STEWARDSHIP AND OVERSIGHT AGREEMENT ON PROJECT ASSUMPTION AND PROGRAM OVERSIGHT

BY AND BETWEEN

FEDERAL HIGHWAY ADMINISTRATION, DELAWARE DIVISION AND THE

STATE OF DELAWARE DEPARTMENT OF TRANSPORTATION

SECTION I. BACKGROUND AND INTRODUCTION

The Federal-aid Highway Program (FAHP) is a federally-assisted program of State-selected projects. The Federal Highway Administration (FHWA) and the State Departments of Transportation have long worked as partners to deliver the FAHP in accordance with Federal requirements. In enacting 23 U.S.C. 106(c), as amended, Congress recognized the need to give the States more authority to carry out project responsibilities traditionally handled by FHWA. Congress also recognized the importance of a risk-based approach to FHWA oversight of the FAHP, establishing requirements in 23 U.S.C. 106(g). This Stewardship and Oversight (S&O) Agreement sets forth the agreement between the FHWA and the State of Delaware Department of Transportation (DelDOT) on the roles and responsibilities of the FHWA and DelDOT with respect to Title 23 project approvals and related responsibilities, and FAHP oversight activities.

The scope of FHWA responsibilities, and the legal authority for State DOT assumption of FHWA responsibilities, developed over time. The U.S. Secretary of Transportation delegated responsibility to the Administrator of the FHWA for the FAHP under Title 23 of the United States Code, and associated laws. (49 CFR 1.84 and 1.85) The following legislation further outlines FHWA's responsibilities:

- Intermodal Surface Transportation Efficiency Act (ISTEA) of 1991;
- Transportation Equity Act for the 21st Century (TEA-21) of 1998;
- Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users (SAFETEA-LU) of 2005; and
- Moving Ahead for Progress in the 21st Century Act (MAP-21) of 2012 (P.L. 112-141).

The FHWA may not assign or delegate its decision-making authority to a State Department of Transportation unless authorized by law. Section 106 of Title 23, United States Code (Section 106), authorizes the State to assume specific project approvals. For projects that receive funding under Title 23, U.S.C., and are on the National Highway System (NHS) including projects on the Interstate System, the State may assume the responsibilities of the Secretary of the U.S. Department of Transportation under Title 23 for design, plans, specifications, estimates, contract awards, and inspections with respect to the projects unless the Secretary determines that the assumption is not appropriate. (23 U.S.C. 106(c)(1)) For projects under Title 23, U.S.C. that are not on the NHS, the State shall assume the responsibilities for design, plans, specifications, estimates, contract awards, and inspections unless the State determines that such assumption is not appropriate. (23 U.S.C. 106(c)(2))

For all other project activities which do not fall within the specific project approvals listed in Section 106 or are not otherwise authorized by law, the FHWA may authorize DelDOT to perform work needed to reach the FHWA decision point, or to implement FHWA's decision. However such decisions themselves are reserved to FHWA.

The authority given to DelDOT under Section 106(c)(1) and (2) is limited to specific project approvals listed herein. Nothing listed herein is intended to include assumption of FHWA's decision-making authority regarding Title 23, U.S.C. eligibility or Federal-aid participation determinations. The FHWA always must make the final eligibility and participation decisions for the Federal-aid Highway Program.

Section 106(c)(3) requires FHWA and DelDOT to enter into an agreement relating to the extent to which the State DOT assumes project responsibilities. This Stewardship and Oversight Agreement (S&O Agreement), includes information on specific project approvals and related responsibilities, and provides the requirements for FHWA oversight of the FAHP (Oversight Program), as required by 23 U.S.C. 106(g).

SECTION II. INTENT AND PURPOSE OF S&O AGREEMENT

The intent and purpose of this S&O Agreement is to document the roles and responsibilities of the FHWA's Delaware Division Office and Delaware Department of Transportation (DelDOT) with respect to project approvals and related responsibilities, and to document the methods of oversight which will be used to efficiently and effectively deliver the FAHP.

The Project Action Responsibility Matrix, Attachment A to this S&O Agreement and as further described in Section VIII of this S&O Agreement, identifies FHWA FAHP project approvals and related responsibilities State DOT assumes from FHWA on a program-wide basis pursuant to 23 U.S.C. 106(c) and other legal authorities. Upon execution of this agreement, Attachment A shall be controlling and except as specifically noted in Attachment A, no other agreements, attachments, or other documents shall have the effect of delegating or assigning FHWA approvals to State DOT on a program-wide basis under 23 U.S.C 106 or have the effect of altering Attachment A.

SECTION III. ASSUMPTION OF RESPONSIBILITIES FOR FEDERAL-AID PROJECTS ON THE NATIONAL HIGHWAY SYSTEM

- A. DelDOT *may assume* the FHWA's Title 23 responsibilities for design; plans, specifications, and estimates (PS&E); contract awards; and inspections, with respect to *Federal-aid projects on the National Highway System (NHS)* if both *DelDOT* and *FHWA* determine that assumption of responsibilities is appropriate.
- B. Approvals and related activities for which DelDOT has assumed responsibilities as shown in Attachment A will apply program wide unless project specific actions for which the Division will carry out the approval or related responsibilities are documented in accordance with the FHWA Project of Division Interest/Project of Corporate Interest Guide (FHWA PoDI/PoCI Guide) located at: http://www.fhwa.dot.gov/federalaid/stewardship/

- C. DelDOT may not assume responsibilities for Interstate projects that are in high risk categories. (23 U.S.C. 106(c)(1)). Any projects under this category are identified and discussed in Section IX of this agreement.
- D. DelDOT is to exercise any and all assumptions of the Secretary responsibilities for Federal-aid projects on the NHS in accordance with Federal laws, regulations and policies.

SECTION IV. ASSUMPTION OF RESPONSIBILITIES FOR FEDERAL-AID PROJECTS OFF THE NATIONAL HIGHWAY SYSTEM

- A. DelDOT *shall assume* the FHWA's Title 23 responsibilities for design, PS&Es, contract awards, and inspections, with respect to *Federal-aid projects off the NHS (non-NHS)* unless *DelDOT* determines that assumption of responsibilities is not appropriate. (23 U.S.C. 106(c)(2)). Project approvals and related activities for which DelDOT has assumed responsibilities are outlined in Attachment A.
- B. Except as provided in 23 U.S.C.109(o), DelDOT is to exercise the Secretary's approvals and related responsibilities on these projects in accordance with Federal laws.
- C. DelDOT, in its discretion, may request FHWA carry out one or more non-NHS approvals or related responsibilities listed as "State" in Attachment A on a program-wide basis. For a project specific request, the State may request FHWA carry out any approval or related responsibility listed in Attachment A off the NHS. Such project-specific requests shall be documented in accordance with the FHWA PoDI/PoCI Guide.
- D. Pursuant to 23 U.S.C. 109(o), non-NHS projects shall be designed and constructed in accordance with State laws, regulations, directives, safety standards, design standards, and construction standards.

SECTION V. ASSUMPTION OF RESPONSIBILITIES FOR LOCALLY ADMINISTERED PROJECTS

DelDOT may permit local public agencies (LPAs) to carry out DelDOT's assumed responsibilities on locally administered projects. DelDOT is responsible and accountable for LPA compliance with all applicable Federal laws and requirements.

SECTION VI. PERMISSIBLE AREAS OF ASSUMPTION UNDER 23 U.S.C. 106(c)

An assumption of responsibilities under 23 U.S.C. 106(c) may cover only activities in the following areas:

- A. Design which includes preliminary engineering, engineering, and design-related services directly relating to the construction of a FAHP-funded project, including engineering, design, project development and management, construction project management and inspection, surveying, mapping (including the establishment of temporary and permanent geodetic control in accordance with specifications of the National Oceanic and Atmospheric Administration), and architectural-related services.
- B. PS&E which represents the actions and approvals required before authorization of construction. The PS&E package includes geometric standards, drawings, specifications, project estimates, certifications relating to completion of right-of-way acquisition and relocation, utility work, and railroad work.
- C. Contract awards which include procurement of professional and other consultant services and construction-related services to include advertising, evaluating, and awarding contracts.
- D. Inspections which include general contract administration, material testing and quality assurance, review, and inspections of Federal-aid contracts as well as final inspection/acceptance.
- E. Approvals and related responsibilities affecting real property as provided in 23 CFR 710.201(i) and any successor regulation in 23 CFR Part 710.

SECTION VII. FEDERAL APPROVALS AND RELATED RESPONSIBILITIES THAT MAY NOT BE ASSUMED BY DELDOT

- A. Any approval or related responsibility not listed in Attachment A cannot be assumed by the State without prior concurrence by FHWA Headquarters. The following is a list of the most frequently-occurring approvals and related responsibilities that may not be assumed by DelDOT:
 - Civil Rights Program approvals;
 - Environmental approvals, except those specifically assumed under other agreements. (23 U.S.C. 326 and 327; programmatic categorical exclusion agreements);
 - Federal air quality conformity determinations required by the Clean Air Act;
 - Approval of current bill and final vouchers;
 - Approval of federally-funded hardship acquisition, protective buying, and 23 U.S.C. 108(d) early acquisition;
 - Project agreements and modifications to project agreements and obligation of funds (including advance construction);
 - Planning and programming pursuant to 23 U.S.C. 134 and 135;
 - Special Experimental Projects (SEP-14 and SEP-15);

- Use of Interstate airspace for non-highway-related purposes;
- Any Federal agency approval or determination under the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970 (Uniform Act), as amended, and implementing regulations in 49 CFR Part 24;
- Waivers to Buy America requirements;
- Approval of Federal participation under 23 CFR 1.9(b);
- Approval of additional federal-aid eligible preventive maintenance activities outside FHWA/DelDOT's Preventive Maintenance Agreement;
- Requests for credits toward the non-Federal share of construction costs for early acquisitions, donations, or other contributions applied to a project;
- Functional replacement of property;
- Approval of a time extension for preliminary engineering projects beyond the 10-year limit, in the event that actual construction or acquisition of right-of-way for a highway project has not commenced;
- Approval of a time extension beyond the 20-year limit for right of way projects, in the event that actual construction of a road on the right-of-way is not undertaken;
- Determine need for Coast Guard Permit;
- Training Special Provision Approval of New Project Training Programs; and
- Any other approval or activity not specifically identified in Attachment A unless otherwise approved by the FHWA, including the Office of Chief Counsel.
- B. For all projects and programs, DelDOT will comply with Title 23 and all applicable non-Title 23, U.S.C. Federal-aid program requirements, such as metropolitan and statewide planning; environment; procurement of engineering and design related service contracts (except as provided in 23 U.S.C. 109(o)); Civil Rights including Title VI of the *Civil Rights Act*, and participation by Disadvantaged Business Enterprises; prevailing wage rates; and acquisition of right-of-way, etc.
- C. This Agreement does not modify the FHWA's non-Title 23 program approval and related responsibilities, such as approvals required under the Clean Air Act; National Environmental Policy Act, Executive Order on Environmental Justice (E.O. 12898), and other related environmental laws and statutes; the Uniform Act; and the Civil Rights Act of 1964 and related statutes.

SECTION VIII. PROJECT ACTION RESPONSIBILITY MATRIX

Attachment A, Project Action Responsibility Matrix, to this S&O Agreement identifies FAHP project approvals and related responsibilities. The Matrix specifies which approvals and related responsibilities are assumed by the State under 23 U.S.C. 106(c) or other statutory or regulatory authority, as well as approvals and related responsibilities reserved to FHWA. Assumption of project approvals specified in this matrix will apply program wide. Deviations will be documented on a project by project basis through the development of individual PoDI oversight plans.

SECTION IX. HIGH RISK CATEGORIES

- A. In 23 U.S.C. 106(c), Congress directs that the Secretary shall not assign any approvals or related responsibilities for projects on the Interstate System if the Secretary determines the project to be in a high risk category. Under 23 U.S.C. 106(c)(4)(B), the Secretary may define high risk categories on a national basis, State-by-State basis, or national and State-by-State basis.
- B. As of the effective date of this Agreement, FHWA has determined there are no high risk categories.

SECTION X. FHWA OVERSIGHT PROGRAM UNDER 23 U.S.C. 106(g)

- A. In 23 U.S.C. 106(g), Congress directs that the Secretary shall establish an oversight program to monitor the effective and efficient use of funds authorized to carry out the FAHP. This program includes FHWA oversight of the State's processes and management practices, including those involved in carrying out the approvals and related responsibilities assumed by the State under 23 U.S.C. 106(c). Congress defines that, at a minimum, the oversight program shall be responsive to all areas relating to financial integrity and project delivery.
- B. The FHWA shall perform annual reviews that address elements of DelDOTs financial management system in accordance with 23 U.S.C. 106(g)(2)(A). FHWA will periodically review DelDOT's monitoring of subrecipients pursuant to 23 U.S.C. 106(g)(4)(B).
- C. The FHWA shall perform annual reviews that address elements of the project delivery systems of DelDOT, which elements include one or more activities that are involved in the life cycle of project from conception to completion of the project. The FHWA will also evaluate the practices of DelDOT for design including quality control and assurance, estimating project costs, awarding contracts, construction oversight and reducing costs. 23 U.S.C. 106(g)(2) and (3).
- D. To carry out the requirements of 23 U.S.C. 106(g), the FHWA will employ a risk management framework to evaluate financial integrity and project delivery, and balance risk with staffing resources, available funding, and the State's transportation needs. The FHWA may work collaboratively with DelDOT to assess the risks inherent with the FAHP and funds management, and how that assessment will be used to align resources to develop appropriate risk response strategies

Techniques the Division and DelDOT may use to identify and analyze risks and develop response strategies include the following:

- Program Assessments;
- FIRE Reviews:
- Program Reviews;
- Certification Reviews:

- Recurring or periodic reviews such as the Compliance Assessment Program (CAP); and
- Inspections of project elements or phases.

These techniques will be carried out in a manner consistent with applicable Division Standard Operating Procedures or other control documents relating to program assessments, FIRE, program reviews, CAP, etc. Reviews may be conducted by individual FHWA staff or by teams including DelDOT staff participation.

E. Program Responsibility Matrix

Attachment B to this S&O Agreement is the Program Responsibility Matrix example that identifies all relevant FHWA program actions, and Division and DelDOT program contact offices.

F. Manuals and Operating Agreements

DelDOT manuals, agreements and other control documents that have been approved for use on Federal-aid projects are listed in Attachment C to this S&O Agreement. Any modifications/revisions to these documents require FHWA Division review and approval.

G. Stewardship and Oversight Indicators

FHWA and State DOT may use a series of Stewardship and Oversight Indicators (Indicators) as tools to assess whether the assumptions of responsibility outlined in this Agreement are functioning appropriately. The Indicators will be risk-based and will continue to evolve to meet the needs of FHWA and SHA. Stewardship and Oversight Indicators will be reviewed on an annual basis.

Reporting on the Indicators will be through the reporting requirements as stipulated in Section XI. below. The Stewardship and Oversight Indicator data will be evaluated as a means to effectively manage and improve program delivery. The data will be used to determine if actions (i.e., new processes or procedures, program reviews, etc.) are needed to be considered as FHWA and SHA develop their forthcoming performance business plans.

If there are no indicators identified, no reporting will be required.

SECTION XI. DELDOT OVERSIGHT AND REPORTING REQUIREMENTS

A. DelDOT Oversight and Reporting Requirements

DelDOT is responsible for demonstrating to the FHWA how it is carrying out its responsibilities in accordance with this S&O Agreement. In order to fulfill this responsibility, DelDOT will:

- Prepare construction documents, for all Federal-aid projects, in accordance with the "Project Development Process" and the Construction Obligation Schedule;
- Carry out design Quality Assurance (QA) reviews on all Federal-aid projects prior to advertisement;
- Develop construction cost estimates per DelDOT's guidelines;
- Award construction contracts as set forth in DelDOT's policy;
- Conduct construction activities as set forth in the project's sealed construction documents and in accordance with DelDOT's Construction Manual; and
- Conduct and document inspections on a reasonable sample of active construction projects.

DelDOT will maintain individual Federal-aid project files that will include documentation of all required FHWA actions and DelDOT's assumed project approvals as set forth in this Agreement. DelDOT will provide FHWA access to the project files when requested.

- B. DelDOT Oversight of Locally Administered Projects
 - B.1. DelDOT's required to provide adequate oversight of subrecipients including oversight of any assumed responsibilities DelDOT delegates to a LPA.
 - B.2. Pursuant to 23 U.S.C. 106(g)(4), DelDOT shall be responsible for determining that subrecipients of Federal funds have adequate project delivery systems for locally administered projects and sufficient accounting controls to properly manage such Federal-aid funds. The State DOT is also responsible for ensuring compliance with reporting and other requirements applicable to grantees making sub-awards, such as monthly reporting requirements under the Federal Funding Accountability and Transparency Act of 2006, PL 109-282 (as amended by PL 110-252).
 - B.3. The State DOT acknowledges that it is responsible for sub-recipient awareness of Federal grant requirements management of grant awards and sub-awards, and is familiar with and comprehends pass through entity responsibilities (2 C.F.R 200.331 Requirements for Pass-thru Entities). The State DOT shall carry out these responsibilities using the following actions, programs, and processes:
 - DelDOT will adhere to their DelDOT Policy #A-08 Audit and Review Policy for Federal Sub-recipients, Contractors, Consultants or Vendors.
 - B.4. DelDOT shall assess whether a sub-recipient has adequate project delivery systems and sufficient accounting controls to properly manage projects using the following actions, programs, and processes:

DelDOT will establish a Project Specific Agreement that documents a process for reviewing sub-recipients at the entity-level to ensure adequate project delivery systems and sufficient accounting controls are in place prior to Federal funds being awarded.

B.5. DelDOT shall assess whether a sub-recipient is staffed and equipped to perform work satisfactorily and cost effectively, and that adequate staffing and supervision exists to manage the Federal project(s), by using the following actions, programs, and processes:

DelDOT will enter into a Project Specific Agreement that requires the sub recipient to ensure projects have adequate staffing and supervision of the project.

B.6. DelDOT shall assess whether sub-recipient projects receive adequate inspection to ensure they are completed in conformance with approved plans and specifications, by using the following actions, programs, and processes:

DelDOT will provide oversight to sub recipients to ensure Federal requirements are met. DelDOT will perform and document project inspections and verify that the requirements stated in the executed contract documents are followed

B.7. DelDOT shall ensure that when LPAs elect to use consultants for engineering services, the LPA, as provided under 23 CFR 635.105(b), shall provide a full-time employee of the agency to be in responsible charge of the project. DelDOT's process to ensure compliance with this requirement is documented by the following actions, programs, and processes:

DelDOT will enter into a Project Specific Agreement that requires the sub recipient to ensure that a full-time employee of the agency be in responsible charge of the project

- B.8. DelDOT shall ensure that project actions will be administered in accordance with all applicable Federal laws and regulations.
- B.9. DelDOT shall document its oversight activities for LPA-administered projects and findings, and how it will share this information with the FHWA. DelDOT will provide project information and access to the projects files to FHWA upon request.

SECTION XII. IMPLEMENTATION AND AMENDMENTS

- A. This S&O Agreement will take effect as of the effective date of the signature of the FHWA Delaware Division Administrator, who shall sign this S&O Agreement last.
- B. This Agreement supersedes the June 2007 Stewardship & Oversight Agreement between FHWA and DelDOT and all corresponding Supplements.
- C. The Division and DelDOT agree that updates to this Agreement will be considered periodically on a case-by-case basis or when:
 - Significant new legislation, Executive orders, or other initiatives affecting the relationship or responsibilities of one or both parties to the S&O Agreement occurs;
 - Leadership, or leadership direction, changes at DelDOT or FHWA; or
 - Priorities shift as a result of audits, public perception, or changes in staffing at either DelDOT or Division Office.
- D. The Division and DelDOT agree that changes may occur to the contents of the Attachments to this S&O Agreement and documents incorporated by reference into the S&O Agreement. Except as provided in paragraph XII.E. and F., changes to the attachments and documents incorporated by reference will not require the Division and DelDOT to amend this S&O Agreement. The effective date of any revisions to one of these documents shall be clearly visible in the header of the revised document. This Agreement and any revised document shall be posted on the Division's S&O Agreement internet site within five (5) business days of the effective date.
- E. Any changes to the high risk categories must be documented by an amendment to this S&O Agreement.
- F. Any changes to the Project Action Responsibility Matrix must be approved by the FHWA Office of Infrastructure in writing and documented by an amendment to this S&O Agreement.

EXECUTION BY THE FHWA DELAWARE DIVISION OFFICE

Executed this_	<u>6th</u>	day of <u>May</u>	, 2015	
		/ /25 - 511		
		<u>/s/ Mary Ridgeway,</u>	P.E.	
		Mary Ridgeway, P.E.		
		Division Administrat	or	

EXECUTION BY THE DELAWARE DEPARTMENT OF TRANSPORTATION

Executed this	<u>6th</u>	day of <u>May</u> , 2015	
		/ / I 'C C I	
		_/s/ Jennifer Cohan	
		Jennifer Cohan, Secretary	
		Department of Transportation	

ATTACHMENT A PROJECT ACTION RESPONSIBILITY MATRIX (As of March 30, 2015)

In the matrix, actions marked with an asterisk ("FHWA*") are those that FHWA has retained but that could have been assumed by the State through FHWA discretion (on the NHS) or by right (off the NHS). Projects requiring those actions are PoDI projects because of FHWA's retained authority. Those projects will be governed by a separate PoDI Plan.

DelDOT is responsible for ensuring all individual elements of the project are eligible for FAHP funding, but all final eligibility and participation determinations are retained by FHWA.

	PROJECT ACTION RESPONSIBILITY MATRIX (As of March 30, 2015) (Excluding PoDIs, which are subject to separate PoDI Plans)								
	AGENCY RES	SPONSIBLE							
ACTION	PROJECTS ON THE NHS	PROJECTS OFF THE NHS							
Ensure project in Statewide									
Transportation Improvement	STATE	STATE							
Program (STIP)/Transportation	SIMIL	SIMIL							
Improvement Program (TIP)									
Identify proposed funding	STATE(1)	STATE(1)							
category	51/A1L(1)	SIMIL(1)							
Obligate or de-obligate									
funds/approve Federal-aid project									
agreement, modifications, and	FHWA	FHWA							
project closures (project		IIIWA							
authorizations) (Note: this action									
cannot be assumed by State)									
Authorize current bill (Note: this									
action cannot be assumed by	FHWA	FHWA							
State)									
Review and Accept Financial Plan									
and Annual Updates for Federal									
Major Projects over \$500 million	FHWA	FHWA							
[23 U.S.C. 106(h)] (Note: this	1114/1	111111							
action cannot be assumed by									
State)									
Review Cost Estimates for	FHWA	FHWA							
Federal Major Projects over \$500	11111/1	1111111							

PROJECT ACTION RESPONSIBILITY MATRIX (As of March 30, 2015) (Excluding PoDIs, which are subject to separate PoDI Plans) **AGENCY RESPONSIBLE ACTION** PROJECTS OFF THE PROJECTS ON THE NHS NHS million [23 U.S.C. 106(h)] (Note: this action cannot be assumed by State) Develop Financial Plan for Federal Projects between \$100 STATE STATE million and \$500 million. [23 U.S.C. 106(i)] All EA/FONSI, EIS/ROD, 4(f), 106, 6(f) and other approval actions required by Federal environmental laws and FHWA(2) FHWA(2) regulations. (Note: this action cannot be assumed by STATE except under 23 U.S.C. 327) Categorical Exclusion approval actions (Note this action cannot be assumed by the State except through an assignment under 23 FHWA(2) FHWA(2) U.S.C. 326 or 327, or through a programmatic agreement pursuant to Section 1318(d) of MAP-21 and 23 CFR 771.117 (g)) **Consultant Contract Selection** STATE (3) STATE (3) Sole source Consultant Contract STATE (3) STATE (3) Selection Approve hiring of consultant to serve in a "management" role **FHWA FHWA** (Note: this action cannot be assumed by State) [23 CFR 172.9] Approve consultant agreements and agreement revisions (Federal STATE STATE non-Major Projects) [23 CFR 172.9] Approve consultant agreements **FHWA FHWA** and agreement revisions on

PROJECT ACTION RESPONSIBILITY MATRIX (As of March 30, 2015) (Excluding PoDIs, which are subject to separate PoDI Plans) **AGENCY RESPONSIBLE ACTION** PROJECTS OFF THE PROJECTS ON THE NHS NHS Federal Major Projects [23 CFR 172.9] (Note: this action cannot be assumed by State) Approve exceptions to design standards STATE STATE [23 CFR 625.3(f)] Interstate System Access Change [23 USC 111] (Note: this action **FHWA** N/A cannot be assumed by State) **Interstate System Access** Justification Report [23 USC 111] FHWA* N/A (Note: action may be assumed by State pursuant to 23 USC 111(e)) Airport highway clearance coordination and respective public STATE STATE interest finding (if required) [23 CFR 620.104] Approve Project Management Plan for Federal Major Projects over \$500 million [23 USC **FHWA FHWA** 106(h)] (Note: this action cannot be assumed by State) Approve innovative and Public-Private Partnership projects in accordance with SEP-14 and SEP-**FHWA FHWA** 15 (Note: this action cannot be assumed by State) Provide pre-approval for preventive maintenance project (until FHWA concurs with **FHWA FHWA** STATE procedures) (Note: this action cannot be assumed by State) Provide approval of preliminary N/A FHWA (4)

plans for unusual/complex bridges

PROJECT ACTION RESPONSIBILITY MATRIX (As of March 30, 2015) (Excluding PoDIs, which are subject to separate PoDI Plans) **AGENCY RESPONSIBLE ACTION** PROJECTS OFF THE PROJECTS ON THE NHS **NHS** or structures on the Interstate. [23] USC 109(a) and FHWA Policy Provide approval of preliminary plans for unusual/complex bridges or structures (non-Interstate). State (4) **STATE** [23 USC 109(a) and FHWA Approve retaining right-of-way encroachments **STATE STATE** [23 CFR 1.23 (b) & (c)] Approve use of local force account agreements **STATE STATE** [23 CFR 635.104 & 204] Approve use of publicly owned STATE STATE equipment [23 CFR 635.106] Approve the use of proprietary products, processes **STATE** STATE [23 CFR 635.411] Concur in use of publicly furnished materials [23 CFR STATE **STATE** 635.407] Make feasibility/practicability determination for allowing authorization of construction prior FHWA* for Interstate to completion of ROW clearance, **STATE** State for Non-Interstate utility and railroad work [23 CFR 635.309(b)] Make public interest finding on whether State may proceed with bid advertisement even though FHWA for Interstate ROW acquisition/relocation State for Non-Interstate **STATE** activities are not complete for some parcels [23 CFR 635.309(c)]

PROJECT ACTION RESPONSIBILITY MATRIX (As of March 30, 2015) (Excluding PoDIs, which are subject to separate PoDI Plans) **AGENCY RESPONSIBLE ACTION** PROJECTS OFF THE PROJECTS ON THE NHS **NHS** Ensure compliant ROW certificate STATE **STATE** is in place [23 CFR 635.309(c)] Approve Hardship and Protective Buying [23 CFR 710.503] (If a Federal-aid project) (Note: this **FHWA FHWA** action cannot be assumed by State) Approve Interstate Real Property Interest Use Agreements [23 CFR N/A **FHWA** 710.405] (Note: this action cannot be assumed by State) Approve non-highway use and FHWA for Interstate STATE (3) occupancy [23 CFR 1.23(c)] STATE for Non-Interstate (3) Approve disposal at less than fair market value of federally funded right-of-way, including disposals **FHWA FHWA** of access control [23 U.S.C. 156] (Note: this action cannot be assumed by State) Approve disposal at fair market value of federally funded right-ofway, including disposals of access control [23 CFR 710.409] (Note: 23 CFR 710.201 authorizes FHWA* (3) STATE (3) FHWA and STATE to agree to scope of property-related oversight and approvals for all actions except those on the Interstate System) Requests for credits toward the non-Federal share of construction costs for early acquisitions, **FHWA FHWA** donations or other contributions applied to a project (note: this action cannot be assumed by

PROJECT ACTION RESPONSIBILITY MATRIX (As of March 30, 2015) (Excluding PoDIs, which are subject to separate PoDI Plans) **AGENCY RESPONSIBLE ACTION** PROJECTS OFF THE PROJECTS ON THE NHS NHS State) Federal land transfers [23 CFR 710, Subpart F] (Note: this action **FHWA FHWA** cannot be assumed by State) Functional replacement of property [23 CFR 710.509] **FHWA FHWA** (Note: this action cannot be assumed by State) **Accept Transportation** Management Plans (23 CFR STATE STATE 630.1012(b)) Approval of System Engineering Analysis (for ITS) FHWA* STATE [23 CFR 940.11] Approve PS&E STATE STATE [23 CFR 630.201] Authorize advance construction and conversions [23 CFR 630.703 **FHWA FHWA** & 709] (Note: this action cannot be assumed by State) Approve utility or railroad force account work STATE STATE [23 CFR 645.113 & 646.216] Approve utility and railroad agreements STATE STATE [23 CFR 645.113 & 646.216] Approve use of consultants by utility companies STATE STATE [23 CFR 645.109(b)] Approve exceptions to maximum railroad protective insurance **STATE STATE** limits [23 CFR 646.111]

PROJECT ACTION RESPONSIBILITY MATRIX (As of March 30, 2015) (Excluding PoDIs, which are subject to separate PoDI Plans) **AGENCY RESPONSIBLE ACTION** PROJECTS OFF THE PROJECTS ON THE NHS **NHS** Authorize (approve) advertising STATE **STATE** for bids [23 CFR 635.112, 309] Approve cost-effectiveness determinations for construction work performed by force account FHWA* **STATE** or by contract awarded by other than competitive bidding [23 CFR 635.104 & .204] Approve emergency determinations for contracts awarded by other than FHWA* **STATE** competitive bidding [23 CFR 635.104 &.204] Approve construction engineering STATE STATE by local agency [23 CFR 635.105] Approve advertising period less FHWA* STATE than 3 weeks [23 CFR 635.112] Approve addenda during advertising period STATE STATE [23 CFR 635.112]

Concur in award of contract STATE STATE [23 CFR 635.114] Concur in rejection of all bids STATE STATE [23 CFR 635.114] Approval of Design-Build Requests-for-Proposals and **STATE** STATE Addenda [23 CFR 635.112] Approve changes and extra work STATE STATE [23 CFR 635.120] Approve contract time extensions STATE STATE [23 CFR 635.120] Concur in use of mandatory borrow/disposal sites **STATE** STATE [23 CFR 635.407] 19

PROJECT ACTION RESPONSIBILITY MATRIX (As of March 30, 2015) (Excluding PoDIs, which are subject to separate PoDI Plans) **AGENCY RESPONSIBLE ACTION** PROJECTS OFF THE PROJECTS ON THE NHS NHS Accept materials certification STATE STATE [23 CFR 637.207] Concur in settlement of contract STATE STATE claims [23 CFR 635.124] Concur in termination of construction contracts STATE STATE [23 CFR 635.125] Waive Buy America provisions [23 CFR 635.410] (Note: this **FHWA FHWA** action cannot be assumed by State) Final inspection/acceptance of STATE STATE completed work [23 USC 114(a)] Approval of Disadvantaged Business Enterprise (DBE) Project Contract Goal set by the STATE STATE State DOT under 49 CFR 26.51(d). [49 CFR 26.51(e)(3)] Acceptance of Bidder's Good Faith Efforts to Meet Contract Goal [49 CFR 26.53] or of Prime Contractor's Good Faith Efforts to Find Another DBE Subcontractor STATE STATE When a DBE Subcontractor is Terminated or Fails to Complete Its Work [49 CFR 26.53(g)] (Note: this action cannot be performed by the FHWA) **Equal Employment Opportunity** (EEO) Contract Compliance STATE STATE Review [23 CFR Part 230, Subpart D]). Training Special Provision –

STATE

STATE

Approval of Project Goal for

training slots or hours

PROJECT ACTION RESPONSIBILITY MATRIX (As of March 30, 2015) (Excluding PoDIs, which are subject to separate PoDI Plans)							
AGENCY RESPONSIBLE							
ACTION	PROJECTS ON THE NHS	PROJECTS OFF THE NHS					
[23 CFR Part 230, Subpart A]							
Training Special Provision – Approval of New Project Training Programs (Note: this action cannot be assumed by State) [23 CFR 230.111(d), (e)]	FHWA	FHWA					

FOOTNOTES:

- (1) State is responsible for ensuring that all individual elements of the project are eligible. FHWA will check that the scope of the project as described in submitted project agreement is eligible for the category of funding sought. All final eligibility and participation determinations are retained by FHWA.
- (2) If there is a 23 U.S.C. 326 or 325 assignment or PCE agreement, decisions are handled in accordance with those assignments or agreements.
- (3) State's process and modifications to, or variation in process, require FHWA approval.
- (4) Unusual/Complex bridges and structures are those that the Division determines to have unique foundation problems, new or complex designs, exceptionally long spans, exceptionally large foundations, complex hydrologic (including climate change and extreme weather events) aspects, complex hydraulic elements or scour related elements, or that are designed with procedures that depart from currently recognized acceptable practices (i.e., cable-stay, suspension, arch, segmental concrete, moveable, truss, tunnels, or complex geotechnical walls or ground improvement systems).

ATTACHMENT B PROGRAM RESPONSIBILITY MATRIX (As of March 30, 2015)

PROGRAM ACTION RESPONSIBILITY

The following matrix is an example list of program actions. The Division should refer to (<u>link removed</u>) for the latest updated version which can be incorporated into the agreement or referenced as a control document. Modify the matrix to reflect the Division and State "Responsible Program Office." The primary office of contact should be listed, rather than an individual or the approving official.

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Appropriations, Allotments, Obligations	31 USC 1341(a)(1)(A)& (B); 31 USC 1517(a); 23 USC 118(b), 23 USC 121	As needed	Not Applicable	Office of Chief Financial Officer	Financial Manager	Division of Finance	State will monitor appropriations, allotments and obligations to ensure that all funding is used efficiently within each quarter and use all Obligation Authority (OA) by the end of the year.
Approval of Indirect Cost Allocation Plans (ICAPs)	2 C.F.R Part 200, Subpart E;ASMBC-10	As needed	Not Applicable	Office of Chief Financial Officer	Financial Manager	Division of Finance	The State will certify that the ICAP was prepared in accordance with 2 CFR 200 Subpart E.

¹ All actions taken on or after December 26, 2014, shall be governed by the Uniform Administrative Requirements, Cost Principles, and Audit Requirements for Federal Awards in 2 CFR Part 200. Part 200 of 2 CFR supersedes 49 CFR Parts 18 and 19, and requirements from OMB Circulars A-21, A-87, A-110, and A-122 (which have been placed in OMB guidances); Circulars A-89, A-102, and A-133; and the guidance in Circular A-50 on Single Audit Act follow-up.

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
FIRE Program Activities	FHWA Order 4560.1C (or as superseded)	Ongoing	Not Applicable	Office of Chief Financial Officer	Financial Manager	Division of Finance	State will continue to provide oversight and conduct reviews to ensure Federal-aid compliance. FHWA will review and monitor. State responsibilities include multiple tasks in support of risk assessments, conducting reviews and implementation of recommendations.
Audit Coordination/FHWA Financial Statement Audit/State External Audit Reviews/State Internal Audit Reviews	FMFIA, 2 C.F.R Part 200, Subpart F; ; GAAP, CFO Act of 1990; DOT Order 8000.1C	As needed	Not Applicable	Office of Chief Financial Officer	Financial Manager	Audit/Division of Finance	State assures corrective action is taken to resolve audit findings and FHWA will monitor activities to ensure implementation.
Improper Payments Review	Improper Payments Information Act of 2002, PL 107-300, Improper Payments Elimination and Recovery Act of 2010, PL 111-204, Improper Payments Elimination and Recovery Improvement Act of 2012, PL 112-248	Annually	Not Applicable	Office of Chief Financial Officer	Financial Manager	Division of Finance	State will provide all information necessary to document sampled payments and FHWA offices will review and complete appropriate data submittal forms.
Transfer of Funds between programs or to other FHWA offices or agencies as requested by State	23 USC 126, 23 USC 132, and FHWA Order 4551.1	As needed	Not Applicable	Office of Chief Financial Officer	Financial Manager	Division of Finance	State will submit requests for transfer and FHWA approves and processes the funding transfers between programs, to other States, to other agencies, and to FHWA HQ, Federal Lands, or Research offices.

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Reviews of State Transportation Departments Financial Management Systems - Financial Integrity	23 USC 106(g)(2)(A)	Annually	Not Applicable	Office of Chief Financial Officer	Financial Manager	Division of Finance	23 USC 106(g)(2)(A) states that the Secretary shall perform annual reviews that address elements of the State transportation departments' financial management systems that affect projects approved under subsection (a).
Review Adequacy of Sub-recipient Project Delivery Systems and Sufficient Accounting Controls to Manage Federal Funds	23 USC 106(g)(4)(A)(i)	As needed	Not Applicable	Office of Chief Financial Officer	Financial Manager	Audit/Division of Finance	
Periodic Reviews of States Monitoring of sub-recipients	23 USC 106(g)(4)(B)	As needed	Not Applicable	Office of Infrastructure	Area Engineer	Division of Planning	
Approval of Increased Federal Share Agreement (Sliding Scale)	23 USC 120(b)(2)	As determined by the Federal Share Agreement	Not Applicable	Office of Chief Financial Officer	Not Applicable	Not Applicable	A State must enter into an agreement with FHWA for use of the increased Federal share allowable under this section, which must be reviewed and updated periodically as agreed to in the agreement. States must demonstrate that they are in compliance with the statute and the agreement.
Prepare / Review Title VI Plan Accomplishments and Next Year's Goals	23 CFR 200.9(b)(10)	Annually	1-Oct	Office of Civil Rights	Civil Rights Specialists	Office of Civil Rights	Division office reviews and comments.

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Prepare / EEO Contractor Compliance Plan accomplishments and next year's goals	23 CFR 230, Subpart C, Appendix A, Part I, III	Annually	1-Oct	Office of Civil Rights	Civil Rights Specialists	Office of Civil Rights	Division office reviews and comments.
Prepare / Review State Internal EEO Affirmative Action Plan (Title VII) Accomplishments and Goals	23 CFR 230.311	Annually	1-Oct	Office of Civil Rights	Civil Rights Specialists	Office of Civil Rights	Courtesy copy to HQ.
Review DBE Program Revisions	49 CFR 26.21(b)(2)	As needed	Not Applicable	Office of Civil Rights	Civil Rights Specialists	Office of Civil Rights	Division sends to HCR for review and approval as
Prepare / DBE Uniform Awards and Commitment Report	49 CFR 26, Appendix B	Semi-Annual	June 1st December 1st	Office of Civil Rights	Civil Rights Specialists	Office of Civil Rights	Division Office reviews and sends to HCR
Prepare / Annual Analysis and Corrective Action Plan (if necessary)	49 CFR 26.47(c)	Annual (as necessary)	December 31st	Office of Civil Rights	Civil Rights Specialists	Office of Civil Rights	Division Office approves sends copy to HCR
Prepare / State DBE Goal Methodology	49 CFR 26.45(f)(1)	Triennial	August 1st	Office of Civil Rights	Civil Rights Specialists	Office of Civil Rights	Division reviews and approves; HCC provides legal sufficiency review and approval sends copy to HCR
Prepare / Review On- the-Job-Training (OJT) goals & accomplishments	23 CFR 230.111(b)	Annually	TBA	Office of Civil Rights	Civil Rights Specialists	Office of Civil Rights	Division office reviews and comments.
Approval of OJT and DBE Supportive Services fund requests	23 CFR 230.113 & 23 CFR 230.204	Annual	TBA	Office of Civil Rights	Civil Rights Specialists	Office of Civil Rights	Division recommends approval submits to HCR for final approval
Return of any unused discretionary grant program funding	23 CFR 230.117(2)	Annual	TBA	Office of Civil Rights	Civil Rights Specialists	Office of Civil Rights	Division works with HCR and CFO
Prepare / Review of Report on Supportive Services (OJT & DBE)	23 CFR 230.113(g), 230.121(e), 230.204(g)(6)	Quarterly		Office of Civil Rights	Civil Rights Specialists	Office of Civil Rights	Division office reviews and comments.

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Prepare / Review Annual Contractor Employment Report (Construction Summary of Employment Data (Form PR-1392)	23 CFR 230.121(a); Appendix D to Subpart A, Part 230, General Information and Instructions	Annually	1-Dec	Office of Civil Rights	Civil Rights Specialists	Office of Civil Rights	Recommendation sent to HQ for approval.
Prepare / Review State DOT Employment Statistical Data (EEO-4)	23 CFR, Subpart C, Appendix A	Biannual	1-Dec	Office of Civil Rights	Civil Rights Specialists	Office of Civil Rights	Report sent to HQ quarterly for informational purposes and recommendation sent to HQ annually for approval.
Prepare / Review Annual Federal Projected Awards Reports - Historically Black Colleges & Universities/Tribal Colleges & Universities/Hispanic Serving Institutes, American Indian Alaskan Native, Asian Pacific & American Islander.	Presidential Executive Orders: 13230, 13256,13270, 13361, 13515	Annual	30 - October	Office of Civil Rights	Civil Rights Specialists	Office of Civil Rights	Divisions submit data to HCR who prepares report for DOCR
Prepare / Review ADA Complaint Reports of Investigation	28 CFR 35.190	As needed	Not Applicable	Office of Civil Rights	Civil Rights Specialists	Office of Civil Rights	Division office reviews, FHWA HQ approves and issues finding.
Review Americans with Disabilities Act (ADA) /Sec. 504 Program accomplishments and next year's goals	49 CFR 27.11(c), EO 12250	Annually	1-Oct	Office of Civil Rights	Civil Rights Specialists	Office of Civil Rights	Division office reviews and comments.
Return of unexpended funds used for Summer Transportation Institutes	23 CFR 230.117(2)	Annual	August 30; however, State procurement rules may govern	Office of Civil Rights	Civil Rights Specialists	Office of Civil Rights	Divisions work with HCR and CFO

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Prepare / Review Request for National Summer Transportation Institute (NSTI) Proposals (SOWs)	23 USC 140(b)	Annual	ТВА	Office of Civil Rights	Civil Rights Specialists	Office of Civil Rights	Divisions recommend approval. HCR gives final approval
Prepare / Review NSTI Report (questionnaire)	23 USC 140(b)	Annual	October 15th	Office of Civil Rights	Civil Rights Specialists	Office of Civil Rights	Divisions provide to HCR
Receipt of State Consultation Process with Tribal Governments	23 CFR 450.210(c)	As needed	Not Applicable	Office of Federal Lands Highway	Environmental Specialist	Environmental Studies Staff	Informational Purposes.
Approval of Contracting Procedures for Consultant Selection	23 CFR 172.5 & 172.9	As needed	Not Applicable	Office of Infrastructure	Area Engineer	Contract Administration	FHWA Division Office Approval.
Determination of High Risk Categories - Limitation on Interstate Projects	23 USC 106(c)(4)(B)	As needed	Not Applicable	Office of Infrastructure	Division Administrator	N/A	Office of Program Administration determines national categories and must concur on any State designations.
Approval of State 3R Program	23 CFR 625.4(a)(3), 23 USC 109(n)	As needed	Not Applicable	Office of Infrastructure	Area Engineer	Materials & Research	FHWA Division Office Approval.
Verify adoption of Design Standards (National Highway System, including Interstate)	23 CFR 625, 23 USC 109(b), 23 USC 109(c)(2), 23 USC 109(o)	As needed	Not Applicable	Office of Infrastructure	Area Engineer	Division of Transportation Solutions	FHWA HQ regulatory action to adopt NHS standards.
Approval of preliminary plans of Major and Unusual Bridges on the Interstate Highway System	(M1100.A)	As needed	Not Applicable	Office of Infrastructure	Area Engineer	Division of Transportation Solutions	Director of HIBT has approval of preliminary plans of Major and Unusual Bridges on the Interstate Highway System (M1100.A)
Approval of State Standard Specifications	23 CFR 625.3	As needed	Not Applicable	Office of Infrastructure	Area Engineer	Division of Transportation Solutions	FHWA Division Office Approval.
Verify State Design Exception Policy complies with FHWA	23 CFR 625.3	As needed	Not Applicable	Office of Infrastructure	Area Engineer	Division of Transportation Solutions	FHWA Division Office Approval.

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Policy							
Approval of State Standard Detail Plans	23 CFR 625.3	As needed	Not Applicable	Office of Infrastructure	Safety/Mobility Program Manager	Division of Transportation Solutions	FHWA Division Office Approval.
Approval of Pavement Design Policy	23 CFR 626.3	As needed	Not Applicable	Office of Infrastructure	Area Engineer	Materials & Research	FHWA Division Office Approval.
Review of Value Engineering Policy and Procedures	23 CFR 627.1(b)&(c), 23 CFR 627.7 FHWA Order 1311.1B	As needed	Not Applicable	Office of Infrastructure	Area Engineer	Division of Transportation Solutions	FHWA Division Office Review.
Review of Value Engineering Annual Report	23 CFR 627.7, FHWA Order 1311.1B	Annual	Not Applicable	Office of Infrastructure	Area Engineer	Division of Transportation Solutions	FHWA Division Office collects, reviews, and submits to HQ for review and reporting.
Review and Approval of Interstate Access Requests	23 USC 111, 23 CFR 710, 74 FR 43743-43746 (Aug. 27, 2009)	As needed	Not Applicable	Office of Infrastructure	Area Engineer	Division of Transportation Solutions	FHWA Division Office approval with concurrence from HQ on more complex access requests.
Approval of Liquidated Damages Rate	23 CFR 635.127	Every 2 years	Not Applicable	Office of Infrastructure	Area Engineer	Division of Transportation Solutions	FHWA Division Office Approval.
Approval of Quality Assurance Program	23 CFR 637.205	As needed	Not Applicable	Office of Infrastructure	Area Engineer	Materials & Research	State administers, with programmatic agreement by the Division Office, as part of their materials testing and construction quality assurance/acceptance program.

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Assure Central Laboratory accredited by AASHTO Accreditation Program or FHWA approved comparable program	23 CFR 637.209	As needed	Not Applicable	Office of Infrastructure	Area Engineer	Materials & Research	State administers, with programmatic agreement by the Division Office, as part of their materials testing and construction quality assurance/acceptance program.
Assure Non-STD designated lab performing Independent Assurance sampling and testing accredited by AASHTO Accreditation Program or FHWA approved comparable program	23 CFR 637.209	As needed	Not Applicable	Office of Infrastructure	Area Engineer	Materials & Research	State administers, with programmatic agreement by the Division Office, as part of their materials testing and construction quality assurance/acceptance program.
Assure Non-STD designated lab used in dispute resolution accredited by AASHTO Accreditation Program or FHWA approved comparable program	23 CFR 637.209	As needed	Not Applicable	Office of Infrastructure	Area Engineer	Materials & Research	State administers, with programmatic agreement by the Division Office, as part of their materials testing and construction quality assurance/acceptance program.
Review Independent Assurance Annual Report	23 CFR 637.207	Annually	1-Mar	Office of Infrastructure	Area Engineer	Materials & Research	State administers, with programmatic agreement by the Division Office, as part of their materials testing and construction quality assurance/acceptance program.
Assure Labor Compliance - Prevailing Wage Rate	23 USC 113	As needed	Not Applicable	Office of Infrastructure	Civil Rights Specialist	Office of Civil Rights	FHWA Division Office Review and Approval

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Determination of Eligible Preventive Maintenance Activity - Cost-Effective Means of Extending Useful Life Determination	23 USC 116(e)	As needed	Not Applicable	Office of Infrastructure	Area Engineer	Materials & Research	FHWA Division Office Approval
Approval of Utility Agreement / Alternate Procedure	23 CFR 645.119	As needed	Not Applicable	Office of Infrastructure	Area Engineer	Utilities	FHWA Division Office Approval
Approval of Utility Accommodation Policy	23 CFR 645.215, 23 USC 109(I), 23 USC 123	As needed	Not Applicable	Office of Infrastructure	Area Engineer	Utilities	FHWA Division Office Approval
Review Bridge Construction, Geotechnical, and Hydraulics	23 CFR 650	As needed	Not Applicable	Office of Infrastructure	Bridge Engineer	Bridge	
Review Plans of Corrective Action established to address NBIS compliance issues	23 CFR 650, 23 USC 144	Annually		Office of Infrastructure	Bridge Engineer	Bridge	Division office performs annual compliance review and reports results to HQ.
Review NBI Data Submittal	23 CFR 650 Subpart C, Annual Memo from HQ, 23 USC 144	Annually	1-Apr	Office of Infrastructure	Bridge Engineer	Bridge	Division resolve errors with States; States submit to HQ.
Review structurally deficient bridge construction Unit Cost submittal	23 USC 144	Annually	1-Apr	Office of Infrastructure	Bridge Engineer	Bridge	Submit to HQ.
Review Section 9 of the Rivers and Harbors Act Submittals (Bridge Permits)	23 CFR 650 Subpart H; 33 CFR 114 & 115	As needed	Not Applicable	Office of Infrastructure	Bridge Engineer	Bridge	
Approval for reduction of expenditures for off-system bridges	23 USC 133(g)(2)(B)	As needed	Not Applicable	Office of Infrastructure	Financial Manager & Bridge Engineer	Bridge/Division of Finance	The FHWA Administrator may reduce the requirement for expenditures for off- system bridges if the FHWA Administrator determines that the State has inadequate

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
							needs to justify the expenditure.
Determination on Adequacy of State's Asset Management Plan	23 USC 119(5)	Annually beginning second fiscal year after establishment of the process		Office of Infrastructure	Safety/Mobility Program Manager	Division of Transportation Solutions	
Certification and Recertification of States Process for Development of State Asset Management Plan	23 USC 119(6)	Recertification every four years after establishment of the process		Office of Infrastructure	Safety/Mobility Program Manager	Division of Transportation Solutions	
Review Reporting on Performance Targets	23 USC 150(e)	Beginning four years after enactment of MAP-21 and biennially thereafter		Office of Infrastructure	Program Delivery Team	Division of Transportation Solutions	
Review National Highway System Performance Achievement Plan for Actions to achieve the targets (when State does not achieve or make significant progress toward achieving)	23 USC 119(7)	Required if State does not achieve targets (or significant progress) for 2 consecutive reports		Office of Infrastructure	Program Delivery Team	Division of Transportation Solutions	

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
States and sub- recipient failure to maintain projects - Notice and withholding Federal-aid Funds	23 USC 116(d)	As needed	Not Applicable	Office of Infrastructure	Division Administrator	N/A	
Emergency Relief (ER) Damage Assessments and Reports	23 CFR 668 23 USC 120 and 125	As needed	Not Applicable	Office of Infrastructure	Safety/Mobility Program Manager	Maintenance & Operations	Perform with State.
Toll Credit and Maintenance of Effort (MOE) Calculation and Agreement	23 USC 120(i)	Annually		Office of Infrastructure	Area Engineer/ Financial Manager	Division of Finance	State will calculate the amount of eligible toll credit and submit for approval. FHWA will review and approve the request.
Local Public Agency (LPA) Oversight	2 CFR 200.331; 23 USC 106(g)(4)	As needed	Not Applicable	Office of Infrastructure	Area Engineer	Division of Planning	States are responsible to ensure that LPAs are aware of all the applicable Federal-aid Program requirements; States are responsible to ensure monitoring and oversight to assure compliance with Federal requirements. 23 USC further reinforces stressing accountability on "project delivery systems" and "accounting controls."
Approval to Sell, Lease or Otherwise Dispose of a Ferry Purchased with Federal-aid Funds	23 USC 129 (c)(6)	As needed	Not Applicable	Office of Infrastructure	Area Engineer	N/A	Division Office reviews and submits for Office of Program Administration for Administrator Approval
Territorial Highway Program - Approval of Territory Agreement	23 USC 165(c)(5)	Reviewed and Revised as needed every two years		Office of Infrastructure	Area Engineer	N/A	Division Office works with Office of Program Administration and HCC

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
TIFIA Credit Program	23 USC 601-609	As needed	Not Applicable	Office of Innovative Program Delivery	Area Engineer	Division of Finance	Project sponsors submit requests for credit assistance to the TIFIA JPO for review; approval by the Secretary
GARVEEs	23 USC 122; GARVEE Guidance 3/14	As needed	Not Applicable	Office of Innovative Program Delivery	Area Engineer/Financial Manager	Division of Finance	MOUs strongly suggested for each GARVEE issue. FM contacts OIPD for review/concurrence before final approval
State Infrastructure Banks	NHS Act Section 308; 23 USC 610; SIB Guidance 3/14	Annual Report	Not Applicable	Office of Innovative Program Delivery	Financial Manager	N/A	Division sends copy of report to OIPD. SIB submits annual report to Division Office.
Section 129 Tolling Authority Requests	23 USC 129(a)	As needed	Not Applicable	Office of Innovative Program Delivery	Area Engineer	Chief Engineer	At the option of the project sponsor, may execute a Tolling Eligibility MOU with the Division Office; HIN coordinates FHWA HQ review
Section 166 HOV/HOT Lanes Tolling Authority Requests	23 USC 166(d)	As needed	Not Applicable	Office of Innovative Program Delivery	Area Engineer/Financial Manager/Planner	Chief Engineer	At the option of the project sponsor, may execute a Tolling Eligibility MOU with the Division Office; HIN coordinates FHWA HQ review
Value Pricing Pilot Program Tolling Authority Requests	ISTEA Section 1012(b)	As needed	Not Applicable	Office of Innovative Program Delivery	Area Engineer	Chief Engineer	Requests submitted to HIN to coordinate review; approval by the Administrator
Interstate System Reconstruction and Rehabilitation Pilot Program Tolling Authority Requests	TEA-21 Section 1216(b)	As needed	Not Applicable	Office of Innovative Program Delivery	Area Engineer	Chief Engineer	Applications submitted to HIN to coordinate review; approval by the Administrator

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Annual Audit of Toll Facility Records and Certification of Adequate Maintenance - Report Submittal	23 USC 129(a)(3)(B); TEA-21 Section 1216(b)(5)(B); SAFETEA-LU Section 1604(b)(3)(A); ISTEA Section 1012(b)(3)	Annually		Office of Innovative Program Delivery	Financial Manager	Division of Finance	Division Office to receive the reports.
Project Management Plan (Major Projects)	23 U.S.C. 106(h)(2)	Prior to first federal authorization of construction funds for a Major Project	Not Applicable	Office of Innovative Program Delivery	Division Office will conduct concurrent review with HQ Office of Innovative Program Delivery.	State DOT or Project Sponsor will prepare and submit Project Management Plan.	Division Office will provide approval after receiving concurrence from HQ Office of Innovative Program Delivery.
Financial Plan (Major Projects)	23 U.S.C. 106(h)(3)	Prior to first federal authorization of construction funds for a Major Project and then annually.	Annually as noted in the approved Initial Financial Plan	Office of Innovative Program Delivery	Division Office will conduct concurrent review with HQ Office of Innovative Program Delivery.	State DOT or Project Sponsor will prepare and submit annual Financial Plans.	Division Office will provide approval after receiving concurrence from HQ Office of Innovative Program Delivery.
Financial Plan (Other Projects)	23 U.S.C. 106(i)	Prior to first federal authorization of construction funds for an Other Project and then annually.	Annually as noted in the approved Initial Financial Plan	Office of Innovative Program Delivery	Division Office will review and approve Financial Plans for Other Projects in accordance with its stewardship and oversight agreement with the State DOT or Project Sponsor.	State DOT or Project Sponsor will prepare and submit annual Financial Plans to the Division Office, only upon request.	Other Projects are defined as projects with an estimated total cost of \$100 million or more that have not been designated as Major Projects.
Review Designation and Re-designation of Primary Freight Network	23 USC 167(d)	One year after enactment of MAP-21 and every ten years thereafter		Office of Operations	Community Planner	Division of Planning	Under development, initial PFN designation scheduled for Spring 2014 completion.
Review Development and Update of National Freight Strategic Plan	23 USC 167(f)	Three years after enactment of MAP-21 and every five years thereafter		Office of Operations	Community Planner	Division of Planning	OST lead

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Review Freight Transportation Conditions and Performance Report	23 USC 167(g)	Two years after enactment of MAP-21 and every two years thereafter		Office of Operations	Community Planner	Division of Planning	OST lead
Review HOV Operations Report for Tolled Use and Low- Emission and Energy- Efficient Vehicle Use	23 USC 166(d)	Annually		Office of Operations	Community Planner	N/A	
Congestion Partnerships Assessment	Annual Memo from HQ	Annually	1-Jul	Office of Operations	Community Planner	N/A	Complete with partners and forward to HQ.
Traffic Incident Management Self- Assessment	Annual Memo from HQ	Annually	1-Jul	Office of Operations	Safety/Mobility Program Manager	Traffic Safety	Complete with partners and forward to HQ.
Work Zone Self- Assessment	Annual Memo from HQ	Annually	7/1/2013, This project is currently on hiatus and has not been determined whether it will be reestablished or not.	Office of Operations	Safety/Mobility Program Manager	Traffic Safety	Complete with partners and forward to HQ.
Approval of State- Prepared Manual on Uniform Traffic Control Devices - State Traffic Control Manuals	23 CFR 655.603, 23 USC 109(d)	As needed	Not Applicable	Office of Operations	Safety/Mobility Program Manager	Traffic Safety	
Review Vehicle Size & Weight Enforcement Plan	23 CFR 657.11, 23 USC 127	Annually	1-Oct	Office of Operations	Community Planner	Division of Planning	
Review Vehicle Size & Weight Enforcement Certification	23 CFR 657.13, 23 USC 141	Annually	1-Jan	Office of Operations	Community Planner	Division of Planning	
Approval of National Network Modifications	23 CFR 658.11	As needed	Not Applicable	Office of Operations	Community Planner	Division of Planning	

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Intelligent Transportation System Architecture & Standards	23 CFR Part 940	As needed	Not Applicable	Office of Operations	Safety/Mobility Program Manager	Department of Transportation Solutions, Traffic & Safety	
Approval of Work Zone Significant Project Determination	23 CFR 630.1010	As needed		Office of Operations	Safety/Mobility Program Manager	Traffic Safety	
Approval of Exceptions to Work Zone Procedures for Interstate Projects	23 CFR 630.1010	As needed		Office of Operations	Division Administrator	Traffic Safety	
Approval of Work Zone Policy and Procedures Conformance Review	23 CFR 630.1014	At appropriate intervals		Office of Operations	Safety/Mobility Program Manager	Traffic Safety	
Process Review of Work Zone Safety and Mobility Procedures	23 CFR 630.1008, 23 USC 109(e)(2), 23 USC 112(g)	Every 2 years		Office of Operations	Safety/Mobility Program Manager	Traffic Safety	
Approval of State Planning Work Program and Revisions (Part 1)	23 CFR 420.111, 23 CFR 420.115, and 23 CFR 420.209	Annually	Prior to Program Period	Office of Planning, Environment & Realty	Community Planner	Division of Planning	FHWA Division Office Approval.
Approval of State Research and Development Work Program (Part 2)	23 CFR 420.111, 23 CFR 420.115, and 23 CFR 420.209	Annually	Prior to Program Period	Office of Planning, Environment & Realty	Community Planner	Division of Planning	FHWA Division Office Approval.
Approval of State's Distribution of Planning Funds Formula - Allocation Formulas for PL Funds	23 CFR 420.109, 23 USC 104(d)(2)(A)(i)	When Revised	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	FHWA Division Office Approval.
Review of State Public Involvement Procedures	23 CFR 450.210(a)	As needed	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	FHWA Division Office Review to Assure Compliance.
Receipt of State Consultation Process for Non- metropolitan Local Officials	23 CFR 450.210(b)	As needed	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	Informational Purposes.

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Review of Long-range Statewide Transportation Plan	23 CFR 450.214	As needed	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	FHWA Division Office Review to Assure Compliance.
Approval of Statewide Transportation Improvement Program (STIP)	23 CFR 450.216, 23 CFR 450.218(a) & (c), 23 USC 135(g)(7)	At least every 4 years	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Finance	Joint FHWA and FTA approval.
Approval of STIP Amendments	23 CFR 450.218(a) & (c)	As needed	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Finance	Joint FHWA and FTA approval.
Finding of Consistency of Planning Process with Section 134 and 135	23 USC 135(g)(8), 23 CFR 450.218(b)	Concurrent with STIP approval	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	FHWA and FTA issue a joint finding concurrent with STIP approval.
Review of State Self- certification that Planning Process is in Accordance with Applicable Requirements	23 CFR 450.218(a)	Submitted with proposed STIP or STIP amendments	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	Received with STIP.
Approval of Transportation Management Area (TMA) MPO Unified Planning Work Programs (UPWP)	23 CFR 450.308(b) and 23 CFR 420 (Subpart A)	Prior to Program End	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	
Approval of Non-TMA UPWA	23 CFR 450.308(b) and 23 CFR 420 (Subpart A)	Prior to Program End	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	May use simplified work statement.
Approval of UPWP Revisions and Amendments (All MPO's)	23 CFR 420.115	As needed	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	
Review of UPWP Performance and Expenditure Reports	23 CFR 420.117(b)	Not more frequently than quarterly	Not Applicable	Office of Planning, Environment &	Community Planner	Division of Planning	

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
(All MPO's)				Realty	,	·	
Approval of Report Before Publication (All MPO's)	23 CFR 420.117(e)	As needed	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	Waiver may be granted.
Approval to use Planning Funds outside Urbanized Areas for States Receiving Minimum Apportionment	23 USC 104(d)(1)(A)(ii)	As needed	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	
Review of Metropolitan Planning Area Boundary (Establishment and Changes)	23 CFR 450.312	As needed	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	Approval by MPO and the Governor, shape files forwarded to HQ. (Comment: No action is required by FHWA/FTA).
Review of Metropolitan Transportation Planning Organizations (MPO) Designation and Re- designation	23 CFR 450.310	As needed	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	Require agreement between Governor and local governments.
Review of Metropolitan Planning Agreements (MPA) for Attainment or Entire Nonattainment Area	23 CFR 450.314(a)	When Completed	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	Between MPO/State DOT/Transit Operator. Included in UPWP or Prospectus (23 CFR 450.314(d)).
Review of MPA - for MPA that do not include the entire nonattainment or maintenance area	23 CFR 450.314(b), 23 USC 109(j)	When Completed	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	Between MPO/State DOT/State AQ Agency.
Review of MPO Public Participation Procedures	23 CFR 450.316(a)	As needed	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	Must be developed and published.

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Review of Metropolitan Transportation Plan (MTP) in Attainment Areas (and Updates)	23 CFR 450.322	Every 4 years	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	
Review of MTP in Non- Attainment and Maintenance Areas (and Updates)	23 CFR 450.322	Every 5 years	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	
Review of MTP Amendments	23 CFR 450.322(c)	As Needed	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	
Air Quality Conformity Determination on LRTP in Non-attainment and Maintenance Areas	23 CFR 450.322(d)	Concurrent with LRTP updates at least every 4 years and as needed on amendments	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	After receipt of MPO determination; Joint FHWA and FTA determination; In consultation with the Environmental Protection Agency (EPA).
Review of Transportation Improvement Program (TIP)	23 CFR 450.300(a); 23 CFR 450.324(b); 23 CFR 450.328(a), 23 USC 134(j)(1)(D)	Prior to Program Period	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	No succinct Federal approval action is required for the TIP. FHWA/FTA approval of the TIP is through the STIP approval process.
Review of TIP Amendments	23 CFR 450.324(a); 23 CFR 450.328(b)	As needed	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	No succinct Federal approval action is required for the TIP. FHWA/FTA approval of the TIP is through the STIP approval process.
Approval of Air Quality Conformity Determination on TIP	23 CFR 450.326; 23 CFR 450.328	At least every 4 years, or when the TIP has been modified (unless exempt projects)	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	Applies to non- attainment and maintenance areas only. After receipt of MPO determination, joint determination with FTA (in cooperation with EPA).

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Federal Finding of Consistency of Planning Process with Section 134 and 135	23 CFR 450.218(b); 23 CFR 450.334(a)	Concurrent with (S)TIP submittal	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	At least every four years, joint finding with FTA when TIP is submitted.
In Metropolitan Planning Areas, Review of State and MPO Self- certification that Planning Process is in Accordance with Applicable Requirements	23 CFR 450.334 (a), 23 CFR 218(a)	Annually or concurrent with the STIP/TIP cycle	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	Required for all MPO's. May be included in the STIP, TIP, or UPWP, at least every 4 years.
In TMA's, Certification that Planning Process is in Accordance with Applicable Requirements	23 CFR 450.334(b), 23 USC 134(k)(5)	Every 4 years		Office of Planning, Environment & Realty	Community Planner	Division of Planning	Joint FHWA and FTA Certification.
Approval of Federal-Aid Urban Area Boundaries	23 CFR 470.105 (a), 23 USC 101(a)(33)	As needed	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	
Approval of Revision of Functional Classification	23 CFR 470.105 (b)	As needed	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	
Approval by Administrator of Interstate Additions & Revisions	23 USC 103(c)(1)(D), 23 CFR 470.111, 23CFR 470.115 (a)	As needed	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	Approval by HQ – Administrator.
Approval by Office Director of National Highway System (NHS) Additions and Revisions	23 USC 103(b)(3), 23 CFR 470.113 and 470.115(a)	As needed	Not Applicable	Office of Planning, Environment & Realty	Community Planner	Division of Planning	Approved by HQ - Office Director.

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Review of CMAQ Annual Report	CMAQ Guidance Memo October 31, 2006	Annually	1-Mar	Office of Planning, Environment & Realty	Community Planner	Division of Planning	Division provides information on CMAQ projects including: amount of obligation, project description and location, and air quality benefits. The report must be submitted via the web-based CMAQ Tracking System.
Transportation Planning Excellence Awards		Annually	1-Feb	Office of Planning, Environment & Realty	Community Planner	Division of Planning	Call for entries for the FHWA FTA Transportation Planning and Excellence Awards.
Approval of Local Technical Assistance Program (LTAP) Centers Work Plan and Budget	FHWA LTAP Field Manual	Annually	31-Mar	Office of Planning, Environment & Realty	Safety/Mobility Program Manager	Division of Planning	FHWA HQ approval.
Approval of Public Involvement Program Procedures	23 CFR 771.111(h), 23 USC 128	As needed	Not Applicable	Office of Planning, Environment & Realty	Environmental Specialist	Environmental Studies Staff	
Approval of NEPA Procedures, including Section 4(f)	23 CFR 771; 23 CFR 774; SAFETEA-LU 6007 & 6009, 23 USC 109(h)	As needed	Not Applicable	Office of Planning, Environment & Realty	Environmental Specialist	Environmental Studies staff	
Approval of Noise Policies	23 CFR 772.7, 772.9, and 772.13, 23 USC 109(i)	As needed	Not Applicable	Office of Planning, Environment & Realty	Environmental Specialist and Area Engineers	Division of Transportation Solutions/ Environmental Studies staff	FHWA approves State' noise abatement policy.

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
EIS Status Updates	FHWA Strategic Goal - EIS Timeliness	Quarterly	(Fiscal Year - Oct, Jan, Apr, Jul)	Office of Planning, Environment & Realty	Environmental Specialist	Division of Transportation Solutions/ Environmental Studies staff	Monitor time required to complete EIS's. Determine projects which have exceeded recommended timeline (3 years). Identify projects which should be listed as dormant. Submit to HEPE.
Endangered Species Act Cost Report		Annually	1-Mar	Office of Planning, Environment & Realty	Environmental Specialist	Division of Transportation Solutions/ Environmental Studies staff	
Exemplary Ecosystem Initiatives Applications		Annually	1-Apr	Office of Planning, Environment & Realty	Environmental Specialist	Division of Transportation Solutions/ Environmental Studies staff	
Approval of Acquisitions, Appraisals, and Relocations Program and Procedures	49 CFR Part 24, The UA	As needed	Not Applicable	Office of Planning, Environment & Realty	ROW Program Manager	Right of Way	
Early Acquisitions	23 CFR 710.501	As needed	Not Applicable	Office of Planning, Environment & Realty	ROW Program Manager	Right of Way	
Local Public Agency Oversight	49 CFR 24.4(b); 23 CFR 710.201	As needed	Not Applicable	Office of Planning, Environment & Realty	ROW Program Manager	Right of Way	
Approval of Highway Facility Relinquishment	23 CFR 620.203	As needed	Not Applicable	Office of Planning, Environment & Realty	ROW Program Manager	Right of Way	
Approval of ROW Disposal Authorization Request	23 CFR 710.409	As needed	Not Applicable	Office of Planning, Environment & Realty	ROW Program Manager	Right of Way	

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Approval of ROW Operations Manual (Organization, Policies and Procedures), Updates, and Certification	23 CFR 710.201	January 1, 2001 and every 3 years thereafter or as required by changes in State law or Federal regulation or law	Not Applicable	Office of Planning, Environment & Realty	ROW Program Manager	Right of Way	
Approval of Exception to Charging Fair Market Value	23 CFR 710.403 and 23 CFR 710.409	As needed	Not Applicable	Office of Planning, Environment & Realty	ROW Program Manager	Right of Way	
Approval of Interstate Real Property Use Agreements	23 CFR 710.405	As needed	Not Applicable	Office of Planning, Environment & Realty	ROW Program Manager	Right of Way	
Approval of Request for Federal Land Transfer	23 CFR 710.601	As needed	Not Applicable	Office of Planning, Environment & Realty	ROW Program Manager	Right of Way	
Approval of Request for Direct Federal Acquisition	23 CFR 710.603	As needed	Not Applicable	Office of Planning, Environment & Realty	ROW Program Manager	Right of Way	
Approval of Outdoor Advertising Policies and Procedures, and Regulation and Procedure Approval	23 CFR 750.304, 23 CFR 750.705, 23 USC 131	As needed	Not Applicable	Office of Planning, Environment & Realty	ROW Program Manager	Right of Way	
Approval of Requests to Exempt Certain Nonconforming Signs, Displays, and Devices	23 CFR 750.503	As needed	Not Applicable	Office of Planning, Environment & Realty	ROW Program Manager	Right of Way	
Approval of Railroad Agreement Alternate Procedure	23 CFR 646.220	As needed	Not Applicable	Office of Planning, Environment & Realty	ROW Program Manager	Railroad Program	

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Approval of Uniform Act Waivers and Waivers from Availability of Comparable Replacement Dwelling before Displacement	49 CFR 24.7, 49 CFR 24.204(b)	As needed	Not Applicable	Office of Planning, Environment & Realty	ROW Program Manager	Right of Way	Requests reviewed and approved by HEPR Office Director.
Review of Uniform Relocation Assistance & Real Property Acquisition Report - (OMB Form 2125-0030)	49 CFR 24.9c & Appendix B 49 CFR 24.603	Annually	15-Nov	Office of Planning, Environment & Realty	ROW Program Manager	Right of Way	Submitted to FHWA Headquarters (HQ).
Review of Real Property Acquisition Statistical Report	FHWA Order 6540.1	Annually	15-Nov	Office of Planning, Environment & Realty	ROW Program Manager	Right of Way	Submitted to FHWA Headquarters (HQ).
Approval of Management Process and Project Selection Procedures and Certification for Research, Development & Technology Transfer Program and Revisions to Process	23 CFR 420.115 and 23 CFR 420.209	As needed	Not Applicable	Office of Planning, Environment & Realty	Safety/Mobility Program Manager	Division of Planning	FHWA Division Office Approval.
Periodic Review of States Management Process of the Research, Development & Technology Transfer Program	23 CFR 420.209	Periodic	Not Applicable	Office of Planning, Environment & Realty	Safety/Mobility Program Manager	Division of Planning	FHWA Division Office Periodic Review.
Approval of Performance and Expenditure Reports for SPR Research Work Programs	23 CFR 420.117	No less frequently than annual and no more frequently than quarterly	90 Days After End Of Period	Office of Planning, Environment & Realty	Safety/Mobility Program Manager	Division of Planning	FHWA Division Office Approval.

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Approval of SPR research reports	23 CFR 420.117	Prior to publication unless prior approval is waved	Not Applicable	Office of Planning, Environment & Realty	Safety/Mobility Program Manager	Division of Planning	FHWA Division Office Approval unless waived.
Annual Traffic Reports	Traffic Monitoring Analysis System and Traffic Monitoring Guide reporting	When Published	As needed	Office of Highway Policy information	Community Planner	Division of Planning	When Published
Approval of Annual Field Review Report	HPMS Field Review Guidelines (June 2001) Continuous Process Improvement Model for HPMS(February 2003)	Annually	1-Nov	Office of Highway Policy information	Community Planner	Division of Planning	Review memo to HQ.
Approval of Certified Public Road Mileage	23 CFR 460.3(b)	Annually	1-Jun	Office of Highway Policy information	Community Planner	Division of Planning	Each year, the Governor of each State and territory or a designee must certify Public Road Mileage. FHWA division reviews the Mileage and sends to HQ with division review/concurrence. This is reported to NHTSA for Apportionment of Safety Funds.
Approval of Data Submittal	23 CFR 420.105(b), HPMS Field Manual	Annually	15-Jun	Office of Highway Policy information	Community Planner	Division of Planning	State DOT sends directly to Division Office and HQ.
Highway Statistics Reports	Guide to Reporting Highway Statistics			Office of Highway Policy information	Community Planner	Division of Motor Vehicles, Division of Planning, & Division of Finance	State DOT of Division Office sends directly to HQ.
Motor Fuels Report	A Guide to Reporting Highway Statistics, Chapter 2	Due 60 days after end of each reporting month		Office of Highway Policy information	Community Planner	Division of Motor Vehicles	

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Vehicles and Drivers (561, 562, 566, and 571)	A Guide to Reporting Highway Statistics, Chapters 3, 4, 5, and 6	1-Apr	1-Apr	Office of Highway Policy information	Community Planner	Division of Motor Vehicles	
Finance (531, 532, 541, 542, and 543 (optional)	A Guide to Reporting Highway Statistics, Chapters 8 and 9	1-Apr	1-Apr	Office of Highway Policy information	Community Planner	Division of Finance	
Transportation Bond Referendums	A Guide to Reporting Highway Statistics, Chapter 9	When Published	When Published	Office of Highway Policy information	Community Planner	State hired Financial Advisors	
State DOT / Toll Authority Audits and Published Annual Reports and Form 539 (optional)	A Guide to Reporting Highway Statistics, Chapter 10	When Published	When Published	Office of Highway Policy information	Not Applicable	Not Applicable	Annually, Due as soon as available.
Finance (536)	A Guide to Reporting Highway Statistics, Chapter 11	30-Sep	30-Sep	Office of Highway Policy information	Community Planner	Division of Planning & Division of Finance	Biennially for odd- numbered years. Due nine months after end of reporting year
Finance (534)	A Guide to Reporting Highway Statistics, Chapter 12	15-Jun	15-Jun	Office of Highway Policy information	Community Planner	Division of Planning	Annually for State, Biennially for local
Highway Finance and Tax Legislation	A Guide to Reporting Highway Statistics, Chapter 13	When Published	When Published	Office of Highway Policy information			
State DOT Budgets and Published Annual Reports	A Guide to Reporting Highway Statistics, Chapter 13	When Published	When Published	Office of Highway Policy information	Community Planner	Division of Finance	
Motor Fuel Oversight Review	July 24, 2001 HQ Memo	Initial baseline reports no later than December 31, 2003		Office of Highway Policy information	Community Planner	Division of Motor Vehicles	Annual progress reports and statement of verification by June 30. Submitted via UPACS.
Review of Biennial - Toll Facilities in the United States	23 CFR 450.105(b) HPMS Field Manual	Biennially - Odd Years	June 15 (Odd Years)	Office of Highway Policy information	Community Planner	Division of Motor Vehicles	Division Office sends to HQ.
State Highway Maps (Tourist)		When Published	When Published	Office of Highway Policy information	Community Planner	Division of Planning	Two copies to each Division Office and 100 copies to HQ.

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Traffic Flow Maps		When Published		Office of Highway Policy information	Community Planner	Division of Planning	When Published.
Vehicle Classification Data	MAP-21, HPMS Field Manual, Traffic Monitoring Guide	15-Jun	15-Jun	Office of Highway Policy information	Community Planner	Division of Planning	Part of Annual HPMS submittal.
Highway Use Tax Evasion Grant Awards	23 USC 143	Annual	Not Applicable	Office of Highway Policy information	Community Planner	Division of Motor Vehicles	FHWA along with the Internal Revenue Service will review applications and select awardees for projects designed to reduce or eliminate fuel tax evasion. FHWA will also review annual progress reports on projects.
Heavy Vehicle Use Tax (HVUT) – Certification of verifying proof-of- payment of HVUT	23 CFR 669.7	1-Jul	1-Jul	Office of Highway Policy information	Community Planner	Division of Motor Vehicles	Each year, the Governor of each State, or a designee must certify that the State is verifying that the HVUT has been paid before they issue or renew registrations on vehicles over 55,000 lbs. The HVUT program is administered by the Internal Revenue Service.

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Heavy Vehicle Use Tax (HVUT) – Certification of verifying proof-of- payment of HVUT	23 CFR 669	Annual	1-Jan	Office of Highway Policy information	Community Planner	Division of Motor Vehicles	Each year, the Governor of each State, or a designee must certify that the State is verifying that the HVUT has been paid before they issue or renew registrations on vehicles over 55,000 lbs. The HVUT program is administered by the Internal Revenue Service.
Heavy Vehicle Use Tax (HVUT) – Triennial review of State program	23 CFR 669.21	Triennial	Not Applicable	Office of Highway Policy information	Community Planner	Division of Motor Vehicles	Every 3 years, the local Division Office will perform a review of the State process for verifying that the HVUT has been paid before a registration can be issued or renewed for vehicles over 55,000 lbs. The HVUT program is administered by the Internal Revenue Service.
Permanent ATR Data	Heavy Vehicle Travel Information System Field Manual	Monthly	Monthly	Office of Highway Policy information	Community Planner	Division of Planning	Submit monthly, within 20 days after the close of the month for which the data were collected.
Continuous Automatic Vehicle Classifier Data	Heavy Vehicle Travel Information System Field Manual	Monthly	Monthly	Office of Highway Policy information	Community Planner	Division of Planning	Send up to one week of data per quarter

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Weight and Vehicle Classification Data Collected at Weigh-in- motion sites	Heavy Vehicle Travel Information System Field Manual	15-Jun	As needed	Office of Highway Policy information	Community Planner	Division of Planning	WIM data collected at non-continuous sites during a year should be submitted by June 15 of the following year. If continuous WIM data are available, then up to one week of data per quarter.
Approval of MAP-21 compliant SHSP update within the legislatively required timeframe.	23 U.S.C. 148 (d)(2)(B)	Non Recurring	By Aug. 1 of the fiscal year after the HSIP final rule is established	Office of Safety	Division Administrator	Traffic Safety	FHWA Division Offices provide copy of SHSP process approval letter to HQ.
Highway Safety Improvement Program (HSIP) and Railway- Highway Crossing Program (RHCP) Reports	23 USC 148(h), 23 CFR 924.15	Annually	31-Aug	Office of Safety	Safety/Mobility Program Manager	Traffic Safety	As per MAP-21 guidance, reports are due to FHWA Division Office by August 31st and to the Office of Safety by September 30.
Transportation Performance Management (TPM) for Safety	23 USC 150, 23 USC 134, 23 USC 135, 23 USC 148(i)	Annually	31-Aug	Office of Safety	Program Delivery & Program Management Analyst	Division of Transportation Solutions	Per MAP-21, States and MPOs must set targets for established measures. Targets must be assessed for achievement
Review Drug Offender Driver's License Suspension Law & Enforcement Certification (Section 159)	23 USC 159 23, CFR 192.5	Annually	1-Jan	Office of Safety	Safety/Mobility Program Manager	Division of Motor Vehicles	Certifications due to the Division Office by January 1.

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
Section 154/164 Compliance Status - Funds Reservation	23 USC 154 and 23 USC 164	Annually	30-Oct	Office of Safety	Safety/Mobility Program Manager	Division of Finance/Traffic Safety	States must submit a Shift letter to the Division Office by Oct. 30 indicating how to apply the penalty. New penalty states have additional time. The Office of Safety processes the compilation of information in a memo to the CFO.
Review Safety Belt Compliance Status	23 USC 153, 23 CFR 1215.6	Annually	Annually	Office of Safety	Safety/Mobility Program Manager	Office of Highway Safety	NHTSA
High Risk Rural Roads (HRRR) Special Rule	23 USC 148(g)(1)	Annually	Annually	Office of Safety	Safety/Mobility Program Manager	Traffic Safety	After the final FARS and HPMS data are available, FHWA HQ will inform the States if the HRRR Special Rule applies for the following FY.
Older Drivers and Pedestrians Special Rule	23 USC 148 (g)(2)	Annually	31-Aug	Office of Safety	Safety/Mobility Program Manager	Traffic Safety	States should include in their annual HSIP reports (due August 31st) the calculations performed, verifying whether the Older Driver Special Rule applies in the State. If the Special Rule applies to a State in a given year, the State must include in its subsequent SHSP strategies to address the increases in the fatality and serious injury rates for drivers and pedestrians over the age of 65.

Activity	Authority ¹	Frequency	Due Date	FHWA HQ Program Office	FHWA Division Responsible Program Office	State DOT Responsible Program Office	Remarks
FHWA Emergency Preparedness Program	Executive Order 12656 and FHWA Order 1910.2C	As needed	Not Applicable	Office of Operations	Safety/Mobility Program Manager	N/A	National Programs.

ATTACHMENT C MANUALS AND OPERATING AGREEMENTS

DelDOT Manuals and Policies necessary for the management of Federal-aid projects (Note: Manuals and policies highlighted in bold are approved by FHWA for use on Federal-aid projects)

Affirmative Action Program

Bridge Design Manual

Bridge Element Inspection Manual

Bridge Inspection Manual

Complete Streets Policy

Construction Manual

Contractor Compliance Program

Corridor Capacity Preservation Program

Disadvantaged Business Enterprise (DBE) Plan

Delaware Manual on Uniform Traffic Control Devices (MUTCD)

Delaware Byways Program Guide

Delaware Traffic Calming Design Manual

Design Guidance Memorandums

Enhancing Delaware Highways

Erosion/Sediment Control/Stormwater Management Design Guide

First State Financials (FSF) Procedures

Internal Financial Processes

Lighting Guidelines

Livable Delaware Implementation Plan

Materials and Research Manual

Noise Policy

OJT Program Guidelines

Outdoor Advertising Rules and Regulations

Professional Services Procurement Manual

Right of Way Manual

Road Design Manual

Standards and Regulations for Subdivision Streets and State Highway Access

Standard Construction Details

Standard Specifications

State Accounting Procedures

State Enforcement Plan (Vehicle Size & Weight)

State Internal EEO Program

Statewide Transportation Improvement Plan

Strategic Highway Safety Plan 2010 Update

Supplemental Specifications to Standard Specifications

Title VI Plan

Transportation Improvement Plan

Utilities Manual

Work Programs

- Local/Tribal Technical Assistance Program (LTAP/TTAP)
- Statewide Planning and Research
- Transportation Management Area/Metropolitan Planning Organization (TMA/MPO)

Operating (Programmatic) Agreements

Categorical Exclusions Programmatic Agreement

<u>Division Standard Operating Procedures</u> (jointly developed)

Selection of Projects of Division Interest

ATTACHMENT D GLOSSARY

<u>Assumption of Responsibilities</u> – The act of State DOT to accept responsibility for carrying out and approving certain actions in the place of the FHWA. Such actions are to be taken by the State DOT in conformance with Federal laws, regulations, and policies.

<u>Assumed Projects</u> – Federal projects that the State DOT reviews in the place of the FHWA and has the authority to approve certain specified actions pertaining to design; plans, specifications, and estimates; contract awards; and inspections.

<u>Certification Reviews</u> – A review that formalizes the continuing oversight and day-to-day evaluation of the planning process.

<u>Complex, Major or Unusual Bridge</u> - Unusual/Complex bridges and structures are those that the Division determines to have unique foundation problems, new or complex designs, exceptionally long spans, exceptionally large foundations, complex hydrologic (including climate change and extreme weather events) aspects, complex hydraulic elements or scour related elements, or that are designed with procedures that depart from currently recognized acceptable practices (i.e., cable-stay, suspension, arch, segmental concrete, moveable, truss, tunnels, or complex geotechnical walls or ground improvement systems).

<u>Control Document</u> – Applicable laws, regulations, standards, policies, and standard specifications approved by FHWA for use on Federal-aid highway projects.

<u>Core Functions</u> – Activities that make up the primary elements of the division office's Federalaid oversight responsibilities based on regulations and national policies. Core functions in the division office are Planning, Environment, Right-of-Way, Design, Construction, Finance, Operations, System Preservation, Safety, and Civil Rights.

<u>Locally Administered Projects</u> – For the purpose of the S&O Agreement, a Federal-aid project in which an entity other than a traditional State DOT is a sub-recipient and this entity is administering the particular phase being authorized, i.e., Preliminary Engineering, ROW, or Construction. These would include projects where the non-traditional entity will either perform the work itself or enter into a contract for services or construction. State DOT remains responsible for the local public agency's compliance on locally administered projects.

<u>Local Public Agency (LPA)</u> – Any organization, other than a traditional State DOT, with administrative or functional responsibilities that are directly or indirectly affiliated with a governmental body of any Tribal Nation, State, or local jurisdiction. LPAs would most often include cities or counties. However, an LPA, as defined here, could also include a State entity as well, perhaps even a part of a State DOT. An example could include a Port Authority or Toll Authority that had not traditionally worked with the Federal-aid highway program (FAHP).

Oversight – The act of ensuring that the FAHP is delivered consistent with laws, regulations, and policies.

<u>Preventive Maintenance Activity</u> - The planned strategy of cost effective treatments to an existing roadway system and its appurtenances that preserves the system, retards future deterioration, and maintains or improves the functional condition of the system without increasing structural capacity.

<u>Program Assessments</u> – This evaluation technique may take many forms, including joint risk assessments and self-assessments. These tools are based on the common concepts of identifying strengths, weaknesses, and opportunities and the identification and sharing of "best" practices to continually improve the program.

<u>Program Reviews</u> – A thorough analysis of key program components and the processes employed by the State DOT in managing the program. The reviews are conducted to: 1) ensure compliance with Federal requirements; 2) identify areas in need of improvement; 3) identify opportunities for greater efficiencies and cost improvement to the program; and/or 4) identify exemplary practices.

<u>Projects of Division Interest (PoDIs)</u> – PoDIs are those projects that have an elevated risk, contain elements of higher risk, or present a meaningful opportunity for FHWA involvement to enhance meeting project objectives.

For PoDIs, FHWA has made a risk-based decision to retain project approval actions or conduct stewardship and oversight activities for the project as provided for in 23 USC 106.

<u>Recurring Reviews</u> – Reviews that the division office conducts annually or on a regular periodic basis. Examples include NBIS, HPMS, HVUT, etc.

<u>Risk Assessment</u> – The process of identifying a risk event, determining the likelihood of the event happening, determining the impact (positive or negative) of the event on the delivery of the FAHP, and identifying an appropriate risk response strategy.

<u>Risk-Based Approach</u> – Incorporating risk assessment and risk management into investment and strategic decision making (the means by which limited resources are focused).

<u>Risk Management</u> – The systematic identification, assessment, planning, and management of threats and opportunities faced by FHWA projects and programs.

<u>Stewardship</u> – The efficient and effective management of the public funds that have been entrusted to the FHWA.

<u>Unit Performance Plan</u> – The annual performance plan prepared by an individual FHWA unit that address unit responsibilities and priorities taking into account the National Performance Objectives and National Initiatives identified in the FHWA's Strategic Implementation Plan (SIP) as well as specific initiatives identified at the unit level based on risk.

ATTACHMENT E

Project Oversight Designation Requirement in the Fiscal Management Information System (FMIS)

PoDI/State Administered – Projects of Division Interest that are administered by the State DOT. If specific 106(c) responsibilities are assumed by the State DOT, the responsibilities assumed should be noted in the project description and/or remarks fields. (Projects where all six 106(c) responsibilities are retained by FHWA would need no such notation.) These are projects where FHWA will review and approve actions pertaining to one or more of the following (design; plans, specifications, and estimates; contract awards; and project inspections) and may also include additional areas of focus by the division.

PoDI/Locally Administered – Projects of Division Interest that are locally administered. If specific 106(c) responsibilities are assumed by the State DOT, the responsibilities assumed should be noted in the project description and/or remarks fields. (Projects where all six 106(c) responsibilities are retained by FHWA would need no such notation.) These are projects where FHWA will review and approve actions pertaining to one or more of the following (design; plans, specifications, and estimates; contract awards; and project inspections) and may also include additional areas of focus by the division.

Assumed/State Administered – Projects where *responsibility for all six Section 106(c) items* is assumed by the State DOT and the project is administered by the State DOT. These are projects where the State DOT has assumed responsibility for review and approval actions pertaining to all of the following: design; plans, specifications, and estimates; contract awards; and project inspections.

Assumed/Locally Administered - Projects where *responsibility for all Section 106(c) items* is assumed by the State DOT and the project is administered by a local agency. These are projects where the State DOT has assumed responsibility for review and approval actions pertaining to all of the following: design; plans, specifications, and estimates; contract awards; and project inspections.

Other – There may be situations that do not fit the previous categories. In cases where the project is identified as "Other," additional details should be provided in the project description and/or remarks fields. Examples could include non-State DOT direct recipients.