2007 TIG Annual Meeting – Project Status Report

Closed Projects

Air Void Analyzer (AVA) – Closed
Active Projects

Air Void Analyzer (AVA)
Percent Complete – 100 % - Move to Closed Project
I have received the close out report, and the project is now be closed.

Roadside Safety Audit (RSA) (2004)
Percent Complete – 75%

This team conducted a National Peer Exchange and training in Charleston South Carolina. Peer Exchange was attended by 32 states attending, with a total attendance of 66 people. The Lead State Team is now in preliminary planning for one of possibly four (depending on costs) regional workshops. The format will be similar to the National Peer Exchange, but scaled back to a day long workshop, and allow for more roundtable, state experiences discussion. The City of Little Rock Arkansas has been selected and the planning process has begun. This location was chosen because of the high opportunity states in the south central region
Weigh in Motion (WIM) (2004)
Percent Complete – 90%

The Lead State Team is putting the finishing touches on a comprehensive set of PowerPoint presentations, which has two versions (a short 15 slide, and an expanded 45 slide). This will be used to make the rounds at various AASHTO, and regional meetings. Florida DOT has assisted in development of a Flash Presentation using the expanded 45 slide show. This presentation is professionally narrated by FDOT. It is in the final edit stage and will be posted on the AASHTO-TIG website when completed. CD versions could be produced and could be used with the brochure as handouts at presentation venues.

Cable Median Barrier (CMB) (2004)
Percent Complete – 70%
The team is working on all encompassing website and a powerpoint presentation. The team announced the website “re-launch” at the Subcommittee on Design meeting (June 2007). It is the vision of the team that this website will be a single point of contact for all issues, concerns and questions involving Cable Median Barrier. As a future addition to the site, the team hopes to allow all the states the ability to post their own agencies materials on CMB. This option is currently not available, but the team is working to make this feature a reality.
Construction Analysis Software Tools (CAST) (2005)
Percent Complete – 35%
The Lead State Team has changed direction and shifted away for a video, due to costs, and has focused its energy on producing a matrix of a variety of products available to assist member agencies with construction analysis. The matrix will outline many the CAST products currently on the market (about 14). This matrix will provide agencies with product information, such as what the product can and can not do, what data is needed for input, basic costs, product limitations, the number of projects the product has been used on, product contact information, and a few other miscellaneous questions. The Lead States Team has contacted the majority of the vendors of the 14 products and is awaiting responses. The matrix is expected to be completed by early 2008.

Maintenance Decision Support System (MDSS) (2005)
Percent Complete – 35%
The Lead State team is the development of a powerpoint presentation and a video, with collaboration from FHWA. The team is also in the final stages of edits on the brochure. The team is hoping for a completion date of early October of the presentation and video, and mid October for the brochure. Once the presentation is complete, the team will make the presentation rounds at various conferences.
PCPS (Precast Concrete Panel Slabs) (2005)
Percent Complete – 30%
The Lead States Team produced and has posted on the TIG PCPS website a number of states specifications regarding these CAST type products. The team has planned a mid project meeting to discuss the project progress and the team will discuss the cooperative effort with FHWA’s Highways for Life program. The LST is planning to pull together a set of Generic Guidelines and Decision Support tools to aid designers in the proper pavement treatment selection inclusive of when and where it is appropriate to use precast pavements. The team will model this document after PBE AASHTO TIG PBE Team document titled, “Framework for Prefabricated Bridge Elements and Systems (PBES) Decision-Making”. The final details of this document will be discussed and hopefully approved at the upcoming meeting. The team also scheduled a series of presentations at this years upcoming TRB Annual Meeting, where each of the five precast systems representatives will be making a short 15 minute presentation.
Self Propelled Modular Transporters (SPMT) (2006)
Percent Complete – 10%
The team has a kickoff meeting in Tallahassee Florida. The team produced a budget and marketing plan that is being presented to the EC today.
Automated Machine Guidance (AMG) (2006)
Percent Complete – 15%

The team had a kickoff meeting in St. Paul Minnesota. The team produced a budget and marketing plan that is being presented to the EC today. The Lead States Team has moved quickly, and already has produced a brochure and distributed it at the IHEEP Conference in New York in mid September. In addition, two team members are doing a formal presentation at IHEEP, and have scheduled a meeting with AMG software/hardware representatives. Another activity well underway by the team is a comprehensive state agency survey asking technology specific questions on agency's experience with this technology and interest level on learning more information about AMG. ARTBA has agreed to do a similar survey of its members on behalf of TIG, and the team is working with AGC to survey their members as well.

PAGE
3

