

Process Control System

Process Name: Value Engineering Program	Product/Service: Perform value engineering analysis on selected projects and document findings.	Primary Customers: Management Regulators: FHWA	Customer's Valid Requirement(s): Effective use of resources to produce a quality transportation system.	Regulator's Valid Requirement(s): Federal-aid system projects with total costs of \$25 million or more (\$20 million or more for bridges) have a VE study performed during project development.
--	--	---	--	--

	Input(s): Projects Supplier(s): Work Program	Flow Chart			Process and Quality Measures (QA/QC)		Checking / Measurement Monitoring			Miscellaneous Information
Dept / Person Step / Time	DISTRICT VALUE ENGINEER	VALUE ENGINEERING TEAM	STATE VALUE ENGINEER	Process Measures	Control Limits	Checking Item	Timeframe (Frequency)	Responsibility	QAR	- Abbreviations - Procedure Reference - Notes, etc.
				Quality Measures	And Specs / Targets	What is to be checked?	When to check?	Who will check?	Date of Last Review	
PROJECT SELECTION	<pre> graph TD P1((P1)) --> PS[Project Selection Process] P2((P2)) --> PS P3((P3)) --> PS PS --> TS[Team Selection Process] TS --> CVES[Conduct Value Engineering Study] CVES --> RR[Recommendation Resolution Process] P4((P4)) --> RR RR --> RTP([Reporting/Tracking Process]) </pre>			P1 % scheduled studies completed	75%	VER & Work Plan	Quarterly	SVE	D1: 01/2009 C	Federal Regulation 23 CFR 627 VE Procedure 625-030-002 AASHTO Guidelines for VE NCHRP Synthesis 352 – Value Engineering Applications in Transportation
TEAM SELECTION				P2 # projects > \$20 million never studied	0	Work Program	Annual	SVE	D2: 01/2009 C	
STUDY				P3 % projects studied by phase	75%	VER	Quarterly	SVE	D3: 01/2009 C	
RESOLUTION				P4 # of pending rec. per time period		VER	Quarterly	SVE	D4: 01/2009 C	
REPORTING				Q1 \$\$\$ Saved per time period		VER	Quarterly	SVE	D5: 01/2009 C	
RESOLUTION				Q2 Value Added \$\$\$ per time period		VER	Quarterly	SVE	D6: 01/2009 C	
RESOLUTION	Q3 Adoption Rate	40%-60%	VER	Quarterly	SVE	D7: 01/2009 C				
RESOLUTION	Q4 Percent Saved	5%	VER	Quarterly	SVE	TPK: 01/2009 C				
RESOLUTION	Q5 Return on Investment	\$130 to \$1	VER	Annual	SVE					
RESOLUTION	Q6 % Customer Satisfaction		Management Survey	Annual	SVE					
CODES: C - Compliance NC- Noncompliant BP- Best Practices										

Approved: _____ **Date:** _____ **Process Owner:** State Value Engineer **Rev #:** 1.5 **Rev Date:** 2/2009