

Highway Maintenance in Ontario Area Maintenance Contracts

AASHTO Subcommittee on Maintenance

Contract Management and Operations Branch Contract Management Office Maintenance Contracts Section

July 18, 2011

Province of Ontario

- Second largest province in Canada:
 - area of 1,076,395 km² (~416,000 mi²)
 - population over 13.2 million
- More than 90 per cent of all Ontarians reside within 10 km of a provincial highway.
- Safest roads in North America
- Maintaining safe roads and keeping traffic moving are key economic and social goals of the Ministry

Ontario

- Highway Network
 - 38,600 lane-km of provincial highway
 - 16,500 centre-line km
 - Over 2,700 bridges/structures.
 - 29 remote airports and 9 ferry services
 - Carry about \$3 billion of goods every day
 - Every day, about \$600M worth of goods cross the border
 - \$59 billion dollar replacement value
 - In 2010-2011, Ontario spent about \$285M on highway maintenance and \$1.9B on construction and rehabilitation
- Over 432,000 vehicles use Highway 401 near Highway 400 every day, making this highway through Toronto one of the busiest sections of highway in North America

Highway Maintenance Overview

- Highway maintenance is a statutory obligation of the Ministry
 - Public Transportation and Highway Improvement Act Section 33
 - The highway shall be maintained and kept in repair by the Ministry...
 - Liable in case of default by the Ministry to keep the highway in repair
- Maintenance standards and objectives have remained consistent
 - Delivery models and specification approach have changed
- Highway maintenance activities include:
 - Winter maintenance plowing, sanding, salting, anti-icing, clean up
 - Pavement Maintenance pothole patching, shoulders, debris removal
 - Pavement Marking lines, symbols
 - Electrical illumination, traffic signals
 - Roadside Features guiderail, drainage, fences, signs, vegetation
 - Incident response
 - Patrolling

Highway Maintenance Delivery

Pre-1995

- Large staff for in-house delivery of work
- Approximately half of winter maintenance work outsourced under direct ministry supervision
- 1996 business plan to fully outsource by 1999

1996 to 2009

- A blend of contract types
 - Area Maintenance Contracts (AMC's) lump sum, contractor provides services including planning and scheduling maintenance activities
 - Managed Outsourcing contracts (MO's), unit price based contracts with ministry directing maintenance activities
- Savings/value for money achieved approximately 12.5%
- Ministry ensures maintenance quality standards are achieved

Current Service Delivery Approach

Shift to 100% AMC model

Highway Maintenance - Innovations

- New technologies and innovations introduced since 1996 to meet safety, service improvement and cost-saving objectives:
 - Road Weather Information System (RWIS)
 - Anti-Icing liquids
 - GPS-based vehicle information
 - Tow-Plows
 - Fixed-Automated Spray Technology (FAST)

Current Approach

3rd Generation Area Maintenance Contracts (2009-2026)

- Performance Contracts are the next step in AMC evolution
 - Shift from method-based contracts to performance contracts
 - Increase scope of AMCs
 - in-scope capital
 - data collection (culverts and facilities condition)
 - Introduce asset management concepts
 - Increased opportunities for contractor innovation
 - Contractor responsible for determining how to do the work and achieve the required performance outcome or result
- Exercise due diligence through oversight and contract administration
- Road liability held by ministry
- First 3rd generation AMC tendered in 2009
- On-schedule to achieve AMCs province-wide by August 2014

3rd Generation AMCs - Objectives

- Provide a one window approach for the delivery of maintenance over a 9-13 year term, which will improve service to the public by:
 - Achieving value for money by managing public assets and investments
 - Holding the Service Provider ultimately accountable for service quality
 - Promote the development of a performance-based industry
 - Increase average size of contract areas to allow greater efficiencies
 - 1,000 ~ 2,200 equivalent 2-lane-km
 - Provide a high degree of confidence that operations will be completed proactively and products will perform as intended
 - Reduced contract oversight effort by the ministry
 - Improve cost effectiveness
- Develop ministry and industry knowledge and acceptance of performance requirements for the delivery of maintenance operations
- Introduce the concept of International Standard Organization (ISO) certified contractors
- Allows for greater flexibility to identify and implement innovations
- Provide flexibility for new models in 2020 2026 timeframe

3rd Generation AMCs - Procurement

- Evaluation streamlined to match performance management approach
- Contractor Prequalification
 - Ensure has the financial resources and adequate technical and managerial skills to satisfactorily perform the work
- Proposal submission
 - Evaluation of organization and service management
 - Evaluate winter maintenance strategy
 - Minimum technical threshold requirement
- Preferred proponent determined by lowest bid price
- Eight of twenty-two contracts awarded to date
 - Value for Money in awards
 - Industry competition healthy number of bids and competitive range of prices

3rd Generation AMCs - Quality

Contract requires ISO Certification

- Quality Management (ISO 9001:2008)
- Environment (14001:2004)
- Registration within 6-months of contract start and maintained throughout
- Contractor develops, documents and registers how they will achieve outcome targets
- Key step to ensure contractors are responsible for managing their performance and delivering contract requirements
- ISO requires annual audits
 - Results of external and internal audits available to ministry

Maintenance Contract Areas To Date

3rd Generation AMCs – Overview

- Outcome targets set to achieve ministry quality standards
 - Promote highway safety
 - Maintain and preserve the infrastructure
 - Measurable requirements
 - Support ministry business practices
 - Implemented for all service areas, e.g.
 - Winter maintenance
 - Pavement maintenance
 - Roadside features
- Based on:
 - Ministry Maintenance Quality Standards and Best Practices
 - Ontario Provincial Standards

3rd Generation AMCs - Specs

Example - Potholes

- Method-based specification:
 - Contract lists all potential deficiencies and provides a table detailing the repair time line based on class of highway and severity of the deficiency
 - Potholes 200mm x 200mm or greater and a depth > 50mm repair in 3 to 7 days (depending on highway class)
- Performance contract specification (asphalt and concrete pavement)
 - No potholes greater than 75mm deep
 - No more than 3 potholes in an area of 20m²
 - No more than 10 potholes per lane km
 - Size defined as 0.04m² (200mm x 200mm)
 - Consequences of Non-conformance
 - \$5,000 for each pothole deeper than 75mm and greater than 0.04m²
 - \$5,000 for each occurrence of more than three potholes greater than 0.04m² within an area of 20m²
 - \$1,000 for each occurrence of 10 or more potholes per lane-km.
 - Subsequent consequences for on-going non-repair

3rd Generation AMCs - Specs

Example – Cable Guiderail

- Method-based specification (subset or requirements):
 - Lists deficiencies and provides repair time line based on location of guiderail (shoulder, median) and type of the deficiency
 - Cables sagged in excess of 50mm, tightened within 21 days. Frayed within 7 days
 - Posts more than 3 consecutive broken posts (median), replace within 7 days
- Performance contract specification (subset)
 - No frayed/broken cables, no cable height exceeding standard by more than 5cm, no exposed anchors or missing hardware
 - No more than 4 consecutive broken posts
 - Temporary repairs and repairs within 30 days of end of Winter Transition period
 - Consequences of Non-conformance (subset)
 - \$5,000 for each occurrence of frayed and/or missing cables or height exceeding design standard by more than 5cm
 - \$1,000 per occurrence of more than 4 consecutive damaged posts
 - \$1,000 per occurrence of temporary repairs not completed within 24 hours
 - Subsequent consequences for non-repair continuing

3rd Generation AMCs – In-scope Capital

- Annual commitment for low-complexity capital work
- Contractor plans, ministry modifies/approves, contractor delivers
- Work Items
 - Asphalt patching/paving
 - Shouldering
 - Single and Double Surface Treatment
 - Centerline Culvert Installation
 - Guide Rail
 - Brushing
 - Spraying
 - Ditch Clean Out
 - Capital Improvements Facilities
- \$1.5M ~ \$3M per contract

3rd Generation AMCs – Data Collection

- Contractor collects and provides select data collection, e.g.
 - Non-structural culvert inventory and condition
 - Facilities condition
- Data assists contractor with developing plans for in-scope capital work
 - Provides data for ministry processes also

3rd Generation AMCs - Oversight

- Ministry staff are responsible to ensure the contractor meets their contractual obligations
 - Focus on results, not methods
- Contract administration is used to:
 - Provide a progressive set of actions or consequences to encourage the contractor to deliver the desired performance
 - Escalation of performance concerns when necessary
 - Verbal notice
 - Written notice
 - Non-conformance
 - Instruction Notice
 - Liquidated Damages
 - Warning of Infraction
 - Infraction Report
 - Qualification Committee
 - Default
 - Demonstrate due diligence

3rd Generation AMCs – Oversight

- Ministry staff assess conformance to contract requirements using audit and sampling principles
 - Hands-on training to ministry staff in advance of contract start
 - Oversight Manual applied Province-wide
 - Utilize various tools/sources of information: Documentation review, GPSbased monitoring systems, field inspections
- Ongoing communication with contractor important
- Consistency of exercise of judgement and discretion by ministry

3rd Generation AMCs - Metrics

- Overall, contractors meet the performance requirements
- New reporting for third generation contract being implemented to measure:
 - Number of assessments performed
 - Number of outcome targets measured
 - Number of conformances
 - Number of non-conformances
 - How non-conformances addressed
 - e.g. verbal, written or financial

Summary

- Philosophy/Concepts in summary
 - The Work is the same, more efficient, timely and flexible
 - Service provider is accountable
 - How the Work is measured changes
- Strong and competitive contracting industry
 - Ontario Road Builders' Association (ORBA) represents maintenance contractors
- Audit and sampling-based oversight
- Maintained maintenance standards for traveling public
- Safest roads in North America

The End

- Thank you
- Questions?