

Pavement Management

Justifying the Need for Pavement Improvement Dollars

Mike Skinner, P.E.

April 16, 2010

Pavement Distress Manual Data Collection

Automated Data Collection Vehicles

Surface Distress Data Collection

Transverse Profile measurement

Depth of Rutting measurement

Ride Quality

Non-Destructive Structural Evaluation

Falling Weight Deflectometer (FWD)

Stantec

Digital Image Collection

Digital Images

Digital Image Stream (@ 15 ft spacings)

GPS Positions (for each image)

Asset Extraction – Sign Inventory

Attribute Data/Relationships

Field	Type	Value
Material	String	Steel

Frame:	1255	Lon:	-79.719705	Lat:	43.488155	Alt:	171.556872
Base (frames):	1		0.00		0.00		0.00
Base (m):	4.0188259766						
Chain 1:	5014.97						
Chain 2:	5014.97						

Fr: 1255 | 14:32:45.02 (52365.02) | X: -79.719610° | Y: 43.487994° | Z: 169.06 m | V: 54.09 km/h | N: 8 | Hdp: 1.30 | Age: 0 | H: 314.4° | R: -0.0° | P: -0.6° | Dmi: 0.00 | Ch1: 5014.97 | Ch2: 5014.97

Pavement Network Performance Scenarios

1st International Conference on Pavement Preservation

April 13, 2010

Communicating Budget Funding Solutions with Top Level and Elected Officials to Maintain Pavement Preservation Programs

Julie Christensen, P.E.
Tensar International

Mike Skinner, P.E.
Stantec Consulting, Inc.

Pavement Funding Challenges

City & County of Denver, Colorado

- Maintain 1,900 centerline miles
- CCOD needed \$15m to maintain existing system
- **Allocated 2009 Capital Budget \$12.8m (-15%)**

Pavement Funding Challenges

City of Ft. Collins, Colorado

- Maintain 470 centerline miles
- Overlay & Sealcoat program needs to be increased from \$9m to \$14m annually to maintain 2009 conditions
- **Allocated 2009 Funding \$7m (-23%)**
- **Allocated 2010 Funding \$5m (-45%)**

Road Map/Talking Points for Communicating Recommendations of the **Importance of Pavement Preservation Funding**

- Top Level Managers
- Elected Officials
- The Public