
February 20, 2014

Texas Freight Advisory Committee

GOALS, OBJECTIVES, GOALS, OBJECTIVES,
AND PERFORMANCE MEASURESAND PERFORMANCE MEASURES

DEVELOPMENT OF STATE STRATEGIC GOALS AND OBJECTIVES 1

DEVELOPMENT OF STATE STRATEGIC
GOALS AND OBJECTIVES

Introduction
The Texas Freight Mobility Plan (TFMP) will provide the Texas Department of Transportation (TxDOT) with a road
map for enhancing freight mobility throughout Texas in an effort to improve the State’s economic competitiveness. A
critical component of creating the TFMP is the development of goals, objectives, and performance measures that will
help TxDOT prioritize projects and guide investment decisions. It is important that the TFMP goals, objectives, and
performance measures are not created in isolation; instead their development should be informed by, and aligned
with, other State plans and national policies that already exist or are in development. Specif cally, the TFMP must be
consistent with:

1. Moving Ahead for Progress in the 21st Century Act (MAP-21);

2. The TxDOT Strategic Plan;

3. The Statewide Long-Range Transportation Plan (Texas Transportation Plan (TTP)); and

4. Other Statewide Plans with a Freight Component.

While these plans and policies provide the basis for establishing TFMP goals, objectives, and performance measures,
stakeholder input must also be integrated into their development. Additionally, as illustrated in Exhibit 1, it is impor-
tant to recognize the interrelationship between the establishment of these strategic elements and the identif cation of
needs and priorities.

TFMP NEEDS & PRIORITIESS & P

TFMP GOALS,
OBJECTIVES
& MEASURES

TTXDOT
STRATEGIC PLAN

OTHER
TRANSPORTATION

PLANS

TXDOT
STRATEGIC PLAN TTP

Review of Relevant Documents
The TFMP’s goals will def ne the overall direction of TxDOT’s future efforts to improve freight movement in Texas and
guide decisions regarding freight infrastructure investment. They also will provide a strategic framework for organiz-
ing and articulating the objectives, strategies, actions, priorities, and polices that will be established through the TFMP
development process.

Exhibit 1: TFMP Goals, Objectives & Performance Measures Inputs

DEVELOPMENT OF STATE STRATEGIC GOALS AND OBJECTIVES 2

The development of the TFMP goals should be inf uenced by, and align, with a range of both freight-specif c and
broader transportation considerations that include TxDOT’s overall strategic direction, the goals from other State
system plans, and federal requirements. The following section provides a brief description of these considerations and
discusses their implications.

Federal Requirements
The most recent federal surface transportation act, MAP-21, focuses on establishing a national performance-based
program. Accordingly, the Act established national surface transportation goal areas and created requirements for the
US Department of Transportation (US DOT) to develop national transportation performance measures and promul-
gate rules to implement them.

Most relevant to development of the TFMP, MAP-21 established a national freight movement and economic vital-
ity goal focused on improving the national freight network, strengthening the ability of rural communities to access
national and international trade markets, and supporting regional economic development. To achieve this goal, the
law requires US DOT to develop a National Freight Policy that will include seven individual goals for a National Freight
System (currently be designated):

• Economic Competitiveness - Invest in infrastructure improvements and implement operational improvements
that strengthen the contribution of the national freight network to the economic competitiveness of the US, reduce
congestion, and increase productivity;

• Safety, Security, Resiliency - Improve the safety, security, and resilience of freight transportation;
• State of Good Repair - Improve the state of good repair of the national freight network.
• Advanced Technology - Use advanced technology to improve the safety and eff ciency of the national freight

network;
• Performance and Accountability - Incorporate concepts of performance, innovation, competition, and

accountability into the operation and maintenance of the national freight network;
• Economic Effi ciency - Improve the economic eff ciency of the national freight network; and
• Environmental - Reduce the environmental impacts of freight movement on the national freight network.

The MAP-21 also encourages states to develop freight plans by increasing the eligible federal match on projects
included in these plans. In order to receive the additional funding the State Freight Plans must also show their ability
to meet national freight goals.

TxDOT Strategic Plan
The 2013-2017 TxDOT Strategic Plan is the overarching document that provides direction for all Department activities
in order to execute its mission: “Work with others to provide safe and reliable transportation solutions for Texas.” The
Strategic Plan identif es four broad goals:

1. Maintain a safe system;

2. Address congestion;

3. Connect Texas communities; and

4. Become a best in class state agency.

DEVELOPMENT OF STATE STRATEGIC GOALS AND OBJECTIVES 3

Texas Transportation Plan
TxDOT is currently updating its Statewide Long Range Transportation Plan, which will be called the Texas
Transportation Plan (TTP). This effort differs from the TFMP in that it covers the State’s complete transportation
system (passenger and freight), while the TFMP focuses specif cally on freight. Among other things, the TTP will
update TxDOT’s system performance goals and associated investment priorities for the State’s overall transportation
system in accordance with the TxDOT 2013-17 Strategic Plan and new federal requirements. Although still a work in
progress, TxDOT has identif ed six likely goal areas that the TTP will emphasize:

1. Safety;

2. Asset Management;

3. Mobility and Reliability;

4. Multimodal Connectivity;

5. Stewardship; and

6. Customer Service.

Other Relevant Studies, Plans and Initiatives
While the TMFP is TxDOT’s f rst comprehensive multimodal freight plan, it is not the f rst examination of freight in
Texas. Over the years, TxDOT and its partners have studied various aspects of the freight network. The goals and
objectives of each of these topical studies should be considered and inform the development of the TFMP’s strategic
goals.

The TFMP team undertook a scan of Texas freight-related plans developed since 2010. The following summary
provides a synopsis of the f ndings and/or recommendations from each effort that may be relevant to development of
TFMP goals:

• Panama Canal Stakeholders Work Group – In 2012, TxDOT formed the Panama Canal Stakeholder Working
Group to explore potential opportunities associated with Panama Canal-related trade and identify infrastructure
investments needed to capture those opportunities. The working group developed several recommendations
which encourage TxDOT to serve as a greater advocate and stronger coordinator for trade-related freight
infrastructure investment.

• Waterborne Freight Corridor Study – In 2011, TxDOT completed a study on freight demand trends at Texas ports
and waterways. The study also identif ed and analyzed key state waterway chokepoints. Recommendations
from the study included specif c infrastructure projects, as well as def ning goals for TxDOT participation into the
waterborne freight system, further integrating waterborne freight into TxDOT planning, and developing a long-term
strategy to more effectively address intermodal connectivity.

• Texas Rail Plan – Completed in 2010, the Texas Rail Plan inventoried passenger and freight rail conditions
throughout the State and identif ed future investment opportunities. The Plan also included the following
stakeholder-developed Texas freight rail vision: “Texas’ freight rail network will provide safe, reliable movements to
and from Texas shippers and receivers, intermodal facilities, and ports of entry on international borders and along
the Gulf Coast.”

• Statewide Freight Resiliency Plan – Completed in early 2011 the Statewide Freight Resiliency Plan assesses
the ability of the Texas strategic freight system to maintain freight mobility in the face of an event, and priorities
infrastructure improvements that will enhance resiliency and keep freight moving if an event occurs.

• Texas Rural Transportation Plan – In 2012, TxDOT f nalized the Texas Rural Transportation Plan (TRTP), which
serves as an additional standalone component of the 2035 Statewide Long Range Transportation Plan. TxDOT
recognizes that rural transportation needs vary greatly from urban transportation needs and developed the TRTP
to address multi-modal rural transportation needs and provide strategies to improve rural transportation.

DEVELOPMENT OF STATE STRATEGIC GOALS AND OBJECTIVES 4

TFMP Goals
After examining the strategic frameworks from relevant State plans and the new federal requirements as def ned by
MAP-21, the it was determined that the goal areas developed for the TTP should also be adopted as the TFMP goals.
Doing so offers several benef ts:

• It will ensure the TFMP is strongly aligned with both the TxDOT Strategic Plan and the TTP;
• It provides a TFMP goal structure that is well aligned with the National Freight Plan initiative and the associated

National Freight Goals (see Exhibit 2);
• It uses goal areas that have already been shared with the public and stakeholders, and thus already have some

level of partner buy-in; and
• Using the same goal area as the TTP enhances the clarity of TxDOT’s strategic direction and avoids potential

confusion caused by having multiple sets of goals across different transportation plans.

The resulting six draft goal areas are: Safety, Asset Management, Mobility and Reliability, Multimodal Connectivity,
Stewardship, Customer Service.

Exhibit 2: Alignment of Draft TFMP Goal Areas with TxDOT Strategic Plan and National Freight Goals

DRAFT TTP
& TFMP Goal

Areas

MAP-21
National

Freight Goals

2013-2017
Strategic

Plan Goals
Maintain a Safe System Address

Congestion

Connect
Texas

Communities

Become a Best-in-Class
State Agency

Safety

Safety,
Security,

Resiliency

Stewardship

Environmental

Customer
Service

Performance
and

Accountability

Multimodal
Connectivity

Economic
Effi ciency

Economic
Competitiveness

Asset
Management

State of
Good
Repair

Economic
Competitiveness

Economic
Competitiveness

Mobility and
Reliability

Advanced
Technology

Economic
Effi ciency

DEVELOPMENT OF STATE STRATEGIC GOALS AND OBJECTIVES 5

Objectives
In addition to identifying goals, the TFMP will include
a set of freight specif c objectives that will articulate
TxDOT’s freight investment priorities, help def ne
freight system investment needs, and identify the
desired future performance of the State’s Strate-
gic Freight Network. The following objectives were
developed to address the needs and issues identi-
f ed during stakeholder outreach and review of other
plans with a freight component.

Needs and Issues
A key step in developing objectives is identifying the
freight system needs. These needs were identif ed based on stakeholder input through listening sessions, motor car-
rier surveys, and origin/destination surveys of commercial vehicle operators, as well as reviews of other plans with a
freight component.

After analyzing stakeholder input and reviewing other plans, the most common needs and issues identif ed were
grouped into the following categories:

• System Capacity;
• System Operations;
• Safety/Security;
• Intermodal and Rural Connectivity;
• NAFTA and Border Challenges;
• Energy/Environment;
• Education and Public Awareness;
• Public and Private Sector Coordination; and
• Funding Challenges.

Additional specif c needs and issues identif ed that TxDOT has less control over include driver shortage and land use
issues.

TFMP Objectives
The objectives listed below were developed in order to meet the needs identif ed from stakeholder input and a review
of other plans with a freight component.

Safety
• Increase the resiliency of the state’s freight transportation system
• Reduce rates of crashes, fatalities, and injuries on the Primary and Secondary freight network

Asset Management
• Achieve and maintain a good state of repair for all freight transportation modes
• Improve the overall rating of bridges on the Primary and Secondary Freight Network

Exhibit 3: Relationship between Goals, Objectives, and Needs

GOALS

OBJECTIVES NEEDS

DEVELOPMENT OF STATE STRATEGIC GOALS AND OBJECTIVES 6

• Improve the pavement conditions on the Primary and Secondary Freight Network

Mobility and Reliability
• Reduce the number of Strategic Freight Network miles at unacceptable congestion levels
• Improve travel time reliability on critical freight corridors
• Utilize the most cost-effective methods to improve system capacity (including technology and operations)
• Partner with Federal and Mexican off cials to improve border crossing challenges

Multimodal Connectivity
• Increase Texas supply chain eff ciencies by improving the interactions between modes
• Improve f rst/last mile connectivity between freight modes and major generators
• Improve connectivity between rural and urban freight centers
• Improve Texas Ports’ land-side capabilities to facilitate projected future growth

Stewardship
• Identify potential public and private revenue vehicles to fund priority freight projects
• Lead efforts to foster greater coordination among the agencies responsible for freight system investment

Customer Service
• Implement a performance based, prioritization process for freight system investment
• Develop and nurture partnerships with private sector industries, communities, agencies, and other transportation

stakeholders
• Increase freight expertise in districts, across departments, and among elected off cials
• Enhance workforce recruitment and retention in the transportation and logistics industry

Exhibit 4, on the following page, shows the relationship between the goals and objectives. The green dots mean
that the objective strongly supports that goal, while the yellow dot means that the objective is related to the goal and
serves to fulf ll that goal on a secondary level. As shown in Exhibit 4 most objectives help to fulf ll more than one goal.
Exhibit 5, on page 8, uses the same system to illustrate the relationship between the needs and objectives. All of the
needs are addressed by at least one objective.

DEVELOPMENT OF STATE STRATEGIC GOALS AND OBJECTIVES 7

Exhibit 4: Goals and Objectives Matrix

TFMP Objectives
Goals

Safety Asset
Management

Mobility and
Reliability

Multimodal
Connectivity Stewardhip Customer

Service
Increase Texas supply chain eff ciencies by
improving the interactions between modes
Improve f rst/last mile connectivity between
freight modes and major generators
Improve connectivity between rural and
urban freight centers;
Improve Texas Ports’ land-side capabilities
to facilitate projected future growth
Reduce rates of crashes, fatalities, and in-
juries on the Primary and Secondary freight
network
Increase the resiliency of the state’s freight
transportation system
Achieve and maintain a good state of repair
for all freight transportation modes
Improve the overall rating of bridges on the
Strategic Freight Network
Improve the pavement conditions on the
Strategic Freight Network
Reduce the number of Strategic Freight
Network miles at unacceptable congestion
levels

Improve travel time reliability on critical
freight corridors
Utilize the most cost-effective methods to
improve system capacity (including technol-
ogy and operations)
Partner with Federal and Mexican off cials
to address border crossing challenges and
enable greater exporting of Texas products
Identify potential public and private revenue
vehicles to fund priority freight projects;
Lead efforts to foster greater coordination
among the agencies responsible for freight
system investment
Implement a performance based, prioritiza-
tion process for freight system investment
Develop and nurture partnerships with com-
munities, agencies, and other transporta-
tion stakeholders
Increase freight expertise in districts,
across departments, and among elected
off cials
Enhance workforce recruitment and reten-
tion in the transportation and logistics
industry

Supports

Strongly Supports

DEVELOPMENT OF STATE STRATEGIC GOALS AND OBJECTIVES 8

Needs

TF
M

P
G

oa
ls

TFMP Objectives

 S
ys

te
m

 C
ap

ac
ity

S
ys

te
m

O

pe
ra

tio
ns

S
af

et
y/

S
ec

ur
ity

In
te

rm
od

al
 a

nd

R
ur

al
C

on
ne

ct
iv

ity

N
A

FT
A

an
d

B
or

de
r

C
ha

lle
ng

es

P
ub

lic
/P

riv
at

e
S

ec
to

r
C

oo
rd

in
at

io
n

E
du

ca
tio

n
an

d
P

ub
lic

 A
w

ar
en

es
s

Fu
nd

in
g

C
ha

lle
ng

es

 E
ne

rg
y/

E
nv

iro
nm

en
t

M
ul

tim
od

al

C
on

ne
ct

iv
ity

Increase Texas supply chain eff ciencies by
improving the interactions between modes

Improve f rst/last mile connectivity between freight modes
and major generators

Improve connectivity between rural and urban freight
centers

Improve Texas Ports’ land-side capabilities to facilitate
projected future growth

S
af

et
y

Reduce rates of crashes, fatalities, and injuries on the
Primary and Secondary freight network
Increase the resiliency of the state’s freight
transportation system

A
ss

et

M
an

ag
em

en
t Achieve and maintain a good state of repair for all freight

transportation modes

Improve the overall rating of bridges on the
Strategic Freight Network

Improve the pavement conditions on the
Strategic Freight Network

M
ob

ili
ty

 a
nd

 R
el

ia
bi

lit
y

Reduce the number of Strategic Freight
Network miles at unacceptable congestion levels

Improve travel time reliability on critical freight corridors

Utilize the most cost-effective methods to
improve system capacity (including
technology and operations)
Partner with Federal and Mexican off cials to
address border crossing challenges and
enable greater exporting of Texas products

S
te

w
ar

d-
sh

ip

Identify potential public and private revenue vehicles to
fund priority freight projects;
Lead efforts to foster greater coordination among the
agencies responsible for freight system investment

C
us

to
m

er
 S

er
vi

ce

Implement a performance based, prioritization process
for freight system investment
Develop and nurture partnerships with
communities, agencies, and other
transportation stakeholders
Increase freight expertise in districts, across depart-
ments, and among elected off cials

Enhance workforce recruitment and retention in the
transportation and logistics industry

Exhibit 5: Needs and Objectives Matrix

Supports

Strongly Supports

DEVELOPMENT OF STATE STRATEGIC GOALS AND OBJECTIVES 9

Potential TFMP Performance Measures
In the public sector, transportation performance measures provide a means to assess how the transportation system
and/or a transportation agency is functioning and operating. Performance measures help inform decision-making and
create better accountability for eff cient and effective program implementation. Performance measurements serve the
following three functions:

1. Plan Development – Provide a means to quantify baseline system performance and impacts of plan options to
support trade-off decisions and help communicate the anticipated impacts of different investment strategies.

2. Plan Implementation – Support plan implementation by emphasizing agency goals/ objectives and integrating
them into budgeting, program structure, project selection, and project/program implementation policies.

3. Accountability – Facilitate tracking and reporting on system performance relative to plan goals and objectives to
support accountability for plan implementation and results.

In developing the Texas Freight Mobility Plan (TFMP), TxDOT intends to create a set of targeted freight performance
measures to assist with both managing the State’s strategic freight network eff ciently, effectively, and to improve the
movement of goods. The measures established through the TFMP will support identif cation of freight bottlenecks,
create a means for TxDOT to conduct performance-based planning, and monitor system performance from a freight
perspective. This will enable TxDOT to f ag trends, direct attention to problem areas, and improve public communica-
tion and education related to freight.

To help inform the development of the TFMP performance measures to complement the Plan’s goals and objectives, a
performance measurement workshop was conducted with the TxFAC in October 2013.

Key themes that emerged from the resulting discussion included:

• Travel time reliability and predictability is critically important to shippers and receivers;
• Reliability and delay at border crossing for both trucks and rail are major system performance issues;
• Performance associated with rail grade crossings is a concern with respect to both safety performance and the

delays incidents cause to rail freight movement;
• Adequate lane width for high volume truck routes is seen as a safety performance consideration;
• Multimodal connectivity and the quality of access to freight facilities affects performance for trucking, ports and

rail;
• Reduction of freight bottlenecks for all modes is viewed as a high priority; and
• Upgrading short line capacity for speed and weight could inf uence freight performance of the overall freight

system.
Based on the stakeholder inputs and best practices in freight performance measurement from around the country, the
TFMP team has established a small set of draft performance measures, identif ed in Exhibit 6. These will be ref ned as
the TFMP is developed and f nalized.

DEVELOPMENT OF STATE STRATEGIC GOALS AND OBJECTIVES 10

TFMP/
TTP Goal TFMP Objectives TxDOT’s

Role
Performance

Measures

Safety

Increase the resiliency of the state’s freight transportation system Lead • Truck Related Crashes
and Fatalities

• Rail Accidents
• At-grade Rail Crossing

Safety

Reduce rates of crashes, fatalities, and injuries on the Primary
and Secondary freight network

Lead

Asset
Management

Achieve and maintain a good state of repair for all freight
transportation modes

Lead • State of Good Repair
on the Strategic Freight
NetworkImprove the overall rating of bridges on the Strategic Freight

Network
Lead

Improve the pavement conditions on the Strategic Freight Network Lead

Mobility &
Reliability

Reduce the number of Strategic Freight Network miles at
unacceptable congestion levels

Lead • Annual Hours of Truck
Delay

• Truck Reliability Index
• Reduction in Freight

Bottlenecks

Improve travel time reliability on critical freight corridors Lead
Utilize the most cost-effective methods to improve system capacity
(including technology and operations)

Lead

Partner with Federal and Mexican off cials to improve border
crossing challenges

Support

Multimodal
Connectivity

Increase Texas supply chain eff ciencies by improving the
interactions between modes

Lead • Annual Hours of Truck
Delay

• Truck Reliability Index
• Reduction in Freight

Bottlenecks

Improve f rst/last mile connectivity between freight modes and
major generators

Lead

Improve connectivity between rural and urban freight centers Lead
Improve Texas Ports’ land-side capabilities to facilitate projected
future growth

Support

Stewardship

Identify potential public and private revenue vehicles to fund prior-
ity freight projects

Lead • Draft measures TBD

Lead efforts to foster greater coordination among the agencies
responsible for freight system investment

Lead

Customer
Service

Implement a performance based, prioritization process for freight
system investment

Lead • Draft measures TBD

Develop and nurture partnerships with private sector industries,
communities, agencies, and other transportation stakeholders

Lead

Increase freight expertise in districts, across departments, and
among elected off cials

Lead

Enhance workforce recruitment and retention in the transportation
and logistics industry

Support

Exhibit 6: Draft Performance Measures

DEVELOPMENT OF STATE STRATEGIC GOALS AND OBJECTIVES 11

Next Steps
Establishing the goals, objectives and performance measures are a vital part of the overall TFMP development ef-
fort. Once these strategic elements are f nalized, they will both be used as an input in project identif cation, selection,
and prioritization, and serve as a framework for diving decision-making and tracking Plan implementation. Candidate
projects will need to show alignment with one or more TFMP objectives in an effort to achieve the TFMP goals, and
the project evaluation and ranking process will rely on criteria that ref ect the objectives and apply the performance
measures.

Another important piece that ties in with the goals, objectives and performance measures will be the identif cation of
associated performance targets. Performance targets will quantify and add specif city to the objectives by identifying
what future system performance TxDOT will strive to achieve under each of the goal areas through implementation of
TFMP. The performance targets will be established in conjunction with the identif cation and prioritization of candidate
projects.

