[image: image1.png]DRAFT

[image: image2.jpg]e g

VDOT Dashboard 4.0 – Projects User Guide

DRAFT

March 2018

[image: image3.png]DRAFT

Table of Contents

INTRODUCTION
1

About this Guide
1

Purpose of the Guide
1

Audience for the Guide
1

About Dashboard
1

VDOT Dashboard
1

Dashboard 4.0
2

Navigating in Dashboard 4.0
3

Usage Agreement
3

Selecting Project Type
4

Project Detail
4

DASHBOARD 4.0
METRICS
7

Overview
7

Projects
7

Development
7

Delivery
7

Performance Measures
7

On-Time
8

On-Budget
8

Status
8

On-Time
9

On-Budget
9

Business Rules
10

Development On-Time
10

Development On-Budget
14

Delivery On-Time
14

Delivery On-Budget
15

DASHBOARD COMPONENTS
16

Overview
16

Visualization
16

Dashboard Elements
16

Dashboard Functionality
17

Project Overview
17

Project Overview – Elements
17

Project Overview – Functionality
18

Project Details
18

Project Details – Elements
18

Program Details – Functionality
19

DASHBOARD DATA SOURCES
20

Overview
20

Data Sources
20

Cardinal
21

VDOT Dashboard 4.0 User Guide

[image: image4.png]DRAFT

Data Warehouse
21

iSYP
21

PCES
21

PWA
22

SharePoint
22

SiteManager
22

Virginia Roads
22

TECHNICAL APPENDIX
23

TECHNICAL BUSINESS RULES
24

Development On-Time
24

Detailed Logic
24

Explanations
26

Development On-Budget
30

Detailed Logic
30

Explanations
31

Delivery On-Time
32

Detailed Logic
32

Explanations
35

Delivery On-Budget
36

Detailed Logic
36

Explanations
38

Project Baselines
39

Detailed Logic
39

DATA MAPPING
43

Development On-Time
43

Design/Build Projects
43

DRPT Projects
44

Data Field Cross Reference
44

VDOT Dashboard 4.0 User Guide

[image: image5.png]DRAFT

Table of Figures & Tables

Figure 1: Current View of Dashboard 3
2
Figure 2: Design for New Dial in Dashboard 4.0
2
Figure 3: Usage Agreement
3
Figure 4: Project Performance Dashboard
4
Figure 5: Project Detail Sub-Screen
4
Figure 6: Performance Dial
5
Figure 7: Filtering Using Drop Down Display
5
Figure 8: Filtering for Project Details
5
Figure 9: Single Project Detail
6
Figure 10: On-Time Status
9
Figure 11: Dashboard 4.0 Project Dial Home Page
16
Figure 12: Dashboard 4.0 Projects Overview
17
Figure 13: Filtered view of projects with filtering criteria
18
Figure 14: Project Details
18
Figure 15: Data Flow Diagram
20
Table 1: Development On-Time Rules
11
Table 2: Development On-Time Example #1
12
Table 3: Development On-Time Example #2
13
Table 4: Development On-Budget Rules
14
Table 5: Delivery On-Time Rules
15
Table 6: Delivery On-Budget Rules
15
Table 7: Project Development On-Time Status Explanation
28
Table 8: Project Development On-Time Priority Levels
29
Table 9: Development On-Budget Status Explanation
31
Table 10: Delivery On-Time Cross Reference
34
Table 11: Delivery On-Time Status Explanation
36
Table 12: Delivery On-Budget Logic
37
Table 13: Delivery On-Time Status Explination
38
Table 14: Design/Build Activity Crosswalk
43
Table 15: DRPT Activity Crosswalk
44
VDOT Dashboard 4.0 User Guide

[image: image6.png]DRAFT

Introduction

About this Guide

Purpose of the Guide

[image: image7.png]

This guide is designed to provide an introduction and explanation of the Virginia Department of Transportation Dashboard 4.0 (the Dashboard). The primary focus of the guide is on the navigation, features and business rules that support the performance metrics reported on the Dashboard, the calculation methodologies and the data sources.

Audience for the Guide

[image: image8.png]

This guide is intended to help Virginia’s citizens and transportation professionals better understand the Dashboard navigation, functionality, guiding principles, business rules for on-time and on-budget performance measures and project data inputs from source systems that support and inform the results reported on the Dashboard.

Throughout this guide, key points and references are highlighted in the sidebar.

[image: image9.jpg]

About Dashboard

VDOT Dashboard 3.0

[image: image10.png]

The VDOT Dashboard 3.0 provides a variety of metrics on transportation performance, safety, condition, finances, management, citizen surveys, and

projects. Currently in its third iteration, the Dashboard provides a single, integrated reporting platform for key performance indicators from across the agency.

VDOT Dashboard 4.0 User Guide

More information on Dashboard 3 can be found here.
[image: image11.jpg]

1

[image: image12.png]DRAFT

[image: image13.png]DASHBOARD

Figure 1: Current View of Dashboard 3

Dashboard 4.0

[image: image14.png]

The fourth iteration of the Dashboard, referred to as Dashboard 4.0, is under development and will be launched one dial at a time beginning in fiscal year 2019. Projects will be the first new dial displayed and the rules and measures driving performance are described in the following sections of this guide.

[image: image15.png]

Figure 2: Design for New Dial in Dashboard 4.0

	VDOT Dashboard 4.0 User Guide
	2

	
	

[image: image16.png]DRAFT

Navigating in Dashboard 4.0

Usage Agreement

[image: image17.png]

Dashboard 4.0 is initially being released as a prototype. When first opening the link, a usage agreement is displayed to inform the user that the information shared is currently under draft and is subject to change.

Click to the right of the orange button (slide not enabled) then click “Enter” to open Dashboard 4.0.

[image: image18.png]USAGE AGREEMENT

VDOT Dashboard 4 prototype is a draft and should not
be considered final. Information contained herein is
under review and subject to change. VDOT Dashboard 4
prototype is provided as a courtesy and should not be
copied, distributed or reproduced in whole or in part,
nor passed to any third party.

\vDOT

You need to agree to the terms by sliding the button below
before entering VDOT Dashboard 4 Projects prototype.

| DO NOT AGREE o | AGREE «

The usage agreement will be removed when Dashboard 4.0 goes live to the public.

Click

Figure 3: Usage Agreement

	VDOT Dashboard 4.0 User Guide
	3

	
	

[image: image19.png]DRAFT

Selecting Project Type

[image: image20.png]

Project performance measures are displayed in four dials showing On-Time and On-Budget for Project Development and Project Delivery. The default view shows performance for all projects. Filter for All Projects, VDOT Managed, or Non-VDOT Managed by clicking on the option in the bar above the dials.

[image: image21.png]ALL PROJECTS VDOT MANAGED NON-VDOT MANAGED)

ON-TIME ON-BUDGET ON-TIME

nw .

85 81% 90 %

o e o W s rul TR
Time Breen o Green e

® 006

ON-BUDGET

ICTTCRE

Figure 4: Project Performance Dashboard

Project Detail

[image: image22.png]

Detailed information on each project is available by clicking on the orange button for “Project Development” or “Project Delivery”. The page that opens allows for the filtering of projects on a variety of details.

[image: image23.png]VDOT MANAGED LOCALLY RANAGED

ON-TIME PERFORMANCE ON-BUDGET PERFORMANCE

e e

. -
8 e B s 23 R0em s NS s 12 flem w7

85% g o - S

U e Te U s120m s sasan '... o s

(Targe : 70% of Projects Complete Development Phase On-Tie)

106200 Harmpton Rosds #SMART 8 - SKFFES CREEK CONNECTOR St Deveopmert mietone b 3 days
ey
Oetermine Requremers mistone fshed

Prrec s on bt

100295 il R 1101-stol Concrete Crossing Srace ol informaion mising

10096 sreal Lincin .- sl Concrte Crossng Suface Oetervine Reqremerss miestons e
Oetermine Reqremerss mistons e &
s ety

Solit Bids mestone fnishe 107 doys ey

Gt nformation mising

100422 Northrn Vg REBUILOING MT VEANON TRAL PARALLELTO.
ABINGOON OR
100423 NethersVigia ROBERTS ROAD SDEWALK MPROVEMENTS.

Prjecis on bucget

Prject esimate s s than S50 an i 20% o
Prrec s on budger

100450 Fraderchsburg Route 3 Sgns Optimizaion

Determine Reremerss milstone s 835 doys

Figure 5: Project Detail Sub-Screen

Provide feedback to the Dashboard 4 project team by clicking on the mail icon at the bottom left of the screen.

[image: image24.jpg]

[image: image25.png]

To return to the main page, simply click “Project Home” in the top left corner.

	VDOT Dashboard 4.0 User Guide
	4

	
	

[image: image26.png]DRAFT

Each performance dial displays active projects by default. The chart next to the dial is interactive. Clicking on the chart headers will reset the dial to the selected category to show active, completed, or total projects in the graphic. At the bottom of the dial, the target for the measure is defined.

[image: image27.png]ON-TIME PERFORMANCE |, _~

70% On-Time ©oun fudoc Count Budget

. 8 $607TM
88 % o

61 0of 69
0% On-Time 100%

61 se02M

Total 7,233N 69 $1208M

(Target : 70% of Projects Complete Development Phase On-Time)

Figure 6: Performance Dial

The gray segment below the dials provide additional filter options for fiscal year, UPC, District, Residency, City/County, Road System, Accomplishment, Administered By, Scope of Work, Description, Project Status, State of Good Repair, and Smart Scale. The dials will recalibrate with each filter choice.

[image: image28.png]ON-TIME PERFORMANCE ‘ON-BUDGET PERFORMANCE

T Aaw Compd Tom

T v Compend Tewl
0% OnTime Count Budget Count Sudget Count udget

Jun OvBldset Count Budget Count Sudget CountSudget

] R
o o [

85% o o o 81% [

on e oow e o maw e e e e | e s e o e s ue e

(Targe74% of rojects Complte Development Phase On-Sudget)

Fca ™ District Residency city/Counsy Rosd System Accomplihment Adminisuersd 8y
~ M v v v v vim v
Scope o Work Description Projectstatus Stuteof Good Repair SmartSale

v v v ~

Figure 7: Filtering Using Drop Down Display

Project detail can be accessed through drilldowns. To access this information, select a single cell in the project row and right-click. From the pop-up menu hover over “Drillthrough” then click on “Development Detail”.

[image: image29.png]100200 Hampton Roads ~ #SMART18 - SKIFFES CREEK CONNECTOR

100395

100396

100422

Show Data tall Concrete Crossing Surface
Include .

all Concrete Crossing Surface
Exclude

Drilthrough ~~ »
100423 Northem Virginia ROBERTS ROAD SIDEWALK IMPROVEMENTS

Figure 8: Filtering for Project Details

Dashboard 4.0 functions best in Google Chrome. Some browsers may not display all graphics.

[image: image30.png]

[image: image31.png]

Right-clicking on the project specific row is the only way to access additional detail

	VDOT Dashboard 4.0 User Guide
	5

	
	

[image: image32.png]DRAFT

The project detail screen provides general information on the project including contact details for the project manager. Task, budget, and mapping details when available are also displayed. The envelope icon in the top right corner will allow the user to provide feedback to the Dashboard 4.0 project team.

[image: image33.png]CEEEESD rrosecTs w
100200 #SMART18 - SKIFFES CREEK CONNECTOR

GENERAL INFORMATION SCHEDULE
v D ey oy Start Development milestone finished 33 days early

i o i o | PN oS BonuaT hSk
o — = e A e e

R | | e ERT T

New Costcton Resy Osnaapams n wmm s

omsatpe dame mee e | seeesnonain 2 e e

NonVDOTProgcarager STVENHICKS asnzssean = | Canglets Puchasing gh-of Way e o
VOOT rjctMnsgrCoortinsor Wai Zamn anosws =

[T o aoezs

oo soscn v s e

e, St Doy snos wanes

000000000

BUDGET

o Projectis on budget

Budget esumate Varance GatimateDate
ssas02700 ss0503700 o o

B

Figure 9: Single Project Detail

	VDOT Dashboard 4.0 User Guide
	6

	
	

[image: image34.png]DRAFT

Dashboard 4.0 Metrics

Overview

This chapter describes the metrics that are used for Projects on the Dashboard. Projects are measured during each phase (Development and Delivery), for their respective performance measures (On-Time and On-Budget).

Projects

Development

[image: image35.png]

Project Development refers to the activities performed during the planning, design, and preparation for advertisement for transportation projects.

Delivery

[image: image36.png]

Project Delivery refers to the activities performed after the award of a project, during construction or delivery of products or services to complete the transportation project.

Most projects typically include both a Development and Delivery phase. However, some projects may only include one phase depending on the nature of the project.

[image: image37.jpg]

Performance Measures

Project phases of Development and Delivery are measured relative to their approved activity schedules and budgets for on-time and on-budget performance. Therefore, there are four measures: Development On-Time, Development On-Budget, Delivery On-Time, and Delivery On-Budget. Each phase has defined measures, which are described below.

VDOT Dashboard 4.0 User Guide

The four performance measures are:

[image: image38.png]

· Development On-Time
· Development On-Budget
· Delivery On-Time
· Delivery On-Budget
7

[image: image39.png]DRAFT

On-Time

[image: image40.png]

Development

· Measures the performance of meeting project activities from the time it is approved by the CTB until the Delivery phase begins when the contract is awarded.

· The initial project kickoff activities (Local Agreement, Start Development, and Determine Requirements) are scheduled and fixed (or baselined) upon CTB funding approval.

· The remaining schedule activities become baselined after the project’s full scope has been finalized and approved for design. Delivery

· Measures the performance of completing project milestones from the time the contract is awarded through contract completion.

· Schedules become baselined at the time of the contract award, when the contractor has committed to a specific schedule for completion of the project.

On-Budget

[image: image41.png]

Development

· Compares the CTB approved budget to the current total project estimate.

· Project budgets are fixed when the project is approved for funding by the CTB.

Delivery

· Compares the contract award amount to the current total project estimate.

· Total project budgets are fixed when the project is approved for funding by the CTB.

Status

A status color indicator is calculated for each applicable Project Development Activity and Project Delivery Milestone (On-Time), and the corresponding budget phases (On-Budget). For each project, an overall status is calculated based on available data for each applicable performance measure. The status color indicators are defined below.

	VDOT Dashboard 4.0 User Guide
	8

	
	

[image: image42.png]DRAFT

On-Time

[image: image43.png]

The on-time metrics have been created to encourage the early-start and early-finish of Project Development Activities and Project Delivery Milestones. This results in projects turning yellow when a critical activity or milestone is approaching to encourage early finish and bring a heightened attention to the schedule. It does not mean that a project is late.

[image: image44.jpg]Yellow —
Green — Earlyor On-Time = Heightened
Attention

Baseline Date

Figure 10: On-Time Status

· Green (G): Good – Activity or Milestone is ahead of schedule, or completed on-time
· Yellow (Y): Heightened Attention – Activity or Milestone planned finish date is approaching
· Red (R): Activity or Milestone is late – Action is required to restore the project to a Green On-Time status

For the Dashboard, a ‘baseline date’ is defined as the date at which the project schedule and budget are established.

[image: image45.png]

On-Budget

[image: image46.png]

The determination of the on-budget status indicator varies by phase, but projects are encouraged to be within 10% of the approved budget or contract award amount. For Project Development, the total project estimate is used because during this phase, engineers and procurement representatives always consider the entire cost of the project through Delivery. In the Project Delivery phase, the performance is measured against the actual contract award amount.

· Green (G): Good – Estimated or actual cost is on or under budget
· Yellow (Y): Heightened Attention – Estimated or actual cost is over budget but does not exceed contingencies
· Red (R): Over Budget – Estimated or actual cost is over budget and exceeds contingencies
	VDOT Dashboard 4.0 User Guide
	9

	
	

[image: image47.png]DRAFT

Business Rules

Using the defined performance measures as a guide, the status for each project is governed by a set of business rules, which are described below.

Development On-Time

[image: image48.png]

A project is considered On Time (Green) until the next scheduled activity gets within a certain number of days of its planned finish. . At that time the project will be reports as “Yellow” on the Dashboard. If the activity is completed on or before the Planned Finish date, it will turn back to Green. If an activity is 1 (one) day late the project will show red. A project will also show red if critical data is missing.

If an activity completes in the red status (i.e. exceeds the baseline), the project remains in that status until another activity completes on time. Please note in the table below that the Activity names in parentheses reference the name in VDOT’s data systems.

· Target: 70% of projects are awarded by the Planned Finish date
· Baseline Schedule: Of the activities listed in the table below, the scheduled completion dates for Local Agreement, Start Development, and Determine Requirements are locked (or baselined) when the CTB approves the project. Scheduled completion dates for all other activities are baselined with a Planned Finish date when the Determine Requirements activity is completed.
· R-Y-G Status: Project status is based on completing the activities in the table below according to the project’s baseline schedule.
[image: image49.jpg]

VDOT Dashboard 4.0 User Guide

Project Development On-Time target is 70% of projects to be awarded by the baseline end date

[image: image50.png]DRAFT

10

[image: image51.png]

	Activity
	
	Activity
	Early Finish
	
	
	

	
	
	Code
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

[image: image52.png]

[image: image53.png]

[image: image54.png]

[image: image55.png]

[image: image56.png]

[image: image57.png]

[image: image58.png]

[image: image59.png]

[image: image60.png]

[image: image61.png]

Late

[image: image62.png]

[image: image63.png]DRAFT

Finish

[image: image64.png]DRAFT

[image: image65.png]

Local Agreement

[image: image66.png]DRAFT

[image: image67.png]

[image: image68.png]

[image: image69.png]

[image: image70.png]

[image: image71.png]DRAFT

[image: image72.png]

Start Development

(Authorize PE)

[image: image73.png]

[image: image74.png]

[image: image75.jpg]

[image: image76.png]DRAFT

Determine Requirements

(Scope Project)

[image: image77.png]

[image: image78.png]PROJECTS

ALL PROJECTS VDOT MANAGED NON-YDOT MANAGED

ON-TIME ON-BUDGET ON-TIME

ON-BUDGET

2%
90 %

7w

85 % 81%

on RS on TS ow

® 00

[image: image79.png]DRAFT

[image: image80.png]

Engage Public (Approve Willingness, Adopt Location/Design)

[image: image81.png]

[image: image82.png]V (=L piEcenl) PROJECTS |

85%

1s0ot 144
o Tene

Hampton Rosds
sl

Northern Vigia
NorthernVigia

Frderctaturg

ON-TIME PERFORMANCE

Ses A Comped o
OnTme Count Budget Coun udget Count
s s 8 sem m

- s Sz 6 o s

70% of rojecs Complete Development Phase On-Time)

4SMART - SKIFES CREEK CONNECTOR
R 1101 dnstal Concret Crossing Srface
REBUILDING T, VERNON TRAK PARALLEL O

ROBERTS ROAD SOEWALK MPROVEMENTS

Route 3 Sgnal Opsimzation

ON-BUDGET PERFORMANCE

snn

e Complesd ol

W sew m s @ s
o n s e s
s s v seen

Jou OmBwdy Cout kg G et ot g
‘ 81%

0% MM ow Tew UM M @ SUBM M s

Green

(Target: 743 of Projects Complete Development Phase On-Busget

St Deveopment miestone fshed 3 days
ey

Oetervine Reqremerss miestons e
Oetermine Reqaremerts mistons e
Determine Requremerss mistone e &
doys sy

Solit Bids mestone fnishe 107 day ey

Oetermine Reqremerss mistons = 835 days

Prjec s on budget
Gt nformation mising
Gticainformation mising
[r—

Prjec eximat i ss than S50 an s 20% o

Prject s on bucget

[image: image83.png]DRAFT

[image: image84.png]

Start Purchasing Right-of-Way (Authorize R/W & UT Funds)

[image: image85.png]ON-TIME PERFORMANCE ON-BUDGET PERFORMANCE

S Adve Compeied Towl
nw 4w OmBudset Count Budger Count Budget Count Budget
/ ERE T T
(Blank) 76 % G om osew 0 s o7 s
e 1 P 5 seau 6 s 18 SieM

0% o, s . gz os o

Tewl 25 sM 8 s 213 s20e

(Target: 70% o Projects Complete Development Phase On-Time) (Target : 74% of Projects Comlate Development Phase On-Budger)

[image: image86.png]

[image: image87.jpg]/_VRDT (s PROJECTS

100200 #SMART18 - SKIFFES CREEK CONNECTOR

GENERAL INFORMATION SCHEDULE

v o o ey | (G S evomen istone i 35 ds ey

2026 HamplonRosds WILLAMSSURS James City County

I) () PN | “o=creevRoemBoie

Peimay w0 voor rogramiming Ovakon Tk Code_Plarned Sari_lanned Finiah_ActalStart_ActusFiniah_Stius

pr | | e u e

New Consnution Roadway Obtined Pt oy R

Non VDO Projectanager STEVEN HICKS asnzssen = Compies Parchasing Rghor oy 68 TE/AGE /ER/AGE
VDO proct Manager/Coorsinator Wall Zaman s =

Relcate Usies s spopoes

oo Solciksids s s
[o,

SunDeivery s enoss

000000000

vt

st > % BUDGET
PR e Projects on budget

s o
oot cundina Budget Estimate Varisnce Eatimate Dste

1 ss050370 ss0s03700 o0 a0y
o g5 ¥ EAaL

2018 R 18 et G iz

[image: image88.png]DRAFT

Utility Relocation

[image: image89.png]

[image: image90.png]DRAFT

[image: image91.jpg]- T-T-T=1 1=

[image: image92.jpg]

Complete Purchasing Right-of-Way (Acquire Right-of-Way)

[image: image93.png]DRAFT

[image: image94.png]

[image: image95.png]

[image: image96.png]

[image: image97.png]

[image: image98.png]DRAFT

[image: image99.png]

Obtain Permits

[image: image100.png]

[image: image101.png]

[image: image102.png]

[image: image103.png]DRAFT

Solicit Bids (Advertise

Project)

[image: image104.png]DRAFT

[image: image105.png]

[image: image106.png]DRAFT

[image: image107.png]DRAFT

Start Delivery (Award

Contract)

10

[image: image108.png]

[image: image109.png]DRAFT

[image: image110.png]DRAFT

L rrr

[image: image111.png]DRAFT

12

[image: image112.png]

[image: image113.png]DRAFT

[image: image114.png]

[image: image115.png]DRAFT

22

[image: image116.png]

[image: image117.png]

[image: image118.png]DRAFT

[image: image119.png]

47, 49

[image: image120.png]DRAFT

[image: image121.png]DRAFT

[image: image122.png]]]]

[image: image123.png]DRAFT

52

[image: image124.png]

[image: image125.png]DRAFT

o

[image: image126.png]

[image: image127.png]DRAFT

67U

[image: image128.png]DRAFT

[image: image129.png]

[image: image130.png]

[image: image131.png]DRAFT

69

[image: image132.png]

[image: image133.png]DRAFT

[image: image134.png]DRAFT

[image: image135.png]DRAFT

70

[image: image136.png]DRAFT

[image: image137.png]

[image: image138.png]DRAFT

[image: image139.png]

80

[image: image140.png]

[image: image141.png]DRAFT

[image: image142.png]DRAFT

[image: image143.png]DRAFT

84

	> 30 days
	≤ 30 days
	

	early
	early
	

	
	
	

	
	
	

	> 30 days
	≤ 30 days
	

	early
	early
	

	
	
	

	
	
	

	> 30 days
	≤ 30 days
	

	early
	early
	

	
	
	

	
	
	

	> 30 days
	≤ 30 days
	

	early
	early
	

	
	
	

	
	
	

	> 30 days
	≤ 30 days
	

	early
	early
	

	
	
	

	
	
	

	> 30 days
	≤ 30 days
	

	early
	early
	

	
	
	

	
	
	

	> 60 days
	≤ 60 days
	

	early
	early
	

	
	
	

	
	
	

	> 60 days
	≤ 60 days
	

	early
	early
	

	
	
	

	
	
	

	> 60 days
	≤ 60 days
	

	early
	early
	

	
	
	

	
	
	

	> 30 days
	≤ 30 days
	

	early
	early
	

	
	
	

	
	
	

[image: image144.png]DRAFT

[image: image145.png]DRAFT

[image: image146.png]DRAFT

[image: image147.png]DRAFT

[image: image148.png]DRAFT

[image: image149.png]DRAFT

[image: image150.png]DRAFT

[image: image151.png]DRAFT

[image: image152.png]DRAFT

· 0 days late

· 0 days late

· 0 days late

· 0 days late

· 0 days

Baselinelate Finish

	Date
	> 0 days

	
	

	
	late

· 0 days late

· 0 days late

· 0 days late

· 0 days late

Table 1: Development On-Time Rules

VDOT Dashboard 4.0 User Guide

11

Examples

· Example #1: As of 12/8/2016, the on-time status of the project below is green because the Scope Project activity completed on time. It will remain as such if the next scheduled activity - Authorize Right of Way and Utility Funds, planned to end on 3/31/2017 - completes 30 days early. If it completes exactly on time, a temporary yellow project status (the leading indicator) will trigger 30 days before 3/31/2017, and the status will change back to green on 4/1/2017.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Activity
	
	
	
	Activity
	
	
	
	Baseline
	
	
	
	Actual End
	
	
	
	Status
	

	
	
	
	
	
	Code
	
	
	
	End Date
	
	
	
	Date
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Start Development (Authorize
	
	12
	
	
	8/1/2016
	
	
	7/28/2016
	
	
	
	Green
	

	
	Preliminary Engineering)
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Determine Requirements (Scope
	
	22
	
	
	12/1/2016
	
	
	12/1/2016
	
	
	
	Green
	

	
	Project)
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Start Purchasing Right-of-Way
	
	52
	
	
	3/31/2017
	
	
	
	
	
	
	
	Green
	

	
	(Authorize R/W & UT Funds)
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Complete Purchasing Right-of-Way
	
	69
	
	
	3/31/2018
	
	
	
	
	
	
	
	Green
	

	
	(Acquire Right-of-Way)
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Solicit Bids (Advertise Project/Begin
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	State Forces/Hired Equipment
	
	80
	
	
	3/30/2018
	
	
	
	
	
	
	
	Green
	

	
	Construction)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Start Delivery (Award Contract)
	
	84
	
	
	5/15/2018
	
	
	
	
	
	
	
	Green
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Table 2: Development On-Time Example #1

	VDOT Dashboard 4.0 User Guide
	12

	
	

· Example #2: As of 12/8/2016, the on-time status of the project below is red because the Scope Project activity is incomplete, and it is the lowest activity status. Scope Project activity was scheduled to finish on 8/30/2016, and if scoping completes while the next scheduled activity ends on time - Adopt Location/Design, baselined to finish on 12/28/2016 - the project status will recover to green.

Activity

Start Development (Authorize

Preliminary Engineering)

Determine Requirements (Scope

Project)

Engage Public (Adopt

Location/Design)

Start Purchasing Right-of-Way (Authorize R/W & UT Funds)

Complete Purchasing Right-of-Way

(Acquire Right-of-Way)

Obtain Permits

Solicit Bids (Advertise Project/Begin State Forces/Hired Equipment Construction)

Start Delivery (Award Contract)

	Activity
	Baseline End
	Actual
	Status

	Code
	Date
	End Date
	

	
	
	
	

	12
	11/14/2016
	8/24/2016
	Green

	22
	8/30/2016
	
	Red

	49
	12/28/2016
	
	Yellow

	52
	5/1/2017
	
	Green

	69
	11/21/2017
	Green

	70
	4/10/2018
	Green

	80
	4/10/2018
	Green

	84
	6/13/2018
	Green

Table 3: Development On-Time Example #2

	VDOT Dashboard 4.0 User Guide
	13

	
	

Development On-Budget

The Project Development On-Budget business rules classify each project based on the approved budget and the current project estimate amount.

· Target: 74% of projects have estimates within the approved budget for the project.
· R-Y-G Status: Total project cost performance is measured by comparing the current project estimate to the budget approved by the Commonwealth Transportation Board, as illustrated in the table below. Projects with an estimate that are over one year old, or are missing, will result in a status of yellow.

Project Development On-Budget target is 74% of projects have estimates within the budget.

	
	
	
	
	
	
	
	
	

	
	Approved Budget
	
	
	
	
	Current Estimate
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	< $5 million
	
	≤ 0
	
	
	> 0 to < 20%
	
	≥ 20%

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	$5 million to $10 million
	
	≤ 0
	
	
	> 0 to > $1M
	
	≥ $1M

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	> $10 million
	
	≤ 0
	
	
	> 0 to < 10% or < $5M*
	
	≥ 10% or ≥ $5M*

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	* Whichever is less
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Table 4: Development On-Budget Rules

Delivery On-Time

In the Project Delivery phase, projects may have interim milestones established between the dates of contract award and contract completion. Each of the interim milestones will have an On-Time status calculated based on the criteria below.

· Target: 77% of projects finish on or before the original completion date.
· R-Y-G Status: Project status is based on completing project specific milestones according to the project’s baseline schedule. Milestones include “Start Delivery”, “Complete Delivery”, and other interim milestones specific to the project. The interim milestones include any contractual dates or major phases within the project. The thresholds set below are designed to encourage early start / early finish and mirror the Project Development On-Time rules stated previously in this document.

Project Delivery On-Time target is 77% of projects finish by the original completion date.

	VDOT Dashboard 4.0 User Guide
	14

	
	

Milestones

Project Specific Interim Milestones

Complete Delivery

	Early Finish
	
	
	
	Late Finish

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	> 14 days
	
	≤ 14 days
	
	Baseline
	
	≤ 7 days
	
	> 7 days

	
	
	
	
	End Date
	
	
	
	

	
	
	
	
	
	
	
	
	

	> 0 days
	
	
	
	> 0 days

	
	
	
	
	

	
	
	
	
	
	
	
	
	

Table 5: Delivery On-Time Rules

Delivery On-Budget

In the Project Delivery phase, projects may have interim milestones established between the estimated and actual cost of the contract. The On-Budget status is calculated based on the criteria below.

· Target: 82% of projects finish within 110% of the award amount.
· R-Y-G Status: Delivery project cost performance is measured by comparing the current project estimate and actual cost to the contract award amount.

Project Delivery On-Budget target is 82% of projects finish within 110% of the contract

Status

Projects have not been executed; no status

Active

Completed

Neither the current contract amount, nor the cost of work to date, exceed the award amount by more than 3%

Un-audited final cost is within 110% of award amount

Either the current contract amount, or the

cost of work to date, exceeds the contract award amount by 3% to 10%

Cost of work to date, or

the current contact amount, exceed the original award amount by 3% to 10%

Either the current contract

amount, or the cost of work to date, exceeds the contract award amount by more than 10%

Un-audited final cost is not known (after acceptance but before the 35-day period is closed); Either the cost of work to date, or the current contract amount, exceeds 110% of the award amount

Table 6: Delivery On-Budget Rules

	VDOT Dashboard 4.0 User Guide
	15

	
	

Dashboard Components

Overview

This chapter describes the components that comprise Dashboard 4.0. These include Visualizations, the Projects Overview, and Projects Detail sections.

Visualization

Dashboard Elements

The Projects home page of Dashboard 4.0 contains four gauges, each of which depicts a particular project metric: Project Development (On-Time and On-Budget) and Project Delivery (On-Time and On-Budget). The gauges depict the percent of projects that were classified as green (“good”) and can be filtered to view VDOT-Managed and Locally Managed projects separately.

The four project performance measures are visualized on the Projects home page of Dashboard 4.0.

Figure 11: Dashboard 4.0 Project Dial Home Page

	VDOT Dashboard 4.0 User Guide
	16

	
	

Dashboard Functionality

The four charts are both animated and interactive. They can be updated whenever new data is added to the system to reflect any changes in the overall statistics. There are links to this User Guide, Analytics, and a link to provide feedback to the Dashboard 4.0 project team.

Project Overview

Project Overview – Elements

This portion of the website is accessed by clicking the orange “Project Development” or “Project Delivery” buttons below the dials of the Dashboard’s home page. The Program Overview takes the two metrics displayed (On-Time and On-Budget) – and allows users to see more detailed breakdowns of the projects. The table lists the exact numbers of projects that are classified as Green, Yellow, and Red.

The Project Overview allows the user to see both general On-Time and On-Budget information as well as the list of related projects

Figure 12: Dashboard 4.0 Projects Overview

	VDOT Dashboard 4.0 User Guide
	17

	
	

Project Overview – Functionality

The dials and table are both animated and interactive. There are two ways to filter the data displayed. First you can click on any cell in the row by status. For example, by clicking on the red icon for “Status On-Time”, the dial goes blank (no green projects) and the table list only late projects. The second way to filter is to use the drop down options in the gray section to select a subset of projects.

Figure 13: Filtered view of projects with filtering criteria

Project Details

Project Details – Elements

This portion of the Dashboard is accessed by right-clicking on a single project in the project list and selecting the “Drillthrough” option. This brings the user to a single page for each project. For each project the general information, project schedule, and budget are shown, and where available the project is mapped.

Figure 14: Project Details

	VDOT Dashboard 4.0 User Guide
	18

	
	

Program Details – Functionality

The general information section provides basic project details as well as the contact information for the project. By clicking on the envelope icon, an email to the project contact will be generated automatically. Project development task are listed in the schedule section. Each task planned start and finish is listed and actual start and finish are populated as the project moves forward. The budget section will list the budget, estimate, and variance of the funding for the project along with the date of the estimate.

Initial mapping of the project, where data is available, is zoomed out to a statewide view. The user can zoom in by clicking in the map to get down to a more precise location.

	VDOT Dashboard 4.0 User Guide
	19

	
	

Dashboard Data Sources

Overview

This chapter identifies and defines the data sources used in the Dashboard. A brief overview of each system is provided. These include the iSYP suite, PWA, PCES, Cardinal, Site Manager, SharePoint, Virginia Roads, and the Data Warehouse. The diagram below provides an illustration of the data flow from the various data sources into the Smart Scale Dashboard. Information about projects is entered into these systems by local governments, DRPT, and VDOT.

Local governments, DRPT, and VDOT enter transportation project information into a variety of systems. These systems are used as sources of data. The data is compiled within a Data Warehouse and presented through the Dashboard web site.

Figure 15: Data Flow Diagram

Data Sources

	VDOT Dashboard 4.0 User Guide
	20

	
	

Cardinal

Cardinal is a statewide application that serves as the source system of financial data. The ‘actual cost’ incurred for a given project is obtained from Cardinal data for the Dashboard.

Data Warehouse

VDOT’s Data Warehouse was designed to provide analysis and reporting on data from disparate information technology systems utilized within VDOT. The VDOT data warehouse also serves as a repository for data from transactional and / or archived systems. Data from transactional systems are updated regularly into the Data Warehouse from the source systems — users do not directly update data in the Data Warehouse. The respective source systems provide the data to the Data Warehouse that was created or modified within the past business day. The Dashboard utilizes the Data Warehouse for all of its transportation project data needs.

iSYP

The Integrated Six Year Program (iSYP) suite of applications provides a set of tools for managing projects and developing multi-year, resource constrained improvement programs. The iSYP suite consists of an integrated set of applications, including the following modules: Schedule, Project Pool, Funding, Six-Year Program, Estimates, Construction Expenditures, Each module shares data with other modules, and helps to track transportation projects from their candidacy stage through completion of construction. Other systems leverage data from iSYP for specific purposes. The majority of the data displayed and used for calculations of status in the Dashboard is sourced from iSYP.

PCES

The Project Cost Estimating System (PCES) is a parametric cost estimation tool, used to establish initial project budgets during project scoping. PCES provides a consistent method for generating estimates across the agency. In addition to providing a standard parametric cost analysis capability, PCES serves as the central repository for construction estimates. PCES contains budgets and estimates for every project with a UPC. Multiple estimates are stored as the project progresses from scoping through the design and construction phases. Basic project information and estimate approval information from the Project Pool are made available for viewing in PCES. Estimates from PCES can be viewed in the Project Pool and the live SYP.

	VDOT Dashboard 4.0 User Guide
	21

	
	

PWA

The Project Web Application (PWA) serves as the new source system of entry and record for transportation projects during the Project Development phase. Project Development schedules serve as the foundation for Programming Schedules. This system leverages Microsoft Project Server to maintain the schedule and related information for a given project based on defined development activities. The Dashboard utilizes the schedule data (i.e., planned and actual dates for the tracked milestones) from PWA to calculate the on-time status for the Project Development phase.

SharePoint

VDOT leverages Microsoft SharePoint as an enterprise tool for a variety of purposes and needs. The Dashboard utilizes SharePoint as a mechanism with which contract data for local government administered projects is input by VDOT Project Coordinators, or other designated staff. The data entered into SharePoint feeds into VDOT’s Data Warehouse. This data is used to determine the on-time and on-budget status for these projects in the Delivery phase.

SiteManager

SiteManager is a comprehensive construction management software product that maintains information relevant to the VDOT awarded contracts. The system captures data for each contract from contract award through contract completion and acceptance. The Dashboard leverages documentation for the Project Delivery phase from SiteManager.

Virginia Roads

The Dashboard utilizes the transportation project location data that is available from Virginia Roads for display within the Dashboard.

	VDOT Dashboard 4.0 User Guide
	22

	
	

Technical

Appendix

	VDOT Dashboard 4.0 User Guide
	23

	
	

Technical Business Rules

The detail and logic for the business rules applied to each of the four performance measures are described below. The details are technical in nature and describe the various data conditions that are encountered with transportation project data. In addition, the business rules for project baselines are provided.

Development On-Time

The technical details for the business rules that govern the Development On-Time performance measure are provided below. The business rules assume an understanding of how this data is maintained and managed in the representative source systems and the Data Warehouse.

Detailed Logic

Project Development On-Time business rules contain rules for Critical, Open, and Closed Activities. In addition, general rules and priorities are established for the business logic.

1. The following general rules override 'closed' and/or 'open' Activity business rules.

1.1. The following business rules are applicable to Activity 47 and Activity

49. One activity, or the other activity, or both activities may be populated.

1.1.1. IF Activity 47 is NULL AND Activity 49 is NOT NULL, THEN Activity

49 is shown.

1.1.2. IF Activity 49 is NULL AND Activity 47 is NOT NULL, THEN Activity

47 is shown.

1.1.3. IF Activity 47 AND Activity 49 are NULL, THEN Activity 49 is shown.

1.1.4. IF Activity 47 AND Activity 49 is NOT NULL, THEN Activity 49 is shown.

	VDOT Dashboard 4.0 User Guide
	24

	
	

1.2. The following business rules are applicable to Activity 70

1.2.1. The Latest Start Date may be NULL or NOT NULL

1.2.2. The Latest End Date may be NULL or NOT NULL

1.2.3. If Latest Start Date = Latest End Date, THEN status data IS NOT shown /// If the Latest_Start_Date and Latest_End_Date are the same date, (indicating a Latest duration of 0 days) the activity will be excluded from the activity and project level on-time assessments.

1.2.4. If Latest Start Date != Latest End Date, THEN status data IS shown

· If at any time the Latest_Start_Date and Latest_End_Date are updated and the dates are different (resulting in a duration of > 0 days) then Activity 70 will be included in both the individual activity and project status.

2. The following are Critical Activity rules. Critical Activity rules override Closed and/or Open Activity rules.

2.1. IF Baseline End Date is NULL, THEN the Activity Days variance calculation for ('10', '12', '22', '47', '49', '52', '67U', '69', '70', '80', '84') is [TRUNC(SYSDATE) - NVL('actual_end_date', 'latest_end_date')]

3. The following are Open Activity rules. Open Activity rules override Closed Activity rules.

3.1. IF Baseline End Date is NOT NULL AND Acutal End Date IS NULL, THEN the Activity Days variance calculation for ('10', '12', '22', '47', '49', '52', '67U', '69', '70', '80', '84') is [TRUNC(SYSDATE) - 'baseline_end_date']

4. The following are Closed Activity rules.

4.1. IF Baseline End Date is NOT NULL AND Actual End Date IS NOT NULL, THEN the Activity Days variance calculation for ('10', '12', '22', '47', '49', '52', '67U', '69', '70', '80', '84') is ['actual_end_date' - 'baseline_end_date']

	VDOT Dashboard 4.0 User Guide
	25

	
	

Explanations

For the applicable business rules, an explanation of the reason for the status, as well as how the rules are prioritized are provided in the tables below.

	
	
	
	
	
	
	
	
	

	
	
	
	
	Activity
	
	RYG Status |
	
	

	Business
	
	Activity
	
	
	
	Early Warn |
	
	

	
	
	
	
	Days
	
	
	
	Development On-Time Status Explanation

	Rule
	
	Code
	
	
	
	Critical Flag |
	
	

	
	
	
	
	Variance
	
	
	
	

	
	
	
	
	
	
	Priority
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	('10', '12',
	
	
	
	
	
	

	
	
	'22', '47',
	
	
	
	
	
	

	2.1
	
	'49', '52',
	
	N/A
	
	R|N|Y|1
	
	'Red on-time status: ' || NEW_MILESTONE_DESC || '

	
	
	'67U', '69',
	
	
	
	
	
	milestone baseline missing'

	
	
	
	
	
	
	
	
	

	
	
	'70', '80',
	
	
	
	
	
	

	
	
	'84')
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	('10', '12',
	
	
	
	
	
	'Green on-time status: ' || NEW_MILESTONE_DESC ||

	
	
	'22', '47',
	
	
	
	
	
	

	3.1
	
	
	
	< -30
	
	G|N|N|8
	
	' milestone is ' || ABS(ACTIVITY_TIME_VARIANCE)) || '

	
	
	'49', '52',
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	days ahead of the expected completion date'

	
	
	'67U')
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	('10', '12',
	
	
	
	
	
	'Yellow on-time status: || NEW_MILESTONE_DESC || '

	3.1
	
	'22', '47',
	
	BETWEEN
	
	Y|Y|N|4
	
	milestone is ' || ABS(ACTIVITY_TIME_VARIANCE)) || '

	
	
	'49', '52',
	
	-30 AND 0
	
	
	
	days ahead of the expected completion date and there

	
	
	'67U')
	
	
	
	
	
	is a risk of missing this milestone date'

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	('10', '12',
	
	
	
	
	
	'Red on-time status: || NEW_MILESTONE_DESC || '

	
	
	'22', '47',
	
	
	
	
	
	

	3.1
	
	
	
	> 0
	
	R|N|N|5
	
	milestone is ' || ABS(ACTIVITY_TIME_VARIANCE)) || '

	
	
	'49', '52',
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	days past the expected completion date'

	
	
	'67U')
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	('10', '12',
	
	
	
	
	
	'Red on-time status: ' || NEW_MILESTONE_DESC || '

	
	
	'22', '47',
	
	
	
	
	
	

	3.1
	
	
	
	> 0
	
	R|N|N|2
	
	milestone is ' || ABS(ACTIVITY_TIME_VARIANCE)) || '

	
	
	'49', '52',
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	days past the expected completion date'

	
	
	'67U')
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	'Green on-time status: ' || NEW_MILESTONE_DESC ||

	3.1
	
	('69', '70')
	
	< -60
	
	G|N|N|8
	
	' milestone is ' || ABS(ACTIVITY_TIME_VARIANCE)) || '

	
	
	
	
	
	
	
	
	days ahead of the expected completion date'

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	'Yellow on-time status: || NEW_MILESTONE_DESC || '

	3.1
	
	('69', '70')
	
	BETWEEN
	
	Y|Y|N|4
	
	milestone is ' || ABS(ACTIVITY_TIME_VARIANCE)) || '

	
	
	
	
	-60 AND 0
	
	
	
	days ahead of the expected completion date and there

	
	
	
	
	
	
	
	
	is a risk of missing this milestone date'

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	VDOT Dashboard 4.0 User Guide
	26

	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	'Red on-time status: || NEW_MILESTONE_DESC || '

	3.1
	
	('69', '70')
	
	> 0
	
	R|N|N|5
	
	milestone is ' || ABS(ACTIVITY_TIME_VARIANCE)) || '

	
	
	
	
	
	
	
	
	days past the expected completion date'

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	'Red on-time status: ' || NEW_MILESTONE_DESC || '

	3.1
	
	('69', '70')
	
	> 0
	
	R|N|N|2
	
	milestone is ' || ABS(ACTIVITY_TIME_VARIANCE)) || '

	
	
	
	
	
	
	
	
	days past the expected completion date'

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	'Green on-time status: ' || NEW_MILESTONE_DESC ||

	3.1
	
	'80'
	
	< -60
	
	G|N|N|8
	
	' milestone is ' || ABS(ACTIVITY_TIME_VARIANCE)) || '

	
	
	
	
	
	
	
	
	days ahead of the expected completion date'

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	'Yellow on-time status: || NEW_MILESTONE_DESC || '

	3.1
	
	'80'
	
	BETWEEN
	
	Y|Y|N|4
	
	milestone is ' || ABS(ACTIVITY_TIME_VARIANCE)) || '

	
	
	
	
	-60 AND 0
	
	
	
	days ahead of the expected completion date and there

	
	
	
	
	
	
	
	
	is a risk of missing this milestone date'

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	BETWEEN
	
	
	
	'Red on-time status: || NEW_MILESTONE_DESC || '

	3.1
	
	'80'
	
	
	
	Y|N|N|5
	
	milestone is ' || ABS(ACTIVITY_TIME_VARIANCE)) || '

	
	
	
	
	1 AND 15
	
	
	
	days past the expected completion date'

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	'Red on-time status: ' || NEW_MILESTONE_DESC || '

	3.1
	
	'80'
	
	> 15
	
	R|N|N|2
	
	milestone is ' || ABS(ACTIVITY_TIME_VARIANCE)) || '

	
	
	
	
	
	
	
	
	days past the expected completion date'

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	'Green on-time status: ' || NEW_MILESTONE_DESC ||

	3.1
	
	'84'
	
	< -30
	
	G|N|N|8
	
	' milestone is ' || ABS(ACTIVITY_TIME_VARIANCE)) || '

	
	
	
	
	
	
	
	
	days ahead of the expected completion date'

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	'Yellow on-time status: || NEW_MILESTONE_DESC || '

	3.1
	
	'84'
	
	BETWEEN
	
	Y|Y|N|4
	
	milestone is ' || ABS(ACTIVITY_TIME_VARIANCE)) || '

	
	
	
	
	-30 AND 0
	
	
	
	days ahead of the expected completion date and there

	
	
	
	
	
	
	
	
	is a risk of missing this milestone date'

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	'Red on-time status: ' || NEW_MILESTONE_DESC || '

	3.1
	
	'84'
	
	> 0
	
	R|N|N|2
	
	milestone is ' || ABS(ACTIVITY_TIME_VARIANCE)) || '

	
	
	
	
	
	
	
	
	days past the expected completion date'

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	('10', '12',
	
	
	
	
	
	

	
	
	'22', '47',
	
	
	
	
	
	'Green on-time status: ' || NEW_MILESTONE_DESC ||

	4.1
	
	'49', '52',
	
	< 0
	
	G|N|N|7
	
	' milestone finished ' ||

	
	
	'67U', '69',
	
	
	
	
	
	ABS(ACTIVITY_TIME_VARIANCE)) || ' days early'

	
	
	'70')
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	4.1
	
	('10', '12',
	
	= 0
	
	G|N|N|7
	
	'Green on-time status: ' || NEW_MILESTONE_DESC ||

	
	
	'22', '47',
	
	
	
	
	
	' milestone finished on-time'

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	VDOT Dashboard 4.0 User Guide
	27

	
	

'49', '52',

'67U', '69',

'70')

	
	
	('10', '12',
	
	
	
	
	
	

	
	
	'22', '47',
	
	
	
	
	
	'Red on-time status: || NEW_MILESTONE_DESC || '

	4.1
	
	'49', '52',
	
	> 0
	
	R|N|N|6
	
	milestone finished ' ||

	
	
	'67U', '69',
	
	
	
	
	
	ABS(ACTIVITY_TIME_VARIANCE)) || ' days late'

	
	
	'70')
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	('10', '12',
	
	
	
	
	
	

	
	
	'22', '47',
	
	
	
	
	
	'Red on-time status: ' || NEW_MILESTONE_DESC || '

	4.1
	
	'49', '52',
	
	> 0
	
	R|N|N|3
	
	milestone finished ' ||

	
	
	'67U', '69',
	
	
	
	
	
	ABS(ACTIVITY_TIME_VARIANCE)) || ' days late'

	
	
	'70')
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	'Green on-time status: ' || NEW_MILESTONE_DESC ||

	4.1
	
	'80'
	
	< 0
	
	G|N|N|7
	
	' milestone finished ' ||

	
	
	
	
	
	
	
	
	ABS(ACTIVITY_TIME_VARIANCE)) || ' days early'

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	4.1
	
	'80'
	
	= 0
	
	G|N|N|7
	
	'Green on-time status: ' || NEW_MILESTONE_DESC ||

	
	
	
	
	
	
	
	
	' milestone finished on-time'

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	'Red on-time status: || NEW_MILESTONE_DESC || '

	4.1
	
	'80'
	
	> 0
	
	R|N|N|6
	
	milestone finished ' ||

	
	
	
	
	
	
	
	
	ABS(ACTIVITY_TIME_VARIANCE)) || ' days late'

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	'Red on-time status: ' || NEW_MILESTONE_DESC || '

	4.1
	
	'80
	
	> 0
	
	R|N|N|3
	
	milestone finished ' ||

	
	
	
	
	
	
	
	
	ABS(ACTIVITY_TIME_VARIANCE)) || ' days late'

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	'Green on-time status: ' || NEW_MILESTONE_DESC ||

	4.1
	
	'84'
	
	< 0
	
	G|N|N|7
	
	' milestone finished ' ||

	
	
	
	
	
	
	
	
	ABS(ACTIVITY_TIME_VARIANCE)) || ' days early'

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	4.1
	
	'84'
	
	= 0
	
	G|N|N|7
	
	'Green on-time status: ' || NEW_MILESTONE_DESC ||

	
	
	
	
	
	
	
	
	' milestone finished on-time'

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	'Red on-time status: ' || NEW_MILESTONE_DESC || '

	4.1
	
	'84'
	
	> 0
	
	R|N|N|3
	
	milestone finished ' ||

	
	
	
	
	
	
	
	
	ABS(ACTIVITY_TIME_VARIANCE)) || ' days late'

	
	
	
	
	
	
	
	
	

Table 7: Project Development On-Time Status Explanation

	VDOT Dashboard 4.0 User Guide
	28

	
	

For Project Development On-Time business rules, the following priority levels are set.

Priority

Level

1

2

3

4

5

6

7

8

Business Rule (at activity

level)

Red - baseline missing

Red - open activity

Red - closed activity

Early Yellow - open activity

Yellow - open activity

Yellow - closed activity

Green - closed activity

Green - open activity

Logic

Status = R and baseline end date is NULL

Status = R and actual end date is NULL

Status = R and actual end date is NOT NULL

Status = Y and actual end date is NULL AND Early Flag = 'Y'

Status = Y and actual end date is NULL AND Early Flag <> 'Y'

Status = Y and actual end date is NOT NULL

Status = G and actual end date is NOT NULL

Status = G and actual end date is NULL

The following notes apply to the priority levels.

1. Rules only apply to Activities ('10', '12', '22', '47', '49', '52', '67U', '69', '70', '80', '84')
2. Rules for "closed" activities apply to the MAX (activity_code) within the MAX (actual_end_date) per UPC, OR if the activity is a "critical red".
3. Rules for "open" activities apply to all open activities.
4. The project level status is derived as the MIN (project level priority) from the project's activities meeting the criteria above (#1, #2, #3).
5. IF multiple activities match the criteria above, THEN project level status is derived from the activity with the latest actual_end_date (only impacts closed activity).
6. IF multiple activities match the criteria above, THEN project level status is derived from the activity with the earliest baseline_end_date.
7. IF multiple activities match the criteria above, THEN project level status is derived from the activity with the maximum activity_code.
Table 8: Project Development On-Time Priority Levels

	VDOT Dashboard 4.0 User Guide
	29

	
	

Development On-Budget

The technical details for the business rules that govern the Development On-Budget performance measure are provided below. The business rules assume an understanding of this data is maintained and managed in the representative source systems and the Data Warehouse.

Detailed Logic

The project cost performance is measured by comparing the current project estimate to the budget approved by the Commonwealth Transportation Board. A project will be given the status of the ‘lowest’ value as indicated by the rules below.

1. Rules to determine status based on age of estimate
1.1. IF 'Today' > Approved Estimate Date AND Approved Estimate Date is < 365 calendar days, THEN Status = Green.

1.2. ELSE IF 'Today' > Approved Estimate Date AND Approved Estimate Date is >= 365 calendar days, THEN Status = Yellow.

2. Rules to determine status based on value of Approved Estimate Total is less than $5 Million. The following variance calculation is used: (CTB Approved Estimate – Current Estimate Total) as %.
2.1. IF variance ≤ 0%, THEN Status = Green

2.2. IF variance > 0% AND < 20%, THEN Status = Yellow

2.3. IF variance >= 20%, THEN Status = Red

3. Rules to determine status based on value of Approved Estimate Total is greater than or equal to $5 Million and less than $10 Million. The following variance calculation is used: (CTB Approved Estimate – Current Estimate Total) as $.
3.1. IF variance ≤ $0, THEN Status = Green

3.2. IF variance > $0 AND < $1 Million, THEN Status = Yellow

3.3. IF variance >= $1 Million, THEN Status = Red

4. Rules to determine status based on value of Approved Estimate Total is greater than or equal to $10 Million. The following variance calculation is used: (CTB Approved Estimate – Current Estimate Total) as % and $. The lesser of the % and $ value is used to determine the status.
4.1. IF variance ≤ $0, THEN Status = Green /// Since variance is less than 0, a

· comparison is not required.

4.2. IF variance > 0% AND < 10%, OR IF variance < $5 Million, THEN Status = Yellow

4.3. IF variance >= 10%, OR IF variance >= $5 Million, THEN Status = Red

	VDOT Dashboard 4.0 User Guide
	30

	
	

Explanations

For the applicable business rules, an explanation of the reason for the status is provided in the table below.

Business

Rule

Dev. On-

Budget

Status

Variance

Development On-Budget Status Explanation

	
	1.1
	
	G
	
	< 365 days
	
	
	<<add explanation text displayed>>
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	1.2
	
	Y
	
	>= 365 days
	
	
	<<add explanation text displayed>>
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	2.1
	
	G
	
	≤ 0%
	
	
	<<add explanation text displayed>>
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	2.2
	
	Y
	
	> 0% AND < 20%
	
	
	<<add explanation text displayed>>
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	2.3
	
	R
	
	>= 20%
	
	
	<<add explanation text displayed>>
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	3.1
	
	G
	
	≤ $0
	
	
	<<add explanation text displayed>>
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	3.2
	
	Y
	
	>$0AND<$1M
	
	
	<<add explanation text displayed>>
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	3.3
	
	R
	
	>=$1M
	
	
	<<add explanation text displayed>>
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	4.1
	
	G
	
	≤ $0
	
	
	<<add explanation text displayed>>
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	4.2
	
	Y
	
	> 0% AND < 10%, OR < $5
	
	
	<<add explanation text displayed>>
	

	
	
	
	
	
	M
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	4.3
	
	R
	
	>= 10%, OR >= $5 M
	
	
	<<add explanation text displayed>>
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	Table 9: Development On-Budget Status Explanation
	
	

	VDOT Dashboard 4.0 User Guide
	31

	
	

Delivery On-Time

The technical details for the business rules that govern the Delivery On-Time performance measure are provided below. The business rules assume an understanding of this data is maintained and managed in the representative source systems and the Data Warehouse.

Detailed Logic

1. Project Selection:
1.1. Same selection as it is ‘today’ (Fiscal year)

2. Prior to completion, all milestones will be flagged for being at risk (Yellow) 14 calendar days prior to an original milestone completion date, and remain yellow until 7 calendar days after. Beyond 7 calendar days, the milestone activity would be red.
2.1. IF Actual Completion = null:

2.1.1. IF Today < (Original Milestone Completion -14 calendar days), THEN Status = Green

2.1.2. IF Today > (Original Milestone Completion -14 calendar days) AND Today < Original Milestone Completion, THEN Status = Yellow (early)

2.1.3. IF Today > Original Milestone Completion AND Today < Original Milestone Completion +7 calendar days), THEN Status = Yellow

2.1.4. IF Today > (Original Milestone Completion +7 calendar days), THEN Status = Red

3. Once completed, IF the milestone was completed on or before the “Original Milestone Completion Date”, THEN milestone will be green. IF it was completed within 7 calendar days after the milestone, THEN the status will be yellow. IF it was completed more than 7 calendar days late, THEN the status will be red.
3.1. IF Actual Completion ≠ null:

3.1.1. IF Actual Completion < Original Milestone Completion, THEN Status

· Green. Allows for different explanations when ‘<’ versus ‘=’ for the Original Milestone Completion.

3.1.2. IF Actual Completion > Original Milestone Completion AND Actual Completion < (Original Milestone Completion +7), THEN Status = Yellow

3.1.3. IF Actual Completion > (Original Milestone Completion +7), THEN Status = Red

	VDOT Dashboard 4.0 User Guide
	32

	
	

3.1.4. Overall project score is the score of the most recently completed Milestone

4. The “Original Completion Date” is the contractual completion date for delivery established upon contract award, and the “Current Completion Date” is the estimated contract completion.
4.1. IF Construction Contract Accepted Date = null:

4.1.1. IF Today or Current Completion Date < (Original Completion Date - 14 calendar days), THEN Status = Green

4.1.2. IF Today or Current Completion Date > (Original Completion Date - 14 calendar days) AND ‘today’ OR Current Completion Date < Original Completion Date, THEN Status = Yellow (early)

4.1.3. IF Today or Current Completion Date > Original Completion Date AND ‘today’ or Current Completion Date < Original Completion Date +7 calendar days), THEN Status = Yellow

4.1.4. IF Today or Current Completion Date > (Original Completion Date +7 calendar days), THEN Status = Red

4.2. IF Construction Contract Accepted Date ≠ null:

4.2.1. IF Construction Contract Accepted Date < Original Completion Date, THEN Status = Green. Allows for different explanations when ‘<’ versus ‘=’ for the Original Completion Date.

4.2.2. IF Construction Contract Accepted Date > (Original Completion Date), THEN Status = Red

5. IF there is missing critical data, THEN Red

5.1. IF Description ≠ null, AND Original Completion Date = null, THEN Status = Red

5.2. IF Today > (Activity 84 Actual Date (this is Contract Execution) + 90), AND Description = null, AND Original Number of Days Allowed >180 days, Status = Yellow

5.3. IF Description ≠ null, AND Original Milestone Completion =null, THEN Status = Red

6. Overall Project Score – sets the priority for applying business rules #2 through #5 – the worst case RYG status of the following:
6.1. IF BR #5.1= Red, THEN Red,

6.2. IF BR #5.2 = Red, THEN Red,

6.3. ELSE IF Construction Contract Accepted Date ≠ null, THEN follow BR #4.2

6.4. ELSE IF Construction Contract Accepted Date = null, THEN follow the worst score of:

6.4.1.BR #4.1

	VDOT Dashboard 4.0 User Guide
	33

	
	

6.4.2. BR #3.1 for the milestone with the most recent Actual Completion date

6.4.3. BR #2.1 for the next milestone based on the Original Milestone Completion date

The table below provides a cross reference between the detailed business rules, the schedule, and the status indicator colors.

Business Rule #

Early Finish

On-time

Late Finish

Prior to

Completion (2.1)

Once Milestone Completed (3.1)

Once Contract Accepted (4.2)

Prior to Contract

Accepted (4.1)

	
	
	
	
	Original Milestone
	
	
	
	

	< -14 days
	
	≥ -14 days ≤ 0
	
	
	
	> 0 ≤ 7 days
	
	> 7 days

	
	
	
	
	Completion
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	≤ 0 days
	
	Original Milestone
	
	≤ 7 days
	
	> 7 days

	
	
	Completion
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	≤ 0 days
	
	Original
	
	> 0 days

	
	
	Completion Date
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	< -14 days
	
	≥ -14 days ≤ 0
	
	Original
	
	> 0 ≤ 7 days
	
	> 7 days

	
	
	
	
	Completion Date
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

* All days are “Calendar Days”

Table 10: Delivery On-Time Cross Reference

	VDOT Dashboard 4.0 User Guide
	34

	
	

Explanations

For the applicable business rules, an explanation of the reason for the status is provided in the table below.

	
	
	
	
	
	
	

	Business
	
	Delivery
	
	Days
	
	

	
	
	On-Time
	
	
	
	Delivery On-Time Status Explanation

	Rule
	
	
	
	Variance
	
	

	
	
	Status
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	5.1
	
	R
	
	-
	
	Red on-time status: ' || '"' || '"' || milestone_desc || '"' || '"' || '

	
	
	
	
	
	
	milestone missing critical data'

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	5.2
	
	Y
	
	-
	
	Yellow on-time status: ' || '"' || milestone_desc || '"' || ' milestone

	
	
	
	
	
	
	missing critical data'

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	Red on-time status: Today or Current Contract Completion date is '

	4.1
	
	R
	
	> 7
	
	|| contract_days_variance || ' days later than the Original Contract

	
	
	
	
	
	
	Completion Date'

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	4.1
	
	Y
	
	BETWEEN
	
	Yellow on-time status: Today or Current Contract Completion date is

	
	
	
	
	1 and 7
	
	' || contract_days_variance || ' days later than the Original

	
	
	
	
	
	
	Contract Completion Date'

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	Early Yellow on-time status: Today or Current Contract Completion

	4.1
	
	Y
	
	BETWEEN
	
	date is ' || contract_days_variance || ' days prior to the Original

	
	
	
	
	-14 and 0
	
	Contract completion date and may be at risk of meeting this Original

	
	
	
	
	
	
	

	
	
	
	
	
	
	Contract Completion Date'

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	Green on-time status: Today or Current Contract Completion date is

	4.1
	
	G
	
	< -14
	
	' || contract_days_variance || ' days prior to the Original Contract

	
	
	
	
	
	
	Completion Date'

	
	
	
	
	
	
	

	
	
	
	
	
	
	Red on-time status: Contract Accepted Date is ' ||

	4.2
	
	R
	
	> 0
	
	contract_days_variance || ' days after the Original Contract

	
	
	
	
	
	
	Completion Date '

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	Green on-time status: Contract Accepted Date is ' ||

	4.2
	
	G
	
	< 0
	
	contract_days_variance || ' days before the Original Contract

	
	
	
	
	
	
	Completion Date '

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	4.2
	
	G
	
	0
	
	Green on-time status: Contract Accepted Date is the same as the

	
	
	
	
	
	
	Original Contract Completion date'

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	Red on-time status: ' || '"' || milestone_desc || '"' || ' completed'

	3.1
	
	R
	
	> 7
	
	|| milestone_days_variance || ' days past the expected completion

	
	
	
	
	
	
	date'

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	VDOT Dashboard 4.0 User Guide
	35

	
	

3.1

3.1

3.1

2.1

2.1

2.1

2.1

Y

G

G

R

Y

Y

G

BETWEEN

1 and 7

· 0

0

> 7

BETWEEN

1 and 7

BETWEEN -14 and 0

< -14

Yellow on-time status: ' || '"' || milestone_desc || '"' || ' completed' || milestone_days_variance || ' days past the expected completion date'

Green on-time status: ' || '"' || milestone_desc || '"' || ' completed' || milestone_days_variance || ' days early'

Green on-time status: ' || '"' || milestone_desc || '"' || '

completed on time'

Red on-time status: ' || '"' || milestone_desc || '"' || ' is ' || milestone_days_variance || ' days behind schedule'

Yellow on-time status: ' || '"' || milestone_desc || '"' || ' is ' || milestone_days_variance ||' days behind schedule'

Early Yellow on-time status: ' || '"' || milestone_desc || '"' || ' is '

· milestone_days_variance || ' days ahead of scheduled date and may be at risk of meeting the expected completion date'

Green on-time status: ' || '"' || milestone_desc || '"' || ' is ' || milestone_days_variance || ' days ahead of schedule'

Table 11: Delivery On-Time Status Explanation

Delivery On-Budget

The technical details for the business rules that govern the Delivery On Budget performance measure are provided below. The business rules assume an understanding of this data is maintained and managed in the representative source systems and the Data Warehouse.

Detailed Logic

Contract on-budget metrics are calculated by comparing the Original Contract Award Amount to the Current Contract Amount and Cost of Work to Date.

1. Project Selection:
1.1. Exclude Category ‘M’ Projects

2. For active contracts and up to 35 days after Acceptance, Original Contract Amount is compared to the Cost of Work To Date and Current Contract Amount.
2.1. IF Today < (Construction Contract Accepted + 35 calendar days) OR Construction Contract Accepted Date = null

	VDOT Dashboard 4.0 User Guide
	36

	
	

2.1.1. IF Cost of Work to Date < (Original Contract Award Amount +3%) AND Current Contract Amount < (Original Contract Award Amount +3%), THEN Status = Green

2.1.2. IF Cost of Work to Date > (Original Contract Award Amount +3%) AND Cost of Work to Date < (Original Contract Award Amount +10%), OR IF Current Contract Amount > (Original Contract Award Amount +3%) AND Current Contract Amount < (Original Contract Award Amount +10%), THEN Status = Yellow

2.1.3. IF Cost of Work to Date > (Original Contract Award Amount +10%) OR Current Contract Amount > (Original Contract Award Amount +10%), THEN Status = Red

3. For completed contracts 35 days after Acceptance with un-audited final costs, metrics are calculated with different thresholds eliminating the yellow band:
3.1. IF Construction Contract Accepted Date ≠ null AND Today > (Construction Contract Accepted Date +35 calendar days)

3.1.1. IF Cost of Work To Date < (Original Contract Award Amount +10%) AND Current Contract Amount < (Original Contract Award Amount +10%), THEN Status = Green

3.1.2. IF Cost of Work to Date > (Original Contract Award Amount +10%) OR Current Contract Amount > (Original Contract Award Amount +10%), THEN Status = Red

4. IF there is missing critical data, THEN Status = Red
4.1. IF Cost of Work to Date = null, OR Original Contract Award Amount = null, OR Original Completion Date = null, OR Current Contract Amount = null, THEN Status = Red

5. Overall Project Score – sets the priority for applying business rules #2 through #4 – the worst case RYG status of the following:
5.1. IF BR #4.1= Red, THEN Red,

5.2. ELSE IF Construction Contract Accepted Date ≠ null AND Today > (Construction Contract Accepted Date +35 calendar days)

5.2.1. Project Score follows BR #3.

5.3. ELSE IF Today < (Construction Contract Accepted + 35 calendar days) OR Construction Contract Accepted Date = null

5.3.1. Project Score follows BR #2

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Standard Projects
	
	Base Cost
	
	Amount Over Original Contract Award Amount
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Active and Completed up to 35
	
	
	
	<3%
	
	>3% and <10%
	
	
	>10%
	

	
	days after Acceptance
	
	Original Contract
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Award Amount
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Completed with Final Voucher
	
	
	
	<10%
	
	>10%
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Table 12: Delivery On-Budget Logic

	VDOT Dashboard 4.0 User Guide
	37

	
	

Explanations

For the applicable business rules, an explanation of the reason for the status is provided in the table below.

Business

Rule

Delivery On-Time Status

Budget

Variance

Delivery On-Time Status Explanation

	
	
	
	
	
	
	
	
	Red on-budget status: Missing critical contract data (Cost of
	

	
	4.1
	
	R
	
	
	
	
	Work to Date; Original Contract Award Amount; Original
	

	
	
	
	
	
	
	
	
	Completion Date; Current Contract Amount
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	Completed Projects: Red on-budget status - Contract more than
	

	
	
	
	
	
	
	
	
	10% over the Original Contract Award Amount
	

	
	3.1.2
	
	R
	
	
	> 10%
	
	
	

	
	
	
	
	
	
	
	
	Red on-budget status: Completed project with contract more
	

	
	
	
	
	
	
	
	
	than 10% over the Original Contract Award Amount
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	Completed Projects: Green on-budget status- Contract less than
	

	
	
	
	
	
	
	
	
	or equal to 10% of Original Contract Award Amount
	

	
	3.1.1
	
	G
	
	
	<= 10%
	
	
	

	
	
	
	
	
	
	
	
	Green on-budget status: Completed project with contract less
	

	
	
	
	
	
	
	
	
	than or equal to 10% of Original Contract Award Amount
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	Active Projects: Red on-budget status - Contract more than 10%
	

	
	
	
	
	
	
	
	
	of the Original Contract Award Amount
	

	
	2.1.3
	
	R
	
	
	> 10%
	
	
	

	
	
	
	
	
	
	
	
	Red on-budget status: Active project with contract more than
	

	
	
	
	
	
	
	
	
	10% of the Original Contract Award Amount
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	Active Projects: Yellow on-budget status - Contract over more
	

	
	
	
	
	
	
	
	
	than 3% and less than or equal to 10% of the Original Contract
	

	
	
	
	
	
	
	>3%<=
	
	Award Amount
	

	
	2.1.2
	
	Y
	
	
	
	
	
	

	
	
	
	
	
	
	10%
	
	
	

	
	
	
	
	
	
	
	
	Yellow on-budget status: Active project with contract over more
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	than 3% and less than or equal to 10% of the Original Contract
	

	
	
	
	
	
	
	
	
	Award Amount
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	Active Projects: Green on-budget status - Contract less than or
	

	
	
	
	
	
	
	
	
	equal to 3% of the Original Contract Award Amount
	

	
	2.1.1
	
	G
	
	
	<= 3%
	
	
	

	
	
	
	
	
	
	
	
	Green on-budget status: Active project with contract less than or
	

	
	
	
	
	
	
	
	
	equal to 3% of the Original Contract Award Amount
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	Table 13: Delivery On-Time Status Explanations
	

	VDOT Dashboard 4.0 User Guide
	38

	
	

Project Baselines

For the projects in the representative Fiscal Year the activity schedule and project budget data are baselined on specific criteria based upon date fields that are used to maintain and manage the data in the representative source systems and/or the Data Warehouse. The information provided is technical and assumes an understanding of project data.

Detailed Logic

/// This rule locks the scheduled dates for ‘Activity Codes’ 10, 12, 22 for Smart

Scale 2017 and 2018 projects as of a specific date. This rule also locks UPC’s that are exceptions to the rule.

· IF Smart Scale Cohort < 2019, THEN for Activity Codes (10, 12, 22)…
1. SET ‘Baseline Begin Date’ = ‘Latest Begin Date’ AND SET ‘Baseline End Date’ = ‘Latest End Date’ AND SET the ‘Date’ as…
· CASE IF Smart Scale Cohort FY2017, THEN ‘Date’ is 01/20/2017 ///
Administrative date for FY2017

· CASE IF Smart Scale Cohort FY2018, THEN ‘Date’ is 07/26/2017 ///
Administrative date for FY2018

· CASE IF UPC is an ‘exception’, THEN SET ‘Date’ as…
· 104957, 7/26/2017 /// specific Smart Scale project exception
· 111753, 7/26/2017 /// specific Smart Scale project exception
· 111883, 7/26/2017 /// DRPT Smart Scale project exception
· 111881, 7/26/2017 /// DRPT Smart Scale project exception
· 110806, 7/26/2017 /// DRPT Smart Scale project exception
· 111886, 7/26/2017 /// DRPT Smart Scale project exception
· 111882, 7/26/2017 /// DRPT Smart Scale project exception
· 111885, 7/26/2017 /// DRPT Smart Scale project exception
· 111884, 7/26/2017 /// DRPT Smart Scale project exception
· 109942, 7/26/2017 /// DRPT Smart Scale project exception
· 111654, 7/26/2017 /// DRPT Smart Scale project exception
· 111672, 7/26/2017 /// DRPT Smart Scale project exception
· 109289, 7/26/2017 /// DRPT Smart Scale project exception
· 109541, 7/26/2017 /// DRPT Smart Scale project exception
· 109749, 7/26/2017 /// DRPT Smart Scale project exception
· 111656, 7/26/2017 /// DRPT Smart Scale project exception
· 111660, 7/26/2017 /// DRPT Smart Scale project exception
	VDOT Dashboard 4.0 User Guide
	39

	
	

· 110542, 7/26/2017 /// DRPT Smart Scale project exception
· 111662, 7/26/2017 /// DRPT Smart Scale project exception
· 109800, 7/26/2017 /// DRPT Smart Scale project exception
· 111879, 7/26/2017 /// DRPT Smart Scale project exception
· 111653, 7/26/2017 /// DRPT Smart Scale project exception
· 111880, 7/26/2017 /// DRPT Smart Scale project exception
· 111658, 7/26/2017 /// DRPT Smart Scale project exception
· 109801, 7/26/2017 /// DRPT Smart Scale project exception
· 99712, 7/26/2017 /// DRPT Smart Scale project exception
· This rule applies to Smart Scale Projects NOT in 2017 or 2018 that may still reside in iPM

· ELSE IF Smart Scale Cohort > 2019 OR Smart Scale Cohort IS NULL) AND
IN_PWA <> 1, THEN for Activity Codes (10, 12, 22)…

· This rule sets the date as the ‘system date’. This date may be formally established (e.g., 9/1)

SET ‘Date’ as ‘SYS DATE’

· This rule applies to Smart Scale Projects that are ‘in’ PWA for post Activity

22 activities.

· ELSE IF Smart Scale Cohort < 2019 AND IN_PWA = 1, THEN for Activity Codes (47, 49, 52, 67U, 69, 70, 80, 84)…
· This rule sets the date logic only

4. SET ‘Baseline Begin Date’ = ‘Latest Begin Date’ AND SET ‘Baseline End Date’ = ‘Latest End Date’
· This rule applies to Smart Scale Projects that are ‘in’ PWA for post Activity

22 activities.

· ELSE IF Smart Scale Cohort < 2019 AND IN_PWA <> 1, THEN for Activity Codes (47, 49, 52, 67U, 69, 70, 80, 84)…
· This rule allows the scheduled dates for post-Activity 22 Codes scheduled dates to fluctuate if the ‘Actual End Date’ for ‘Activity Code’ (22) is not populated

2. WHERE ‘DW Effective End Date’ IS NULL and Activity Code (22) ‘Actual End Date’ IS NULL,
SET ‘Baseline Begin Date’ = ‘Latest Begin Date’ AND SET ‘Baseline End Date’ = ‘Latest End Date’

	VDOT Dashboard 4.0 User Guide
	40

	
	

· This uses the date that the ‘Actual Date’ was entered into the system to lock the scheduled dates for post-Activity 22 scheduled dates. For this rule, ONLY the ‘date’ and NOT the ‘time’ for ‘Last Modified Date’ is used in the ‘less than or equal to’ comparison. In this way, the comparison will catch transactions that occur on the same day, whereas including the ‘time’ would exclude transactions that are separated by seconds, which is not desired. A review of the timestamp data revealed that editors do edit multiple data values within the same editing session where the edit to Activity 22 is not the last edit made when looking at the time (HH:MM:SS).

3. WHERE ‘DW Effective End Date’ IS NULL and Activity Code (22) ‘Actual End Date’ IS NOT NULL, exclude the activity without a record with NULL ‘DW Effective End Date’, THEN SET ‘Baseline Begin Date’ = ‘Latest Begin Date’ AND SET ‘Baseline End Date’ = ‘Latest End Date’ WHERE ‘Last Modified Date’ <= ‘Last Modified Date’ of the ‘Actual End Date’ for Activity (22). SELECT the record with the MAX ‘Last Modified Date’. IF there are multiple records of an activity that share the same ‘Last Modified Date’, SELECT the one with MAX ‘DW Effective Begin Date’.
· This rule applies to future Smart Scale Projects that are ‘in’ PWA for post Activity 22 activities.

· ELSE IF (Smart Scale Cohort > 2019 OR Smart Scale Cohort IS NULL) AND
IN_PWA = 1, THEN for Activity Codes (10, 12, 22, 47, 49, 52, 67U, 69, 70, 80,

84)…

· This rule sets the date logic only

4. SET ‘Baseline Begin Date’ = ‘Latest Begin Date’ AND SET ‘Baseline End Date’ = ‘Latest End Date’
· This rule applies to future Smart Scale Projects that are NOT ‘in’ PWA for post Activity 22 activities.

· ELSE IF (Smart Scale Cohort > 2019 OR Smart Scale Cohort IS NULL) AND IN_PWA <> 1, THEN for Activity Codes (47, 49, 52, 67U, 69, 70, 80, 84)…
· This rule allows the scheduled dates for post-Activity 22

Codes scheduled dates to fluctuate if the ‘Actual End Date’ for ‘Activity Code’ (22) is not populated

	VDOT Dashboard 4.0 User Guide
	41

	
	

2. WHERE ‘DW Effective End Date’ IS NULL and Activity Code
(22) ‘Actual End Date’ IS NULL,

SET ‘Baseline Begin Date’ = ‘Latest Begin Date’ AND SET

‘Baseline End Date’ = ‘Latest End Date’

/// This uses the date that the ‘Actual Date’ was entered into the system to lock the scheduled dates for post-Activity 22 scheduled dates. For this rule, ONLY the ‘date’ and NOT the ‘time’ for ‘Last Modified Date’ is used in the ‘less than or equal to’ comparison. In this way, the comparison will catch transactions that occur on the same day, whereas including the ‘time’ would exclude transactions that are separated by seconds, which is not desired. A review of the timestamp data revealed that editors do edit multiple data values within the same editing session where the edit to Activity 22 is not the last edit made when looking at the time (HH:MM:SS).

3. WHERE ‘DW Effective End Date’ IS NULL and Activity Code (22) ‘Actual End Date’ IS NOT NULL, exclude the activity without a record with NULL ‘DW Effective End Date’, THEN SET ‘Baseline Begin Date’ = ‘Latest Begin Date’ AND SET ‘Baseline End Date’ = ‘Latest End Date’ WHERE ‘Last Modified Date’ <= ‘Last Modified Date’ of the ‘Actual End Date’ for Activity (22). SELECT the record with the MAX ‘Last Modified Date’. IF there are multiple records of an activity that share the same ‘Last Modified Date’, SELECT the one with MAX ‘DW Effective Begin Date’.
	VDOT Dashboard 4.0 User Guide
	42

	
	

Data Mapping

The details for data mapping applied to Design/Built Projects and DRPT Projects are described below. The details are technical in nature and describe the crosswalk of data between the VDOT defined activity codes and the tracking sheet activities.

Development On-Time

The technical details for the activity crosswalk for Design/Build Projects and DRPT Projects are detailed below. The business rules assume an understanding of this data that is maintained and managed in the representative source systems and the Data Warehouse.

Design/Build Projects

A crosswalk of the design/build activity code to the tracking sheet activity is provided in the table below.

	
	
	
	
	
	

	Design/Build
	
	Description
	
	Tracking Sheet
	

	Activity Code
	
	
	
	Activity
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	

	347
	
	Escrow Submission
	
	47
	

	
	
	
	
	
	

	
	
	
	
	

	352
	
	Design Build RW and CN fund verification
	
	52
	

	
	
	
	
	
	

	
	
	
	
	

	380
	
	Concurrence letter for RFP release
	
	80
	

	
	
	
	
	
	

	
	
	
	
	

	384
	
	CTB approval/Award
	
	84
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	Table 14: Design/Build Activity Crosswalk
	
	
	

	VDOT Dashboard 4.0 User Guide
	43

	
	

DRPT Projects

A crosswalk of the DRPT activity code to the Dashboard 4.0 tracking activity is provided in the table below.

	
	
	
	
	
	

	DRPT Activity Code
	
	Description
	
	Dashboard 4.0 Tracking Activity
	

	
	
	
	
	
	

	
	
	
	
	

	110
	
	Grant Award
	
	10
	

	
	
	
	
	
	

	
	
	
	
	

	112
	
	Authorize DRPT Funds
	
	12
	

	
	
	
	
	
	

	
	
	
	
	

	122
	
	Scope DRPT Project
	
	22
	

	
	
	
	
	
	

	
	
	
	
	

	180
	
	RFP /Advertisement
	
	80
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	Table 15: DRPT Activity Crosswalk
	
	
	

Data Field Cross Reference

The table below provides a data field cross reference mapping from what is displayed on the dashboard user interface, through the intermediary data objects (tables, views, materialized views), and into VDOT’s Data Warehouse. The data in the Data Warehouse that is depicted on the Dashboard is refreshed from the various source systems of record on a nightly basis. Business logic is then applied to the data in the intermediary data objects. The intermediary data objects are extracted into CSV files. The CSV files are the source of data for the Dashboard 4 application. Not all data fields are depicted in the user interface.

	VDOT Dashboard 4.0 User Guide
	44

	
	

	
	VDOT
	
	
	
	
	
	VDOT
	
	
	Dashboard
	
	
	DashboardM
	
	
	
	
	
	
	

	
	CSV
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	DashboardMart
	
	
	
	

	
	
	
	
	VDOT CSV File
	
	
	DasboardMar
	
	
	Mart View
	
	
	art Data
	
	
	
	
	
	Datawarehouse Source Data Object
	

	
	Field
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Field Name
	
	
	
	

	
	
	
	
	
	
	
	t View
	
	
	Field Name
	
	
	Object
	
	
	
	
	
	
	

	
	Name
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CONTR
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	CONTRACT
	
	MV_CONTRA
	
	
	
	
	ODS.CONTRACT_MILESTONE, ODS.LAD_CONTRACT_MILESTONES,

	
	
	
	
	CNTRCT_MLS
	
	
	
	CT_MILESTON
	
	CONTRACT_ID
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	ACT_ID
	elivery_Milestone
	
	
	
	_ID
	
	
	
	
	
	

	
	
	
	
	TN
	
	
	
	ES
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	MLSTN_
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	MLSTN_CO
	
	MV_CONTRA
	
	MILESTONE_CO
	
	ODS.CONTRACT_MILESTONE, ODS.LAD_CONTRACT_MILESTONES,

	
	
	
	
	CNTRCT_MLS
	
	
	
	CT_MILESTON
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	CODE
	elivery_Milestone
	
	
	
	DE
	
	
	
	DE
	
	

	
	
	
	
	TN
	
	
	
	ES
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	MLSTN_
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	MLSTN_DE
	
	MV_CONTRA
	
	MILESTONE_DE
	
	ODS.CONTRACT_MILESTONE, ODS.LAD_CONTRACT_MILESTONES,

	
	
	
	
	CNTRCT_MLS
	
	
	
	CT_MILESTON
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	DESC
	elivery_Milestone
	
	
	
	SC
	
	
	
	SC
	
	

	
	
	
	
	TN
	
	
	
	ES
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ORIG_S
	
	
	
	
	V_PRJ_DLVR_
	
	ORIG_SPCF
	
	MV_CONTRA
	
	
	
	
	ODS.CONTRACT_MILESTONE, ODS.LAD_CONTRACT_MILESTONES,

	
	PCFD_C
	Dashboard_Project_D
	
	
	
	
	
	
	
	ORIG_SPCFD_C
	
	

	
	
	
	
	CNTRCT_MLS
	
	D_CMPLTN
	
	CT_MILESTON
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	MPLTN
	elivery_Milestone
	
	
	
	
	
	
	
	MPLTN_DT
	
	

	
	
	
	
	TN
	
	_DT
	
	ES
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM

	
	_DT
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ACTUAL
	
	
	
	
	V_PRJ_DLVR_
	
	ACTUAL_SP
	
	MV_CONTRA
	
	
	
	
	ODS.CONTRACT_MILESTONE, ODS.LAD_CONTRACT_MILESTONES,

	
	_SPCFD
	Dashboard_Project_D
	
	
	
	
	
	
	
	ACTUAL_SPCFD
	
	

	
	
	
	
	CNTRCT_MLS
	
	CFD_CMPL
	
	CT_MILESTON
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	_CMPLT
	elivery_Milestone
	
	
	
	
	
	
	
	_CMPLTN_DT
	
	

	
	
	
	
	TN
	
	TN_DT
	
	ES
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM

	
	N_DT
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ORIG_N
	
	
	
	
	V_PRJ_DLVR_
	
	ORIG_NBR
	
	MV_CONTRA
	
	
	
	
	ODS.CONTRACT_MILESTONE, ODS.LAD_CONTRACT_MILESTONES,

	
	BR_DAY
	Dashboard_Project_D
	
	
	
	
	
	
	
	ORIG_NBR_DAY
	
	

	
	
	
	
	CNTRCT_MLS
	
	_DAYS_ALL
	
	CT_MILESTON
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	S_ALLO
	elivery_Milestone
	
	
	
	
	
	
	
	S_ALLOWED
	
	

	
	
	
	
	TN
	
	OWED
	
	ES
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM

	
	WED
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	LATEST
	
	
	
	
	V_PRJ_DLVR_
	
	LATEST_CL
	
	MV_CONTRA
	
	
	
	
	ODS.CONTRACT_MILESTONE, ODS.LAD_CONTRACT_MILESTONES,

	
	_CLOSE
	Dashboard_Project_D
	
	
	
	
	
	
	
	LATEST_CLOSED
	
	

	
	
	
	
	CNTRCT_MLS
	
	OSED_MLS
	
	CT_MILESTON
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	D_MLST
	elivery_Milestone
	
	
	
	
	
	
	
	_MILESTONE
	
	

	
	
	
	
	TN
	
	TN
	
	ES
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM

	
	N
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DEL_OT
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	DEL_OT_V
	
	MV_CONTRA
	
	DELIVERY_ON_T
	
	ODS.CONTRACT_MILESTONE, ODS.LAD_CONTRACT_MILESTONES,

	
	_VARIA
	
	
	CNTRCT_MLS
	
	
	
	CT_MILESTON
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	
	elivery_Milestone
	
	
	
	ARIANCE
	
	
	
	IME_VARIANCE
	
	

	
	NCE
	
	
	TN
	
	
	
	ES
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DEL_OT
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	DEL_OT_ST
	
	MV_CONTRA
	
	DELIVERY_ON_T
	
	ODS.CONTRACT_MILESTONE, ODS.LAD_CONTRACT_MILESTONES,

	
	_STATU
	
	
	CNTRCT_MLS
	
	
	
	CT_MILESTON
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	
	elivery_Milestone
	
	
	
	ATUS
	
	
	
	IME_STATUS
	
	

	
	S
	
	
	TN
	
	
	
	ES
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DEL_OT
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	DEL_OT_EX
	
	MV_CONTRA
	
	DELIVERY_ON_T
	
	ODS.CONTRACT_MILESTONE, ODS.LAD_CONTRACT_MILESTONES,

	
	_EXPLA
	
	
	CNTRCT_MLS
	
	
	
	CT_MILESTON
	
	IME_EXPLANATI
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	
	elivery_Milestone
	
	
	
	PLANATION
	
	
	
	
	
	

	
	NATION
	
	
	TN
	
	
	
	ES
	
	ON
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DEL_OT
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	DEL_OT_EA
	
	MV_CONTRA
	
	DELIVERY_ON_T
	
	ODS.CONTRACT_MILESTONE, ODS.LAD_CONTRACT_MILESTONES,

	
	_EARLY
	
	
	CNTRCT_MLS
	
	
	
	CT_MILESTON
	
	IME_EARLY_WA
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	
	elivery_Milestone
	
	
	
	RLY_WARN
	
	
	
	
	
	

	
	_WARN
	
	
	TN
	
	
	
	ES
	
	RN
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DEL_OT
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	DEL_OT_CR
	
	MV_CONTRA
	
	DELIVERY_ON_T
	
	ODS.CONTRACT_MILESTONE, ODS.LAD_CONTRACT_MILESTONES,

	
	_CRIT_F
	
	
	CNTRCT_MLS
	
	
	
	CT_MILESTON
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	
	elivery_Milestone
	
	
	
	IT_FLG
	
	
	
	IME_CRIT_FLG
	
	

	
	LG
	
	
	TN
	
	
	
	ES
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	VDOT Dashboard 4.0 User Guide
	0

	
	

	
	VDOT
	
	
	
	
	
	VDOT
	
	
	Dashboard
	
	
	DashboardM
	
	
	
	
	
	
	

	
	CSV
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	DashboardMart
	
	
	
	

	
	
	
	
	VDOT CSV File
	
	
	DasboardMar
	
	
	Mart View
	
	
	art Data
	
	
	
	
	
	Datawarehouse Source Data Object
	

	
	Field
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Field Name
	
	
	
	

	
	
	
	
	
	
	
	t View
	
	
	Field Name
	
	
	Object
	
	
	
	
	
	
	

	
	Name
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DEL_OT
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	DEL_OT_PR
	
	MV_CONTRA
	
	DELIVERY_ON_T
	
	ODS.CONTRACT_MILESTONE, ODS.LAD_CONTRACT_MILESTONES,

	
	_PRJ_P
	
	
	CNTRCT_MLS
	
	
	
	CT_MILESTON
	
	IME_PRJ_PRIORI
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	
	elivery_Milestone
	
	
	
	J_PRIORITY
	
	
	
	
	
	

	
	RIORITY
	
	
	TN
	
	
	
	ES
	
	TY
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	
	
	
	MV_CONTRA
	
	
	
	
	ODS.CONTRACT_MILESTONE, ODS.LAD_CONTRACT_MILESTONES,

	
	SOURCE
	
	
	CNTRCT_MLS
	
	SOURCE
	
	CT_MILESTON
	
	SOURCE
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	
	elivery_Milestone
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	TN
	
	
	
	
	ES
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CONTR
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	CONTRACT
	
	MV_CONTRA
	
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	
	
	
	
	
	
	
	
	
	CONTRACT_ID
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	ACT_ID
	elivery
	
	CNTRCT
	
	_ID
	
	CTS
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	VENDO
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	VENDOR_N
	MV_CONTRA
	
	VENDOR_NUMB
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	
	
	
	
	
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	R_NBR
	elivery
	
	CNTRCT
	
	BR
	
	CTS
	
	ER
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	VENDO
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	VENDOR_N
	
	MV_CONTRA
	
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	R_NAM
	
	
	
	
	
	
	
	
	VENDOR_NAME
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	AME
	
	CTS
	
	
	
	

	
	E
	
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CN_CNT
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	CN_CNTRC
	
	MV_CONTRA
	
	CN_CONTRACT_
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	RCT_TY
	
	
	
	
	
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	T_TYPE
	
	CTS
	
	TYPE
	
	

	
	PE
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CN_CNT
	
	
	
	
	
	
	
	CN_CNTRC
	
	
	
	
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	RCT_TY
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	
	
	MV_CONTRA
	
	CN_CONTRACT_
	
	

	
	
	
	
	
	
	T_TYPE_DE
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	PE_DES
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	TYPE_DESC
	
	

	
	
	
	
	
	
	SC
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CN_CNT
	Dashboard_Project_D
	V_PRJ_DLVR_
	
	CN_CNTRC
	
	MV_CONTRA
	
	CN_CONTRACT_
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	RCT_TY
	
	
	
	T_TYPE_AG
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	TYPE_AGG
	
	

	
	PE_AGG
	
	
	
	
	G
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CS_ORI
	
	
	
	
	
	
	
	CS_ORIG_S
	
	
	
	
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	G_SPCF
	Dashboard_Project_D
	V_PRJ_DLVR_
	
	
	
	MV_CONTRA
	
	CS_ORGI_SPCFD
	
	

	
	
	
	
	
	PCFD_CMP
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	D_CMP
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	_CMPLTN_DT
	
	

	
	
	
	
	
	
	LTN_DT
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	LTN_DT
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CN_DAT
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	CN_DATE_
	
	MV_CONTRA
	
	CN_DATE_OF_D
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	E_OF_D
	
	
	
	
	OF_DEFAU
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	EFAULT
	
	

	
	EFAULT
	
	
	
	
	LT
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CN_CNT
	Dashboard_Project_D
	V_PRJ_DLVR_
	
	CN_CNTRC
	
	MV_CONTRA
	
	CN_CONTRACT_
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	RCT_EX
	
	
	
	T_EXCTN_D
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	EXCTN_DT
	
	

	
	CTN_DT
	
	
	
	
	T
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CNTRCT
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	CNTRCTR_
	
	MV_CONTRA
	
	CONTRACTOR_D
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	R_DFLT
	
	
	
	
	
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	DFLT_DT
	
	CTS
	
	EFAULT_DATE
	
	

	
	_DT
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	TYPE_O
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	TYPE_OF_
	
	MV_CONTRA
	
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	F_WOR
	
	
	
	
	
	
	
	
	TYPE_OF_WORK
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	WORK
	
	CTS
	
	
	
	

	
	K
	
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	VDOT Dashboard 4.0 User Guide
	1

	
	

	
	VDOT
	
	
	
	
	
	VDOT
	
	
	Dashboard
	
	
	DashboardM
	
	
	
	
	
	
	

	
	CSV
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	DashboardMart
	
	
	
	

	
	
	
	
	VDOT CSV File
	
	
	DasboardMar
	
	
	Mart View
	
	
	art Data
	
	
	
	
	
	Datawarehouse Source Data Object
	

	
	Field
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Field Name
	
	
	
	

	
	
	
	
	
	
	
	t View
	
	
	Field Name
	
	
	Object
	
	
	
	
	
	
	

	
	Name
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	TYPE_O
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	TYPE_OF_
	
	MV_CONTRA
	
	TYPE_OF_WORK
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	F_WOR
	
	
	
	
	WORK_DES
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	_DESC
	
	

	
	K_DESC
	
	
	
	
	C
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	TYPE_O
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	TYPE_OF_
	
	MV_CONTRA
	
	TYPE_OF_WORK
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	F_WOR
	
	
	
	
	WORK_AG
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	_AGG
	
	

	
	K_AGG
	
	
	
	
	G
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CN_STA
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	CN_STATE_
	
	MV_CONTRA
	
	CN_STATE_PROJ
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	TE_PRO
	
	
	
	
	
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	PROJ_NBR
	
	CTS
	
	_NBR
	
	

	
	J_NBR
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CN_DES
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	
	
	
	MV_CONTRA
	
	CN_DESCRIPTIO
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	
	
	
	
	
	CN_DESC
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	C
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	N
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	PRJ_NA
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	
	
	
	MV_CONTRA
	
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	
	
	
	
	
	PRJ_NAME
	
	
	
	PROJECT_NAME
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	ME
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ROAD_S
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	ROAD_SYST
	
	MV_CONTRA
	
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	
	
	
	
	
	
	
	
	
	ROAD_SYSTEM
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	YSTEM
	elivery
	
	CNTRCT
	
	EM
	
	CTS
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DISTRIC
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	DISTRICT_C
	
	MV_CONTRA
	
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	
	
	
	
	
	
	
	
	
	DISTRICT_CODE
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	T_CODE
	elivery
	
	CNTRCT
	
	ODE
	
	CTS
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CN_DIS
	Dashboard_Project_D
	V_PRJ_DLVR_
	CN_DISTRI
	
	MV_CONTRA
	
	CN_DISTRICT_N
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	TRICT_
	
	
	
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	CT_NAME
	
	CTS
	
	AME
	
	

	
	NAME
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CONTA
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	CONTACT_
	
	MV_CONTRA
	
	CONTACT_NAM
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	CT_NA
	
	
	
	
	
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	NAME
	
	CTS
	
	E
	
	

	
	ME
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CONTA
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	CONTACT_
	
	MV_CONTRA
	
	CONTACT_PHO
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	CT_PHO
	
	
	
	
	
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	PHONE
	
	CTS
	
	NE
	
	

	
	NE
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CN_CR
	
	
	
	
	
	
	
	CN_CRNT_
	
	
	
	
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	NT_CNT
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	
	
	MV_CONTRA
	
	CN_CRNT_CONT
	
	

	
	
	
	
	
	
	CNTRCT_A
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	RCT_A
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	RACT_AMT
	
	

	
	
	
	
	
	
	MT
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	MT
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CN_AW
	
	
	
	
	
	
	
	CN_AWRD
	
	
	
	
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	RD_CNT
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	
	
	MV_CONTRA
	
	CN_AWRD_CON
	
	

	
	
	
	
	
	
	CNTRCT
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	RCT_A
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	TRACT_AMT
	
	

	
	
	
	
	
	
	AMT
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	MT
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CN_COS
	
	
	
	
	
	
	
	CN_COST_
	
	
	
	
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	T_OF_
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	
	
	MV_CONTRA
	
	CN_COST_OF_
	
	

	
	
	
	
	
	
	OF_WORK_
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	WORK_
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	WORK_TO_DT
	
	

	
	
	
	
	
	
	TO_DT
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	TO_DT
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	VDOT Dashboard 4.0 User Guide
	
	
	
	
	
	
	
	
	
	2
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	VDOT
	
	
	
	
	
	VDOT
	
	
	Dashboard
	
	
	DashboardM
	
	
	
	
	
	
	

	
	CSV
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	DashboardMart
	
	
	
	

	
	
	
	
	VDOT CSV File
	
	
	DasboardMar
	
	
	Mart View
	
	
	art Data
	
	
	
	
	
	Datawarehouse Source Data Object
	

	
	Field
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Field Name
	
	
	
	

	
	
	
	
	
	
	
	t View
	
	
	Field Name
	
	
	Object
	
	
	
	
	
	
	

	
	Name
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CN_EST
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	CN_EST_C
	
	MV_CONTRA
	
	CN_ESTIMATED
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	_CMPLT
	
	
	
	
	
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	MPLTN_DT
	
	CTS
	
	_CMPLTN_DT
	
	

	
	N_DT
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CS_CUR
	
	
	
	
	
	
	
	CS_CUR_SP
	
	
	
	
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	_SPCFD
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	
	
	MV_CONTRA
	
	CS_CUR_SPCFD_
	
	

	
	
	
	
	
	
	CFD_CMPL
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	_CMPLT
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	CMPLTN_DT
	
	

	
	
	
	
	
	
	TN_DT
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	N_DT
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CN_DT_
	Dashboard_Project_D
	V_PRJ_DLVR_
	CN_DT_AC
	
	MV_CONTRA
	
	CN_DATE_ACCE
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	ACCEPT
	
	
	
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	CEPTED
	
	CTS
	
	PTED
	
	

	
	ED
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ORIG_N
	
	
	
	
	
	
	
	ORIG_NBR
	
	
	
	
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	BR_DAY
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	
	
	MV_CONTRA
	
	ORIG_NBR_DAY
	
	

	
	
	
	
	
	
	_DAYS_ALL
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	S_ALLO
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	S_ALLOWED
	
	

	
	
	
	
	
	
	OWED
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	WED
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CN_MN
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	
	
	
	MV_CONTRA
	
	CONSTRUCTION
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	
	
	
	
	
	CN_MNGR
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	GR
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	_MANAGER
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	RESIDE
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	RESIDENT_
	
	MV_CONTRA
	
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	NT_EN
	
	
	
	
	
	
	
	
	RESIDENT_ENG
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	ENG
	
	CTS
	
	
	
	

	
	G
	
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DEL_OB
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	DEL_OB_V
	
	MV_CONTRA
	
	DELIVERY_ON_B
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	
	
	
	
	
	
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	_VAR
	elivery
	
	CNTRCT
	
	AR
	
	CTS
	
	UDG_VARIANCE
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DEL_OB
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	DEL_OB_ST
	
	MV_CONTRA
	
	DELIVERY_ON_B
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	_STATU
	
	
	
	
	
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	ATUS
	
	CTS
	
	UDG_STATUS
	
	

	
	S
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DEL_OB
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	DEL_OB_EX
	
	MV_CONTRA
	
	DELIVERY_ON_B
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	_EXPLA
	
	
	
	
	
	
	
	
	UDG_EXPLANAT
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	PLANATION
	
	CTS
	
	
	
	

	
	NATION
	
	
	
	
	
	
	
	
	ION
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DEL_OB
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	DEL_OB_C
	
	MV_CONTRA
	
	DELIVERY_ON_B
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	_CRIT_F
	
	
	
	
	
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	RIT_FLG
	
	CTS
	
	UDG_CRIT_FLG
	
	

	
	LG
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DEL_OB
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	DEL_OB_PR
	
	MV_CONTRA
	
	DELIVERY_ON_B
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	_PRJ_P
	
	
	
	
	
	
	
	
	UDG_PRJ_PRIOR
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	J_PRIORITY
	
	CTS
	
	
	
	

	
	RIORITY
	
	
	
	
	
	
	
	
	ITY
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DEL_OT
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	DEL_OT_V
	
	MV_CONTRA
	
	DELIVERY_ON_T
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	_VARIA
	
	
	
	
	
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	ARIANCE
	
	CTS
	
	IME_VARIANCE
	
	

	
	NCE
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DEL_OT
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	DEL_OT_ST
	
	MV_CONTRA
	
	DELIVERY_ON_T
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	_STATU
	
	
	
	
	
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	ATUS
	
	CTS
	
	IME_STATUS
	
	

	
	S
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	VDOT Dashboard 4.0 User Guide
	3

	
	

	
	VDOT
	
	
	
	
	
	VDOT
	
	
	Dashboard
	
	
	DashboardM
	
	
	
	
	
	
	

	
	CSV
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	DashboardMart
	
	
	
	

	
	
	
	
	VDOT CSV File
	
	
	DasboardMar
	
	
	Mart View
	
	
	art Data
	
	
	
	
	
	Datawarehouse Source Data Object
	

	
	Field
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Field Name
	
	
	
	

	
	
	
	
	
	
	
	t View
	
	
	Field Name
	
	
	Object
	
	
	
	
	
	
	

	
	Name
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DEL_OT
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	DEL_OT_EX
	
	MV_CONTRA
	
	DELIVERY_ON_T
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	_EXPLA
	
	
	
	
	
	
	
	
	IME_EXPLANATI
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	PLANATION
	
	CTS
	
	
	
	

	
	NATION
	
	
	
	
	
	
	
	
	ON
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DEL_OT
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	DEL_OT_EA
	
	MV_CONTRA
	
	DELIVERY_ON_T
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	_EARLY
	
	
	
	
	
	
	
	
	IME_EARLY_WA
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	RLY_WARN
	
	CTS
	
	
	
	

	
	_WARN
	
	
	
	
	
	
	
	
	RN
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DEL_OT
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	DEL_OT_CR
	
	MV_CONTRA
	
	DELIVERY_ON_T
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	_CRIT_F
	
	
	
	
	
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	IT_FLG
	
	CTS
	
	IME_CRIT_FLG
	
	

	
	LG
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DEL_OT
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	DEL_OT_PR
	
	MV_CONTRA
	
	DELIVERY_ON_T
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	_PRJ_P
	
	
	
	
	
	
	
	
	IME_PRJ_PRIORI
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	J_PRIORITY
	
	CTS
	
	
	
	

	
	RIORITY
	
	
	
	
	
	
	
	
	TY
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Dashboard_Project_D
	V_PRJ_DLVR_
	
	
	
	
	MV_CONTRA
	
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	SOURCE
	
	
	
	SOURCE
	
	
	
	SOURCE
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	UNAUDI
	Dashboard_Project_D
	V_PRJ_DLVR_
	
	UNAUDITE
	
	MV_CONTRA
	
	UNAUDITED_FI
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	TED_FN
	
	
	
	D_FNL_COS
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	NAL_COST
	
	

	
	L_COST
	
	
	
	
	T
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	PRJ_DE
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	PRJ_DEL_F
	
	MV_CONTRA
	
	PROJECT_DELIV
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	
	
	
	
	
	
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	L_FY
	elivery
	
	CNTRCT
	
	Y
	
	CTS
	
	ERY_FY
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	PRJ_DE
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	PRJ_DEL_C
	
	MV_CONTRA
	
	PROJECT_DELIV
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	
	
	
	
	
	
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	L_CY
	elivery
	
	CNTRCT
	
	Y
	
	CTS
	
	ERY_CY
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CS_TYP
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	CS_TYPE_O
	
	MV_CONTRA
	
	CS_TYPE_OF_DA
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	E_OF_D
	
	
	
	
	
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	F_DAYS
	
	CTS
	
	YS
	
	

	
	AYS
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Dashboard_Project_D
	V_PRJ_DLVR_
	
	
	
	
	MV_CONTRA
	
	RESIDENCY_CO
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	n/a
	
	
	
	n/a
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	DE
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	RESIDE
	Dashboard_Project_D
	V_PRJ_DLVR_
	
	RESIDENCY
	
	MV_CONTRA
	
	RESIDENCY_NA
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	NCY_N
	
	
	
	
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	_NAME
	
	CTS
	
	ME
	
	

	
	AME
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Dashboard_Project_D
	V_PRJ_DLVR_
	
	
	
	
	MV_CONTRA
	
	CITY_COUNTY_C
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	n/a
	
	
	
	n/a
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	ODE
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	COUNT
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	COUNTY_CI
	
	MV_CONTRA
	
	CITY_COUNTY_
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	Y_CITY_
	
	
	
	
	
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	TY_DESC
	
	CTS
	
	DESC
	
	

	
	DESC
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Dashboard_Project_D
	V_PRJ_DLVR_
	
	
	
	
	MV_CONTRA
	
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	ROUTE
	
	
	
	ROUTE
	
	
	
	ROUTE
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	VDOT Dashboard 4.0 User Guide
	
	
	
	
	
	
	
	
	
	4
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	VDOT
	
	
	
	
	
	VDOT
	
	
	Dashboard
	
	
	DashboardM
	
	
	
	
	
	
	

	
	CSV
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	DashboardMart
	
	
	
	

	
	
	
	
	VDOT CSV File
	
	
	DasboardMar
	
	
	Mart View
	
	
	art Data
	
	
	
	
	
	Datawarehouse Source Data Object
	

	
	Field
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Field Name
	
	
	
	

	
	
	
	
	
	
	
	t View
	
	
	Field Name
	
	
	Object
	
	
	
	
	
	
	

	
	Name
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	RESIDE
	
	
	
	
	
	
	
	RESIDENT_
	
	
	
	
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	NT_EN
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	
	
	MV_CONTRA
	
	RESIDENT_ENG_
	
	

	
	
	
	
	
	
	ENG_PHON
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	G_PHO
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	EMAIL
	
	

	
	
	
	
	
	
	E
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	NE
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	RESIDE
	
	
	
	
	
	
	
	RESIDENT_
	
	
	
	
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	NT_EN
	Dashboard_Project_D
	
	V_PRJ_DLVR_
	
	
	
	MV_CONTRA
	
	RESIDENT_ENG_
	
	

	
	
	
	
	
	
	ENG_EMAI
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	G_EMAI
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	PHONE
	
	

	
	
	
	
	
	
	L
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	L
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Dashboard_Project_D
	V_PRJ_DLVR_
	
	
	
	
	MV_CONTRA
	
	
	
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	n/a
	
	
	
	n/a
	
	
	
	RENEWABLE
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Dashboard_Project_D
	V_PRJ_DLVR_
	
	
	
	
	MV_CONTRA
	
	CONTRACT_STA
	
	CDMART.CONTRACT_DIM, CDMART.CONTRACT_PROJECT_FACT,

	
	n/a
	
	
	
	n/a
	
	
	
	
	
	CDMART.CONTRACT_PROJECT_DIM, CDMART.CONST_CONTR_VENDOR_DIM,

	
	
	elivery
	
	CNTRCT
	
	
	
	CTS
	
	TUS
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	ODS.CONTRACT, ODS.CONST_EXPENDITURE, ODS.LAD_CONTRACT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ACCOM
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	ACCOMPLI
	
	MV_PROJECT
	
	ACCOMPLISHME
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	PLISHM
	
	
	
	
	
	
	
	
	
	

	
	
	evelopment
	
	OPMENT
	
	SHMENT
	
	S
	
	NT_DESC
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	ENT
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	ACTUAL_ADV_D
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	ATE
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ADIMIN
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	ADIMINIST
	
	MV_PROJECT
	
	ADMINISTER_BY
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	ISTERED
	
	
	
	
	
	
	
	
	
	

	
	
	evelopment
	
	OPMENT
	
	ERED_BY
	
	S
	
	_DESC
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	_BY
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	AREA_LOCATIO
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	N_NAME
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	CN_END_DATE
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	CN_START_DAT
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	E
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	COMMENTS
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	JURISDI
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	JURISDICTI
	
	MV_PROJECT
	
	COUNTY_NAME
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	CTION
	evelopment
	
	OPMENT
	
	ON
	
	S
	
	
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	CURRENT_CN_E
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	STIMATE
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	CURRENT_PE_E
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	STIMATE
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	CURRENT_RW_E
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	STIMATE
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CALEND
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	CALENDAR
	
	MV_PROJECT
	
	
	
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	AR_YEA
	
	
	
	
	
	
	
	
	CURRENT_YEAR
	
	

	
	
	evelopment
	
	OPMENT
	
	_YEAR
	
	S
	
	
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	R
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	VDOT Dashboard 4.0 User Guide
	5

	
	

	
	VDOT
	
	
	
	
	
	VDOT
	
	
	Dashboard
	
	
	DashboardM
	
	
	
	
	
	
	

	
	CSV
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	DashboardMart
	
	
	
	

	
	
	
	
	VDOT CSV File
	
	
	DasboardMar
	
	
	Mart View
	
	
	art Data
	
	
	
	
	
	Datawarehouse Source Data Object
	

	
	Field
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Field Name
	
	
	
	

	
	
	
	
	
	
	
	t View
	
	
	Field Name
	
	
	Object
	
	
	
	
	
	
	

	
	Name
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DASHB
	
	
	
	
	
	
	
	DASHBOAR
	
	
	
	
	
	
	
	
	

	
	OARD_
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	
	
	MV_PROJECT
	
	DASHBOARD_C
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	
	
	
	
	D_CONTAC
	
	
	
	
	
	

	
	CONTA
	evelopment
	
	OPMENT
	
	
	
	S
	
	ONTACT
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	T
	
	
	
	
	
	

	
	CT
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DASHB
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	DASHBOAR
	
	MV_PROJECT
	
	DASHBOARD_C
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	OARD_
	
	
	
	
	
	
	
	
	
	

	
	
	evelopment
	
	OPMENT
	
	D_EMAIL
	
	S
	
	ONTACT_EMAIL
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	EMAIL
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DASHB
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	DASHBOAR
	
	MV_PROJECT
	
	DASHBOARD_C
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	OARD_
	
	
	
	
	
	
	
	ONTACT_PHON
	
	

	
	
	evelopment
	
	OPMENT
	
	D_PHONE
	
	S
	
	
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	PHONE
	
	
	
	
	
	
	
	
	E
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	DEFICIENT
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DESCRI
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	DESCRIPTI
	
	MV_PROJECT
	
	DESCRIPTION
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	PTION
	evelopment
	
	OPMENT
	
	ON
	
	S
	
	
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	DISTRICT_CODE
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DISTRIC
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	DISTRICT
	
	MV_PROJECT
	
	DISTRICT_CODE
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	T
	evelopment
	
	OPMENT
	
	
	
	S
	
	_DESC
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	DOZIP
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	DW_EFF_BEG_D
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	ATE
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	DW_EFF_END_D
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	ATE
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	EST_CONST_CO
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	MP_DATE
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	FUNCTIONAL_CL
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	ASS_DESC
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	IN_PWA
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	JURISDICTION_D
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	ESC
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	MPO
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	MPO
	
	MV_PROJECT
	
	MPO_DESC
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	NON_V
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DOT_PR
	
	
	
	
	
	
	
	NON_VDOT
	
	
	
	
	
	
	
	
	

	
	OJECT_
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	PROJECT
	
	MV_PROJECT
	
	NONVDOT_CON
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	MANAG
	evelopment
	
	OPMENT
	
	MANAGER
	
	S
	
	TACT_MAIL
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	ER_EM
	
	
	
	
	
	
	
	_EMAIL
	
	
	
	
	
	
	
	
	

	
	AIL
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	NON_V
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	NON_VDOT
	
	MV_PROJECT
	
	NONVDOT_CON
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	VDOT Dashboard 4.0 User Guide
	6

	
	

	
	VDOT
	
	
	
	
	
	VDOT
	
	
	Dashboard
	
	
	DashboardM
	
	
	
	
	
	
	

	
	CSV
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	DashboardMart
	
	
	
	

	
	
	
	
	VDOT CSV File
	
	
	DasboardMar
	
	
	Mart View
	
	
	art Data
	
	
	
	
	
	Datawarehouse Source Data Object
	

	
	Field
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Field Name
	
	
	
	

	
	
	
	
	
	
	
	t View
	
	
	Field Name
	
	
	Object
	
	
	
	
	
	
	

	
	Name
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DOT_PR
	evelopment
	
	OPMENT
	
	PROJECT
	
	S
	
	TACT_NAME
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	OJECT_
	
	
	
	
	
	
	
	MANAGER
	
	
	
	
	
	
	
	
	

	
	MANAG
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ER
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	NON_V
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	DOT_PR
	
	
	
	
	
	
	
	NON_VDOT
	
	
	
	
	
	
	
	
	

	
	OJECT_
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	PROJECT
	
	MV_PROJECT
	
	NONVDOT_CON
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	MANAG
	evelopment
	
	OPMENT
	
	MANAGER
	
	S
	
	TACT_PHONE
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	ER_PHO
	
	
	
	
	
	
	
	_PHONE
	
	
	
	
	
	
	
	
	

	
	NE
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	PPMS_STATE_P
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	ROJECT
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	PROGR
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	PROGRAM
	
	MV_PROJECT
	
	PREVENTATIVE_
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	AM_MA
	
	
	
	_MANAGE
	
	
	
	MN_PROGRAM
	
	

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	NAGER
	
	
	
	
	R
	
	
	
	MATIC
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	VDOT_P
	
	
	
	
	
	
	
	VDOT_PRO
	
	
	
	
	
	
	
	
	

	
	ROJECT
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	
	
	MV_PROJECT
	
	PROJECT_MANA
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	
	
	
	
	JECT_MAN
	
	
	
	
	
	

	
	_MANA
	evelopment
	
	OPMENT
	
	
	
	S
	
	GER
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	AGER
	
	
	
	
	
	

	
	GER
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	PROJECT_PURP
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	OSE
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	PROJEC
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	PROJECT_S
	
	MV_PROJECT
	
	PROJECT_STATU
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	T_STAT
	
	
	
	
	
	
	
	
	
	
	

	
	
	evelopment
	
	OPMENT
	
	TATUS
	
	S
	
	S_CODE
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	US
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	PROJECT_STATU
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	S_DESC
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	RECORD_TYPE
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	RECORD_TYPE_
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	DESC
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	REGION_CODE_
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	DESC
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	RESIDE
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	RESIDENCY
	
	MV_PROJECT
	
	RESIDENCY_DES
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	NCY
	evelopment
	
	OPMENT
	
	
	
	S
	
	C
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	RNS_RO
	
	
	
	
	
	
	
	RNS_ROUT
	
	
	
	
	
	
	
	
	

	
	UTE_CO
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	
	
	MV_PROJECT
	
	RNS_ROUTE_CO
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	
	
	
	
	E_COMMO
	
	
	
	
	
	

	
	MMON
	evelopment
	
	OPMENT
	
	
	
	S
	
	MMON_NM
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	N_NM
	
	
	
	
	
	

	
	_NM
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	RNS_ROUTE_ID
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ROUTE
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	ROUTE
	
	MV_PROJECT
	
	ROUTE
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	VDOT Dashboard 4.0 User Guide
	7

	
	

	
	VDOT
	
	
	
	
	
	VDOT
	
	
	Dashboard
	
	
	DashboardM
	
	
	
	
	
	
	

	
	CSV
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	DashboardMart
	
	
	
	

	
	
	
	
	VDOT CSV File
	
	
	DasboardMar
	
	
	Mart View
	
	
	art Data
	
	
	
	
	
	Datawarehouse Source Data Object
	

	
	Field
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Field Name
	
	
	
	

	
	
	
	
	
	
	
	t View
	
	
	Field Name
	
	
	Object
	
	
	
	
	
	
	

	
	Name
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	ROUTE_FORMA
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	TTED
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	SCENARIO_MOD
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	E
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	SCENARIO_TYPE
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	SCOPE_
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	SCOPE_OF_
	
	MV_PROJECT
	
	SCOPE_OF_WO
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	OF_WO
	
	
	
	
	
	
	
	
	
	

	
	
	evelopment
	
	OPMENT
	
	WORK
	
	S
	
	RK_DESC
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	RK
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	SMART
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	SMART_SC
	
	MV_PROJECT
	
	SMART_SCALE
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	_SCALE
	evelopment
	
	OPMENT
	
	ALE
	
	S
	
	
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	SMART
	
	
	
	
	
	
	
	SMART_SC
	
	
	
	
	
	
	
	
	

	
	_SCALE
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	
	
	MV_PROJECT
	
	SMARTSCALE_C
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	
	
	
	
	ALE_COHO
	
	
	
	
	
	

	
	_COHO
	evelopment
	
	OPMENT
	
	
	
	S
	
	OHORT
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	RT
	
	
	
	
	
	

	
	RT
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	SPONSOR
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ROAD_S
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	ROAD_SYST
	
	MV_PROJECT
	
	STATE_HIGHWA
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	YSTEM
	evelopment
	
	OPMENT
	
	EM
	
	S
	
	Y_DESC
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	STATE_
	
	
	
	
	
	
	
	STATE_OF_
	
	
	
	
	
	
	
	
	

	
	OF_GO
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	
	
	MV_PROJECT
	
	STATE_OF_GOO
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	
	
	
	
	GOOD_REP
	
	
	
	
	
	

	
	OD_REP
	evelopment
	
	OPMENT
	
	
	
	S
	
	D_REPAIR
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	AIR
	
	
	
	
	
	

	
	AIR
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	STIP_GROUPING
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	_DESC
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	SYP_SCENARIO_
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	ID
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	TARGET_ADV_D
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	ATE
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	TOWN
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	TOWN_NAME
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	UNTRIMMED_U
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	PC
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	UPC
	Dashboard_Project_D
	V_PRJ_DEVEL
	
	UPC
	
	MV_PROJECT
	
	UPC
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	VDOT_P
	
	
	
	
	
	
	
	VDOT_PRO
	
	
	
	
	
	
	
	
	

	
	ROJECT
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	JECT_MAN
	
	MV_PROJECT
	
	VDOT_PM_CON
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	_MANA
	evelopment
	
	OPMENT
	
	AGER_EMA
	
	S
	
	TACT_MAIL
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	GER_E
	
	
	
	
	
	
	
	IL
	
	
	
	
	
	
	
	
	

	VDOT Dashboard 4.0 User Guide
	8

	
	

	
	VDOT
	
	
	
	
	
	VDOT
	
	
	Dashboard
	
	
	DashboardM
	
	
	
	
	
	
	

	
	CSV
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	DashboardMart
	
	
	
	

	
	
	
	
	VDOT CSV File
	
	
	DasboardMar
	
	
	Mart View
	
	
	art Data
	
	
	
	
	
	Datawarehouse Source Data Object
	

	
	Field
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Field Name
	
	
	
	

	
	
	
	
	
	
	
	t View
	
	
	Field Name
	
	
	Object
	
	
	
	
	
	
	

	
	Name
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	MAIL
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	VDOT_P
	
	
	
	
	
	
	
	VDOT_PRO
	
	
	
	
	
	
	
	
	

	
	ROJECT
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	JECT_MAN
	
	MV_PROJECT
	
	VDOT_PM_PHO
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	_MANA
	
	
	
	
	
	
	
	
	
	
	

	
	
	evelopment
	
	OPMENT
	
	AGER_PHO
	
	S
	
	NE
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	GER_PH
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	NE
	
	
	
	
	
	
	
	
	

	
	ONE
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_PROJECT
	
	WORKFLOW
	
	ODS.UPC_PROJECT, ODS.DIM_DATE, ODS.UPC_TEMP_PROJECT,

	
	
	evelopment
	
	OPMENT
	
	
	
	S
	
	
	
	ODS.TEMP_UPC_LOOKUP, WLS.SYP_SCENARIO_PROJECT, ODS.PPMS_PROJECT_ACTIVITY

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	UPC
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	UPC
	
	MV_ACTIVITI
	
	UPC
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	CODE
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	CODE
	
	MV_ACTIVITI
	
	ACTIVITY_CODE
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	DW_EFF_BEG_D
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	ATE
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	DW_EFF_END_D
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	ATE
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	TASK
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	TASK
	
	MV_ACTIVITI
	
	ACTIVITY_DESC
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ACTUAL
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	ACTUAL_ST
	
	MV_ACTIVITI
	
	ACTUAL_BEGIN_
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	_START
	evelopment_Activity
	
	OPMENT_ACT
	
	ART
	
	ES
	
	DATE
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	ACTUAL
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	ACTUAL_FI
	
	MV_ACTIVITI
	
	ACTUAL_END_D
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	_FINISH
	evelopment_Activity
	
	OPMENT_ACT
	
	NISH
	
	ES
	
	ATE
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	STATUS
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	STATUS
	
	MV_ACTIVITI
	
	ACTUAL_MAND
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	AYS
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	CHANGE_PLAN_
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	DATES
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	COMMENTS
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	DASHBOARD_A
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	CTIVITY
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	DISTRICT_CODE
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	DISTRICT_CODE
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	_DESC
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	DURATION
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	FUNCTION_COD
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	E
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	FUNCTION_DES
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	C
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	VDOT Dashboard 4.0 User Guide
	9

	
	

	
	VDOT
	
	
	
	
	
	VDOT
	
	
	Dashboard
	
	
	DashboardM
	
	
	
	
	
	
	

	
	CSV
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	DashboardMart
	
	
	
	

	
	
	
	
	VDOT CSV File
	
	
	DasboardMar
	
	
	Mart View
	
	
	art Data
	
	
	
	
	
	Datawarehouse Source Data Object
	

	
	Field
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Field Name
	
	
	
	

	
	
	
	
	
	
	
	t View
	
	
	Field Name
	
	
	Object
	
	
	
	
	
	
	

	
	Name
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	LAST_M
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	LAST_MOD
	
	MV_ACTIVITI
	
	LAST_MODIFIED
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	ODIFIED
	
	
	
	
	
	
	
	
	
	
	

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	IFIED_DATE
	
	ES
	
	_DATE
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	_DATE
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	LAST_MODIFIED
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	_USER
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	LATEST_BEGIN_
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	DATE
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	LATEST_END_D
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	ATE
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	LATEST_MANDA
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	YS
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	MILESTONE_CO
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	DE
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	MILESTONE_DE
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	SC
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	NEW_MILESTON
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	E_DESC
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	NOTE
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	ORIGINAL_BEGI
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	N_DATE
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	ORIGINAL_END_
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	DATE
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	ORIGINAL_MAN
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	DAYS
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	PREVIOUS_BEGI
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	N_DATE
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	PREVIOUS_END
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	_DATE
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	PREVIOUS_MAN
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	DAYS
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	PLNNED
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	PLNNED_ST
	
	MV_ACTIVITI
	
	RCMD_SCH_BE
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	_START
	evelopment_Activity
	
	OPMENT_ACT
	
	ART
	
	ES
	
	G_DATE
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	PLANNE
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	PLANNED_
	
	MV_ACTIVITI
	
	RCMD_SCH_EN
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	D_FINIS
	
	
	
	
	
	
	
	
	
	
	

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	FINISH
	
	ES
	
	D_DATE
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	H
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	RCMD_SCH_DEL
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	ETE
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	REQUEST_BEGI
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	N_DATE
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	REQUEST_END_
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	VDOT Dashboard 4.0 User Guide
	10

	
	

	
	VDOT
	
	
	
	
	
	VDOT
	
	
	Dashboard
	
	
	DashboardM
	
	
	
	
	
	
	

	
	CSV
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	DashboardMart
	
	
	
	

	
	
	
	
	VDOT CSV File
	
	
	DasboardMar
	
	
	Mart View
	
	
	art Data
	
	
	
	
	
	Datawarehouse Source Data Object
	

	
	Field
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Field Name
	
	
	
	

	
	
	
	
	
	
	
	t View
	
	
	Field Name
	
	
	Object
	
	
	
	
	
	
	

	
	Name
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	
	ES
	
	DATE
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	REQUESTED_M
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	ANDAYS
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	SMARTSCALE_A
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	CTIVITY
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	UNTRIMMED_U
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	PC
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	ACTIVITY_LABEL
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	BASELINE_BEGI
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	N_DATE
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	BASELINE_END_
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	DATE
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	RULE_NBR
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	LATEST_CLOSED
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	_ACTIVITY
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	
	
	
	MV_ACTIVITI
	
	DVLPMNT_ONTI
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	n/a
	
	
	
	
	n/a
	
	
	
	ME_CRITICAL_F
	
	

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	LAG
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	
	
	
	MV_ACTIVITI
	
	DVLPMNT_ONTI
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	n/a
	
	
	
	
	n/a
	
	
	
	ME_EARLY_WA
	
	

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	RN_FLAG
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	
	
	
	MV_ACTIVITI
	
	DVLPMNT_ONTI
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	n/a
	
	
	
	
	n/a
	
	
	
	ME_EXPLANATI
	
	

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	ON
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	
	
	
	MV_ACTIVITI
	
	DVLPMNT_ONTI
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	n/a
	
	
	
	
	n/a
	
	
	
	ME_ROLLUP_PR
	
	

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	IORITY
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	DVLPMNT_ONTI
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	ME_STATUS
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	n/a
	Dashboard_Project_D
	
	V_PRJ_DEVEL
	
	n/a
	
	MV_ACTIVITI
	
	DVLPMNT_ONTI
	
	ODS.PPMS_PROJECT_ACTIVITY, ODS.UPC_PROJECT, ODS.DIM_DATE,

	
	
	evelopment_Activity
	
	OPMENT_ACT
	
	
	
	ES
	
	ME_VARIANCE
	
	ODS.UPC_TEMP_PROJECT, ODS.TEMP_UPC_LOOKUP

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

<eof>

	VDOT Dashboard 4.0 User Guide
	11

	
	

