

Proposed 2018 State Highway Operations and Protection Program (SHOPP)

2018 SHOPP Hearing February 28, 2018

Division of Transportation Programming

Bruce de Terra

Purpose of the SHOPP

- Maintain and preserve the State Highway System and its supporting infrastructure through the rehabilitation and reconstruction of the highway system and its supporting infrastructure through capital construction projects - "fix-it-first"
- Emergency Repairs and Safety remain the highest priority for SHOPP funding
- May not "add a new traffic lane to the system"

MAP -21 of 2012

 National Goal to maintain the highway infrastructure asset system in a state of good repair, focused on bridge and pavement on the National Highway System

- Requires State Asset Management Plan
- Establishment of Performance Targets

Senate Bill 486 of 2014

- Department prepare "robust" asset management plan no later than 2020 SHOPP
- Commission adopt targets and performance measures
- Commission review and approve asset management plan
- Department prepare SHOPP for major capital improvements that are necessary to preserve and protect the SHS.
- Limited to capital improvements relative to maintenance, safety and rehabilitation of state highway and bridges that do not add a new traffic lane to the system
- Commission adopt the SHOPP
- May decline to adopt if the not sufficiently consistent with the asset management plan

Road Repair and Accountability Act of 2017 of Senate Bill 1 (SB 1)

- Significant increase in funding, approximately \$1.6 billion in additional annual funding for the SHOPP
- Enhanced Transparency and Accountability
- Transportation Asset Management Plan TAMP focuses on four asset classes: pavement, bridge, culverts, TMS elements
- Achieve SB 1, Commission-adopted and federal performance targets
- Achieve SB 1 targets by 2027

SB1 Performance Outcome Targets

- Pavement not less than 98% in good or fair
 not less than 90% level of service achieved for maintenance of potholes, spalls, and cracks
- Culverts not less than 90% in good or fair
- TMS Units not less than 90% in good
- Fix not less than an additional 500 bridges

2018 SHOPP Basics

- Covers fiscal years 2018-19 through 2021-22
- Fiscally constrained to the 2018 Fund Estimate
- 2018 SHOPP contains 998 projects at a total investment of \$17.96 billion (2016 SHOPP was \$9.7 B)
- Consistent with the 2017 State Highway System Management Plan (SHSMP), previously known as the Ten-Year SHOPP Plan
- Consistent with the 2018 Transportation Asset Management Plan (TAMP)

Assets vs Objectives

- Assets are physical things that can be constructed
- Outcomes are the reason or objective for assets to exist but are not the assets themselves
- SB1 SHOPP funding invests in repairing and preserving existing assets, particularly pavement, bridge, culverts and TMS
- System expansion funding is addressed through SB1 competitive programs, ITIP & RIP, measure \$, other federal funds

Operations, the "O" in SHOPP

- Slow vehicle lanes such as truck climbing lanes
- Auxiliary lanes for merging, weaving, or acceleration
- Intersection modifications, signals, turn pockets, or roundabouts
- Shoulder widening
- Two-way left turn lanes
- TMS Elements such as vehicle detection, ramp meters, message signs, traffic counters, and weather information systems

SHOPP Cycles Overlap

	2015	2016	2017	2018	2019	2020	2021	2022	2023
2016 SHOPP									
		<mark>Shopp</mark>	<mark>SHOPP</mark>	<mark>Shopp</mark>	<mark>Shopp</mark>				
2018 Shopp	Tro	nsition t	o Assot						
	Transition to Asset Management			SHOPP	SHOPP	SHOPP	SHOPP		
2020 Shopp									
				Robust A	sset	SHOPP	SHOPP	SHOPP	SHOPP
				Manage	ment				-
2022 Shopp									
								SHOPP	SHOPP

Program Category Relative Spending

Assets Repaired

5,576 lanemiles of pavement improved 494 bridges rehabilitated 4,334 culverts rehabilitated

5,638 field elements addressed

All Assets

Pavement

Culverts

So Cal

Thank You

