

U.S. Department
of Transportation
Federal Highway
Administration

EDC Summit

State-based Technology Discussions

The Innovations

Warm Mix Asphalt (WMA)

Precast Bridge Elements

Geosynthetic Reinforced Soil

Safety Edge

Adaptive Traffic Control Technology

Our Visit Today

Part
1:

What is the EDC
Technology &
Innovation?

Part
2:

Current State of
the Technology

Part
3:

Barriers to
Implementation

Part
4:

State-based
Technology
Discussions

Part 4:

State-based Technology Discussions

Barriers...

- Polarity Management Tool
 - We All Thrive... Tapping Polarities
 - A Superpave/QA Perspective...

What are Polarities?... Life.

Ying & Yang

- Activity & Rest
- Justice & Mercy
- Autonomous & Fully Integrated (Part & Whole)

Good to Great by Jim Collins, we have:

- Willfulness & Humility
- Candor & Diplomacy
- Discipline & Entrepreneurship...

I know you know this, but...

- Variety is the _____ of life.
- Too much of good thing is a _____ thing.
- Cool Tool, Polarity Management[®] Map....

Polarity Management® Map

Greater Purpose Statement: Success

Ex. Structure AND Flexibility

Fear: Failure

Polarity Management® Map

GPS: Success

Fear: Failure

Polarity Management® Example: Breathing

PM[®]: Every Day Counts

GPS: Success

Fear: Failure

PM[®] Map: Every Day Counts

Agency: Healthy Infrastructure
Industry: Competitive Advantage

- 1. Proven Technology / Continuity
- 2. Core Values / Low Risk
- 3. Responsible / Trustworthy

Stability

AND

Change

- 1. New Energy & Ability to meet needs
- 2. Creativity
- 3. High Reward: faster, cheaper, better

- 1. Unable to meet emerging needs / Stagnation
- 2. Loss of Energy
- 3. Outdated / Missed Opportunities

- 1. Loss of Continuity
- 2. Foolish Risks
- 3. Unresponsive / Loss of Public Trust

Agency: Network Failure
Industry: Can't Compete

PM® Map: Every Day Counts – Leaning Forward

Agency: Healthy Infrastructure
Industry: Competitive Advantage

So, how do we get from point “A” to point “B”?

Agency: Network Failure
Industry: Can't Compete

PM® Map: Every Day Counts – Leaning Forward

Agency: Healthy Infrastructure
Industry: Competitive Advantage

Stability

Our Challenge is to anticipate the Learning Curve, while affirming what is working!

Agency: Network Failure
Industry: Can't Compete

Anticipating the Learning Curve

1. Shifting to another pole (like EDC) can represent a relatively new experience, groups are likely to get some of the downside (-) of the new pole before the upside...

2. Those resisting the move are asked to:

- Hold onto the upside (+) of their preferred pole;
- Tolerate, to some degree, the downside (-) of their less preferred pole as part of the learning process.

PM Map: Every Day Counts – Leaning Forward

Agency: Healthy Infrastructure
Industry: Competitive Advantage

Action Steps

1. How will we gain/maintain the (+) results from focusing on this pole?

1. Continuity
2. Low Risk
3. Trustworthy

Stability

AND

Change

Action Steps

3. How will we gain/maintain the (+) results from focusing on this pole?

1. New Energy
2. Creativity
3. High Reward

Early Warnings

4. Measureable indicators we are heading (-)

1. Stagnation
2. Loss of Energy
3. Missed Opportunities

1. Loss of Continuity
2. Foolish Risks
3. Loss of Trust

E.W. & Barriers

2. Measureable indicators we are heading (-)

Agency: Network Failure
Industry: Can't Compete

Polarity Analysis

1. Maintain the Positive of Stability (BAU)
2. What are the Measurable Early Warnings to the Downside of Change to EDC WMA?
3. What is upside to EDC (Part I - III)?
4. What are the Measurable Early Warnings to the Downside of Stability?

