair or replacement of major infrastructure features. This information will be evaluated to help develop strategies for all States to better respond to major disruptions of normal transportation services and the loss of major transportation assets. The Iowa DOT has expressed a desire to find ways to handle emergency situations similar to those used in Minnesota. Suggested States are Florida, California, Iowa, Minnesota, Mississippi and/or other agencies as determined to be appropriate.

	Scan Objectives (What key information is to be gained? What information is to be shared after the scan? Who would the audience be for this information?)

Collect and compare ability of States to react to emergency situations.

Collect and compare ability of States to provide timely permanent repair or replacement of transportation facilities in emergency situations.

Come up with better ways for transportation agencies to provide longer term replacement procedures (beyond 180 days) including the design and construction of permanent facilities.
Provide model procedures to support emergency design and construction of major highway facilities. In some cases, contracting methods such as Design/Build and Design Sequencing may not be permissible within a State. The use of such project delivery methods that are not routinely used within a State may still be appropriate for emergency situations.
All highway agencies could benefit from this information. Those without enabling legislation for innovative contracting strategies would have the greatest benefit.

	Benefits Expected (Including potential impacts on current technology or procedures)
Clearer understanding how to react to emergency situations.
Better ability of States to provide timely replacement of major highway features.

Model State legislation to provide innovative contracting procedures on a selective basis.

