Design Documentation, Approval, and Process Review	Chapter 300
Chapter 300		Design Documentation, Approval, and Process Review
[bookmark: _GoBack]Design Documentation,
Chapter 300	Approval, and Process Review
300.01 General
300.02 WSDOT Project Delivery
300.03 Design Documentation
300.04 Project Design Approvals
300.05 FHWA Oversight and Approvals
300.06 Process Review
300.07 References
[bookmark: _Toc19514543]300.01 General
This chapter provides the WSDOT design procedures, documentation and approvals necessary to deliver projects on the transportation network in Washington, including projects involving the Federal Highways Administration (FHWA). 	Comment by Bowe, Susan: Clarify if we are talking about both on the highway system (highway right of way and ferries) and off (aviation, city/country/tribal/federal roads off the state highway system? Clarify what WSDOT has authority for.	Comment by Mahugh, Jim: Ferries has their own manual. Aviation has so few projects and they are so unique that we treat all of their projects on a case-by-case basis. Clarifying our relationship with local agencies is discussed in Section 300.04(3).
This chapter presents critical information for design teams, including:
WSDOT’s Project Development process.
Design documentation tools, procedures, and records retention policy.
Major Project approvals including Design Approval, Project Development Approval, Basis of Design, Design Analysis, and other specific project documents for design-bid-build and for design-build delivery methods.
FHWA oversight and approvals on Projects of Division Interest (PoDI).
WSDOT and FHWA approvals for non-PoDI projects including Interstate new and reconstruction and other specific documents as shown in the approvals exhibits..
Information about conducting project process reviews.
Additional references and resources.
For local agency and developer projects on state highways, design documentation is also needed. It is retained by the region office responsible for the project oversight, in accordance with the WSDOT records retention policy. All participants in the design process are to provide the appropriate documentation for their decisions. See 300‐04(3) for information about the approval process and authority. For more information about these types of projects, see the Local Agency Guidelines and Development Services Manual.	Comment by Bowe, Susan: Local Programs needs to review these statements.	Comment by Mahugh, Jim: They did. Section 300.04(3) was developed with their input.

For operational changes identified by the Traffic OfficeTraffic Operations Low Cost Enhancement or Field Assessment Program that are included in a project, design documentation is also needed. The project documentation will be provided by the Traffic OfficeTraffic Operations in the form of a QBOD (Q program Basis of Design). The QBOD is included in the project documentation along with the project’s BOD and retained in accordance with the WSDOT records retention policy. 	Comment by Bowe, Susan: Is this part of the title? Otherwise use the correct name of this division (Traffic Operations division) or region traffic.	Comment by Mahugh, Jim: Fixed.	Comment by Bowe, Susan: See above comment.	Comment by Bellinger, Dave: So QBOD’s used in lieu of a conventional one on a subprogram project for what purpose? To avoid completely a ACT, DPW and a Design Analysis’s?	Comment by Mahugh, Jim: This is trying to capture how to insert a QBOD into Design Documentation explaining the work that the LCE or FA programs incorporate into a “regular” design project.
	Comment by Curt W.: projects	Comment by Mahugh, Jim: Done.	Comment by Franzen, Ronald: Revise "projects" to read "project's" ... i.e., possessive	Comment by John Tevis: Change to possessive.	Comment by Eastern Region: This paragraph does not discuss QBODs not included in projects. Where in the DM does it explain the QBOD outside of projects?	Comment by Mahugh, Jim: Correct, it intentionally does not discuss QBODs not included in projects. The discussion here is simply that a QBOD is inserted into Design Documentation explaining the work that the LCE or FA programs incorporate into a “regular” design project.
For emergency projects, also refer to the Emergency Funding Manual. It provides the legal and procedural guidelines for WSDOT employees to prepare all necessary documentation to respond to, and recover from, emergencies and disasters that affect the operations of the department.	Comment by Eastern Region: The manual refers back to the DM. Maybe provide more information in the DM.	Comment by Mahugh, Jim: We will check into this for the next update. It is going to take some research into the Emergency Funding Manual and its relationship to the Design Manual.
[bookmark: _300.02__WSDOT][bookmark: _Toc19514544]300.02 WSDOT Project Delivery
A project is developed in accordance with all applicable procedures, Executive Orders, Directives, Instructional Letters, Supplements, manuals, and the FHWA/WSDOT Stewardship and Oversight Agreement. A project can be influenced by separate plans or studies such as the Washington State Highway System Plan, corridor sketches, planning studies, Field Assessments, and scoping phase documentation. 	Comment by Bowe, Susan: I think this should say “should”. The Multimodal Planning division should review this chapter.	Comment by Mahugh, Jim: This is meant to be a “such as” statement. Just a list of examples of some things that might influence the delivery method. It is not meant to be all-encompassing. 	Comment by Bellinger, Dave: Who still uses these?	Comment by Mahugh, Jim: Some Regions still use these.	Comment by Eastern Region: Unless covered under scoping phase documentation (I don’t think we are caught up yet to be covered in scoping).	Comment by Mahugh, Jim: This is meant to be a “such as” statement. Just a list of examples of some things that might influence the delivery method. It is not meant to be all-encompassing, nor always applicable.

300.02(1) Project Delivery Method
The project delivery method may vary depending on project type and cost. Preservation projects with an overall project cost of $10 million and over—, and all other projects with an overall project cost of $2 million and over—, are required to go through the Project Delivery Method Selection process. The overall project cost is the total of the Preliminary Engineering, Right of Way, and Construction Ccosts.	Comment by Franzen, Ronald: Suggest replacing the dashes with commas for a more correct English writing style	Comment by Mahugh, Jim: Done.	Comment by Franzen, Ronald: replace "Costs" with "costs" ... i.e., lower case	Comment by Mahugh, Jim: Done.
WSDOT primarily uses two delivery methods: Design bid buildDesign-bid-build (DBB) and design-build (DB). DBB is considered the traditional project delivery method where a project office puts together a complete set of plans, specifications, and estimate (PS& E), that is advertised for contractors to bid on. The project is constructed by a contractor in accordance with the PS&E and WSDOT provides construction oversight. For DB projects, the WSDOT develops a request for proposal (RFP) that includes a basic configuration for the project and a Conceptual Design Approval. The RFP is advertised and a contractor is selected. The contractor is responsible for the design, project construction, and final Project Development ApprovalDesign Documentation Package.	Comment by Franzen, Ronald: Replace "Design bid build" with "design-bid-build" for consistency with 300.01	Comment by Mahugh, Jim: Done.	Comment by Franzen, Ronald: Insert comma after "PS&E"	Comment by Mahugh, Jim: Done.	Comment by Eastern Region: On DBB Project Development Approval is prior to award/construction. If the same for DB than move PDA prior to project construction in sentence. Or is this supposed to be Final Design Documentation Package?	Comment by Mahugh, Jim: Changed to final DDP.
Design-build’s typical application is for improvement projects in the mobility, economic initiatives, or environmental subprograms where there are opportunities for innovation, greater efficiencies, or significant savings in project delivery time.	Comment by Eastern Region: Moved up from end of this section.	Comment by Mahugh, Jim: Okay.
For all projects, the delivery method is determined using WSDOT Project Delivery Method Selection Guidance (PDMSG), with the following exceptions:	Comment by Franzen, Ronald: Delete comma
· Projects under $2 million are programmatically exempt from PDMSG, do not require a Project Delivery Method Selection Checklist, and will be Design Bid BuildBB.	Comment by Franzen, Ronald: Replace with either "design-bid-build" (for consistency with 300.01) ... or replace with "DBB" (for consistency with previous paragraph of this section)	Comment by Mahugh, Jim: Fixed.
· Preservation Paving projects under $10 million are programmatically exempt from PDMSG, do not require a Project Delivery Method Selection Checklist, and will be Design Bid BuildDBB.
Design-build’s most likely application would be for improvement projects in the mobility, economic initiatives, or environmental subprograms where there are opportunities for innovation, greater efficiencies, or significant savings in project delivery time.

300.02(2) Environmental Requirements
WSDOT uses the Environmental Review Summary (ERS) portion of the Project Summary to scope environmental impacts associated with the proposed project and document the anticipated environmental class of action (Environmental Impact Statement/Environmental Assessment/Categorical Exclusion). Projects that have only state funds must have State Environmental Policy Act (SEPA) documentation. Projects involving a federal action in any phase of the project require National Environmental Policy Act (NEPA) documentation. On National Highway System (NHS) routes, a Design Analysis involving one of the controlling criteria (see 300.05(3)) is a federal action.	Comment by Franzen, Ronald: Insert "the" after "of"	Comment by Mahugh, Jim: Done.	Comment by Franzen, Ronald: Replace "action (EIS/EA/CE)" with "action: Environmental Impact Statement (EIS), Environmental Assessment (EA), or Categorical Exclusion (CE)." ... the acronyms have not been previously introduced in this chapter	Comment by Mahugh, Jim: fixed	Comment by Eastern Region: Stated in 300.05(3)	Comment by Mahugh, Jim: That is correct. FHWA wanted it stated in both sections.
Upon receipt of the ERS approval for projects requiring an Environmental Accessment or Environmental Impact Statement under NEPA, the region proceeds with environmental documentation, including public involvement, appropriate for the magnitude and type of the project (see Chapter 225).
The environmental approval levels are shown in Exhibit 300-3. Refer to your Region Environmental Office and Chapter 225 for more information.	Comment by Eastern Region: This is the only place we refer to Exhibit 300-3 in this chapter. 	Comment by Mahugh, Jim: We also refer to it in 300.04(1)(b).
300.02(3) Real Estate Acquisition
Design Approval and approval of right of way plans are required prior to acquiring property. A temporary construction easement may be acquired prior to Design Approval for State funded projects and with completion of NEPA for Federally funded projects. For early acquisition of right of way, consult the Real Estate Services Office, the April 2, 2013 memorandum on early acquisition policy, and Right of Way Manual Chapter 6-3.	Comment by George, Cathy: The second sentence implies that we need NEPA to acquire a TCE before design approval. However, we rarely, if ever, get NEPA prior to design approval which is why Design Approval does not require either SEPA or NEPA	Comment by Mahugh, Jim: This section was not updated in this revision. It was updated a couple of revisions ago and the exact language here was coordinated with Real Estate Services. We will check with them to assure this language is still correct.	Comment by Bellinger, Dave: Unless advanced right of way acquisition funding is used or we have a willing seller?	Comment by Mahugh, Jim: Answered in last sentence of this section.
[bookmark: _300.03 Design_Documentation_and][bookmark: _Toc19514545]300.03 Design Documentation 	Comment by Mahugh, Jim: We purposely deleted the words “Record Retention Policy” because the DM really doesn’t set this policy. Records Retention Policy is taken care of in our department’s Retention Schedules.

300.03(1) Purpose
Design documentation records the evaluations and decisions by the various disciplines that result in design recommendations. Design assumptions and decisions made prior to and during the scoping phase are included. Changes that occur throughout project development are documented. Required justifications and approvals are also included.
All original technical documents must bear the certification of the responsible licensee as listed in Executive Order E 1010.
[bookmark: _300.03(3) Project_File_and]300.03(2) Design Decisions
Throughout the Design Manual, the terms consider, document, justify, and Design Analysis are used. These terms indicate a scaled level of documenting a design decision.
The lowest level of documentation is consider. “Consider” means to think carefully about a decision and the level of documentation is at the discretion of the engineer. “Document” means to place a short note in the Design Documentation Package (see 300.03(3)) that explains the decision. The actual form of this note is at the discretion of the engineer. “Justify” means to prepare a design decision memo to the DDP that identifies the reason for the decision with a comparison of the advantages and disadvantages. The format used to justify a decision is the same as a Design Analysis except it is only approved by the engineer of record. The highest level of documenting a decision is the Design Analysis. When a Design Analysis is required, how they areit is documented, and who approves themit, is explained in the next section.	Comment by Curt W.: “Design Analysis” is singular. Either correct the sentence to reflect that, or use ”When Design Analyses are required”. The following section uses the singular tense, so I’d recommend this section do so as well.	Comment by Mahugh, Jim: Fixed.	Comment by Franzen, Ronald: Change "they are" to "it is" ... for singular case consistency	Comment by Mahugh, Jim: Done.	Comment by Franzen, Ronald: Change "them" to "it"	Comment by Mahugh, Jim: Fixed.
300.03(2)(a) Design Analysis
A Design Analysis is a process and tool used to document important design decisions, summarizing information needed for an approving authority to understand and support the decision. The approving authority is shown in Exhibit 300-2 or 300-5. 	Comment by George, Cathy: Seem to be missing a word in the sentence……..I think you need to include “document” between “to” and “important”.	Comment by Mahugh, Jim: Fixed.	Comment by Franzen, Ronald: Replace "to" with "for" ... or add "document" after "to"	Comment by Mahugh, Jim: Fixed.	Comment by Franzen, Ronald: Delete this sentence ... it is duplicative with subsequent sentence in this section
	Comment by Mahugh, Jim: I kept this sentence and deleted the one further down.
A Design Analysis is required where a dimension chosen for a design element that will be changed by the project is outside the range of values provided for that element in the Design Manual. A Design Analysis is also required where the need for one is specifically referenced in the Design Manual.
A region approved Design Analysis is required if a dimension or design element meets current AASHTO guidance adopted by FHWA, but is outside the corresponding Design Manual criteria. See Exhibit 300-2 or 300-5 for Design Analysis approval authorities. Email a PDF copy of all region approved Design Analyses to the ASDE supporting your region.
A Design Analysis may be classified as a federal action and require FHWA involvement as discussed in 300.05(3).	Comment by Eastern Region: Moved up from below.	Comment by Mahugh, Jim: Okay.
In the case of a shoulder width reduction at an existing bridge pier, or bridge abutment, sign structure, or luminaire base in a run of median barrier, the Design Parameter Sheet may be used instead of a Design Analysis to document the dimensioning decision for the shoulder at that location. 	Comment by Franzen, Ronald: Revise to read "In the case of a shoulder width reduction at an existing bridge pier, abutment, sign structure, or luminaire base in a run of median barrier,..." ... for grammar if that meets your intended meaning. Alternative rewrite = "In the case of a shoulder width reduction adjacent to a run of median barrier at an existing bridge pier, abutment, sign structure, or luminaire base, ..."	Comment by Mahugh, Jim: Fixed.
A design analysis may be classified a federal action and require FHWA involvement as discussed in 300.05(3).	Comment by Eastern Region: Moved up.	Comment by Mahugh, Jim: Okay.
A template is available for the development of the Design Analysis document here:  www.wsdot.wa.gov/design/support.htm.
300.03(3) Design Documentation Package and Project File
The Design Documentation Package and Project File include documentation of project work. They are affectivelyeffectively two separate documentation products that have two separate retention processes.	Comment by Curt W.: Effectively, not affectively	Comment by Mahugh, Jim: Fixed.	Comment by Franzen, Ronald: Either change "affectively" to "effectively" ... or delete the word altogether	Comment by Mahugh, Jim: Fixed.
[image:]
The Design Documentation Package (DDP) consists of the Design Approval, Project Development Approval, and supporting documents that preserves the decision documents generated during the design process. The DDP documents and explains design decisions, design criteria, and the design process that was followed.	Comment by Curt W.: consists	Comment by Mahugh, Jim: Fixed.	Comment by Franzen, Ronald: Change "consist" to "consists"	Comment by Mahugh, Jim: Fixed.	Comment by Franzen, Ronald: Replace "that" with "and"	Comment by Mahugh, Jim: I believe “that” is better in this case.
The contents of the DDP are listed in the DDP checklist in seven sections as follows:
1. Introductory Documents	Comment by Eastern Region: The checklist isn’t broken into seven sections but rather three (DA, PDA, DDP) currently. Not sure if the highlighted helps. May be beneficial to list the types of documents like second sentence under Project file paragraph on next page. What “core” means to one person is different to another – if go this route recommend Exhibit 300-1 is adjacent to this section.	Comment by Mahugh, Jim: The new DDP Checklist is broken into these sections. Sorry that it wasn’t submitted for review at the same time. Since 300-1 applies to several sections of this chapter, we thought it best to include at the end.
2. Project Summary Documents
3. Core Documents	Comment by George, Cathy: This seems like new terminology and it is not clear looking at the DDP check list what elements this includes. I this seven section breakout really necessary. Why not reduce to 4 items ----and refer to the first 3 as Design Approval documents?
	Comment by Mahugh, Jim: The new DDP Checklist should have been submitted with the review so you could see how things fall into place. The idea behind sectioning the documents was so make it simple on how the DA and DDP go together. We were finding a large discrepancy statewide when we were doing our Process Reviews. Looking at the guidance in the DM, we found the DM very lacking on what to do. Therefore, this approach was to help clarify better how design documentation goes together so we get better statewide consistency. With the new DDP Checklist, we think it falls into place.
4. Environmental Documents
5. Supporting Documents
6. Other Approvals and Justifications
7. Other Items
Sections one through five of the checklist remain the same for all projects. Items in section 6 and 7 may vary depending on the project at the discretion of the engineer of record. Reference the instructions for the DDP checklist of further information.	Comment by Eastern Region: This is confusing. A person may think that all projects have the same content by this statement and that isn’t true. For instance, you may have an exception to a BOD. And items in section 6 and 7 vary based on scope/elements of the project not necessary the engineer of record.	Comment by Mahugh, Jim: Added a sentence to reference the DDP Checklist. The DDP Checklist has a whole page that explains how this goes together.
Any time after completion of the design efforts, the design team submits the DDP to the person in the region responsible for records retention (e.g., Region Plans Engineer). These people work with the WSDOT Records Department to place the DDP into the State Records Center. The DDP is retained in a permanent retrievable fileState Records Center for a period of 75 years and then transferred to State Archives for permanent storage. 	Comment by Franzen, Ronald: Revise "e.g." to read "e.g.,"	Comment by Mahugh, Jim: Fixed.	Comment by Eastern Region: We have been sending boxes to Archives for them to store for 75 years. This says we are to store for 75 years and THEN send to archives for even longer storage.
This redline is an attempt at revising according to the upcoming electronic process. 	Comment by Mahugh, Jim: You have technically not been sending them to State Records Center. The WSDOT Records Department then sends them to State Archives after 75 years. The sentence is revised to reflect this.	Comment by Franzen, Ronald: Revise "and then" to "and is then"	Comment by Mahugh, Jim: Kept as originally written.
The Project File (PF) contains the documentation that is important to the project design, but not included in the DDP. This includes items for planning, scoping, programming, design, contract assembly, utility relocation, needed right of way, advertisement, award, constructability, traffic management, and maintenance review comments for a project. A Project File is completed for all projects and is retained by the region office responsible for the project. Responsibility for the project may pass from one office to another during the life of a project, and the Project File follows the project as it moves from office to office. 	Comment by Franzen, Ronald: Insert comma after "design"	Comment by Mahugh, Jim: Fixed.	Comment by Eastern Region: 	Comment by Mahugh, Jim: Added.
See the Project File checklist for documents that are contained in the Project File. The Project File checklist should be included at the beginning of the Project File as a table of contents. If an item on the checklist is not applicable to the project, you may simply state such in the comment column.	Comment by Eastern Region: I have been having Project Managers have a “Project File Documentation” folder under their Design Documentation folder. In there is a copy of all the referenced project file documents referenced in the DDP. If to remain at the beginning of the Project File as a table of contents, than recommend the DDP section refer to the Project File Checklist at the beginning of the project.	Comment by Mahugh, Jim: I talked to Ken Olsen. Eastern Region is withdrawing this comment as it is resolved in other edits.
The Project File may be purged 3 years after the Construction Office has issued the Final Contract Voucher Certification. 	Comment by Eastern Region: Do we want to state when it is required to be purged here?	Comment by Mahugh, Jim: The items in the Project File can be purged.
[bookmark: _300.04 Project_Design_Approvals][bookmark: _Toc19514546]300.04 Project Approvals	Comment by George, Cathy: I wish this would proceed the DDP and the Project File. It is important to get your design approval early in the process to avoid being impacted by revisions to the design manual. Both staff and our consultants focus on the DDP and lose sight of the importance of getting the DN approval early.	Comment by Mahugh, Jim: We see 300.03 as setting the baseline story as to what the design documentation is and then 300.04 as talking about only project approval items. We can see some benefit to swapping the two sections so that “Project Approvals” are talked about first, but after consideration, we felt it better to have an understanding of “Design Documentation” (300.03) before you can discuss “Project Approvals” (300.04).
This section describes WSDOT’s project design milestones for design bid builddesign-bid-build (DBB) and design-build (DB) projects. Work with the ASDE for project approvals that will be required for other delivery methods. 	Comment by Franzen, Ronald: Revise to "design-bid-build" for consistency with previous sections	Comment by Mahugh, Jim: Fixed.
Exhibit 300-1 shows all the deliverables that are required for DB and DBB projects. Use information in this section, Exhibit 300-1, and the DDP checklist to understand what is necessary for each project approval and how they are assembled.
Information pertaining to FHWA approvals and oversight is provided in 300.06 300.05. . Documents for projects requiring FHWA review or approval are submitted through the ASDE.	Comment by Franzen, Ronald: Revise to "300.05"	Comment by Mahugh, Jim: Done.
300.04(1) Design Bid BuildDesign-Bid-Build Projects	Comment by Franzen, Ronald: Revise to "Design-Bid-Build" for consistency with 300.01	Comment by Mahugh, Jim: Done.	Comment by Eastern Region: Consider adding when a combined DA/PDA/DDP is applicable. This has occurred often in our region.	Comment by Mahugh, Jim: That is now specifically discussed in 300.04(1)(c).
The region develops and maintains documentation for DBB projects using this chapter and the checklist for the Project File / and Design Documentation Package checklists (see 300.03(3)). For an idea of when design documentation should be completed in the design process, consult the Deliverables Expectation Matrix in 305.03(2).	Comment by Franzen, Ronald: Replace "/" with "and" ... otherwise the this (i.e., the slash) means "and/or" which I don't believe is the intended meaning. Suggest rewrite "...using this chapter and the checklists for the Project File and Design Documentation Package."	Comment by Mahugh, Jim: Done
For the purpose of documentation, DBB projects have two approval milestones: Design Approval (DA) and Project Development Approval (PDA). Design Approval can be achieved when a basic configuration of the project is known, which is around 30% design. Project Development Approval is achieved at near the end of the design process just prior to advertising the project for construction. 	Comment by Franzen, Ronald: Recommend changing "at" to "towards"	Comment by Mahugh, Jim: Sentence revised.	Comment by Franzen, Ronald: Recommend deleting "just" ... my understanding is that there are things that take some time that need to happen (e.g., ROW cert) following PDA and prior to AD (i.e., you don't get to go to AD the day of, the day after, or perhaps even a week after PDA ... there are other processes pending the PDA that are pre-requisite to AD)	Comment by Mahugh, Jim: Sentence revised.
Design Approval locks the version of the Design Manual that will be utilized for up to three years of the design process. When PDA is acquired, the design must conform to the version of the Design Manual as stated in the DADesign Approval. In essence, having a DA Design Approval allows the design team to continue through the remainder of the design process without having to reanalyze their project for updates to the Design Manual.
The contents of the DA Design Approval and PDA are discussed in detail in 300.04(1)(a) and (b). Projects that have a short duration may combine the DA Design Approval and PDA into one document. This is called a Combined DADesign Approval/PDA and is discussed further in 300.04(1)(c).	Comment by Franzen, Ronald: This slash means "and/or" ... the word "and" would be more appropriate ... or use a dash instead of a slash	Comment by Mahugh, Jim: Stayed with slash.
DBB projects that are designed by one project office and then turned over to another office for construction must transfer the Project File (along with a copy of the DDP) to the construction office for their use. Exhibit 300-6 is an example checklist of recommended items to be turned over to the construction office at the time of project transition. If the construction office changes an item documented in the DDP, they areit is responsible for documenting the change in a supplement to the DDP. 	Comment by Curt W.: “the construction office”	Comment by Mahugh, Jim: Fixed.	Comment by Curt W.: “it is”	Comment by Mahugh, Jim: Fixed.
300.04(1)(a) Design Approval
Design Approval may occur prior to NEPA/SEPA approval and is required prior to acquiring property. Approval levels for design and PS&E documents are presented in Exhibits 300-2 through 300-5.	Comment by Eastern Region: Note to region - this would indicate DA prior to ROW certs and will result in fewer combined DA/PDAs. Will need to cross reference Deliverables Expectations Matrix for schedule.	Comment by Mahugh, Jim: No modification to this document as a result of this comment.
The Design Approval contains the introductory documents, project summary documents, and core documents as shown in Exhibit 300-1 and detailed in the DDP Checklist. Include other items from the DDP Checklist that are complete prior to DADesign Approval.	Comment by Bellinger, Dave: This needs to be updated, its ancient	Comment by Mahugh, Jim: A new version will be released with the September version of the Design Manual.	Comment by Franzen, Ronald: It seems like the text in some of these sections randomly jumps from use of acronyms to use of spelled out terms. This should be reviewed for consistency throughout the document.	Comment by Mahugh, Jim: Fixed by moving away from the use of DA throughout the entire chapter due to the possible confusion with Design Analysis.	Comment by Huynh, Hung: Especially the use of DA. It could refer to Design Approval or Design Analysis.	Comment by Mahugh, Jim: We realize the difficulty with Design Approval and Design Analysis. We really should have not used the wording “Design Analysis” when we changed to this several years ago due to this close resemblance to the word “Design Approval”. It is too late to go back on the wording. We decided to delete the abbreviation DA throughout this document.
Once complete, the Design Approval becomes part of the DDP. The portion of the DDP Checklist applicable to Design Approval is used as the table of contents.
Design Approval is entered into the DDP and remains valid for three years or as approved by the ASDE. An extension must be documented and filed in the DDP.
300.04(1)(b) Project Development Approval
When all project development documents are completed and approved, Project Development Approval (PDA) is granted by the approval authority designated in Exhibit 300-2. The Project Development Approval PDA becomes part of the DDP.
Refer to this chapter and the DDP checklist for design documents necessary for PDA. Exhibits 300-2 through 300-5 provide approval levels for project design and PS&E documents.
The DPA PDA contains the same introductory documents and project summary documents as the DA Design Approval (see Exhibit 300-1). Any of the documents that are unchanged from the DA Design Approval may simply be referenced in the PDA. If they have changed, update the document and insert it in the PDA. If the plans for approval are conceptual in the DADesign Approval, they must be finalized for the PDA. 	Comment by Burnell, Joey: PDA?	Comment by Mahugh, Jim: Revised to PDA.	Comment by Franzen, Ronald: What is a "DPA"?	Comment by Mahugh, Jim: Revised to PDA.
The environmental documentation is necessary forNEPA/SEPA process must be complete for PDA. 	Comment by Burnell, Joey: Should we state that NEPA/SEPA needs to be completed and included? Does all environmental documentation need to be completed. Including permits?	Comment by Mahugh, Jim: Modified the text accordingly. The NEPA/SEPA process must be complete. I do not know if all permits are required at this time. I would leave that up to the Environmental Office. All we need is NEPA/SEPA complete.
 Project Development Approval remains valid for three years.
300.04(1)(c) Combined Design Approval / Project Development Approval	Comment by Franzen, Ronald: This slash means "and/or" ... the word "and" would be more appropriate ... alternately, use a dash instead of a slash	Comment by Mahugh, Jim: We discussed and you are right that the slash can mean and/or, but we believe a slash works better than a dash in this case. We just believe the dashes
All projects require DA Design Approval and PDA, however many projects have a short timeline for design and the design offices do not find it beneficial to create two separate documents. If this is the case, both approvals may be combined into one approval. To do this, complete all the products as listed in Exhibit 300-1 and title the approval combined “Combined “Design Approval / Project Development Approval”. Even though the products listed in Exhibit 300-1 are not required until design is complete, most of these products should be completed early as they set direction for the project. For an idea of when products should be delivered in the design process, consult the Deliverables Expectation Matrix in 305.03(2).	Comment by Bellinger, Dave: Many projects with longer timelines keep evolving as we wade through the public input, thus changing the project well past 30%	Comment by Mahugh, Jim: This section is for a combined DA/PDA. Many projects that do this are BOD exempt (e.g., pavers) or have small scopes that can be easily completed in a short timeframe. In reference to the BOD, the BOD should be update as things change. BODs need to be done at least for documentation and BODs can be done later, but we miss out on opportunities of project planning.	Comment by Curt W.: Insert “the design offices”. The projects don’t care about timelines, the PE offices do!	Comment by Mahugh, Jim: Done.	Comment by Franzen, Ronald: Isn't the word "combined" supposed to be capitalized and included in the quotation marks as part of the title?	Comment by Mahugh, Jim: Fixed.	Comment by Franzen, Ronald: This slash means "and/or" ... the word "and" would be more appropriate ... or use a dash instead of a slash	Comment by Mahugh, Jim: See resolution of prior comment on the same subject.	Comment by Eastern Region: This does not align with sentence about regarding DA prior to acquiring property.	Comment by Mahugh, Jim: If you need to acquire property, it is not likely that you will be able to do a combined DA/PDA. Acquiring property means you need to give RW about 18 months to do their work. This is not a “short timeline for design” therefore you would acquire Design Approval.
A combinedCombined Design Approval / Project Development Approval remains valid for three years. 	Comment by Franzen, Ronald: Should this be capitalized as part of the document title here? see previous comment	Comment by Mahugh, Jim: Fixed.	Comment by Franzen, Ronald: See previous comments re: this slash	Comment by Mahugh, Jim: Addressed in first comment regarding this topic.
300.04(2) Design-Build Projects
For design-build (DB) projects, WSDOT provides a preliminary design referred to as the conceptual design and the design-builder becomes the engineer of record responsible for completing the final design. For this reason, WSDOT obtains Conceptual Design Approval (CDA) for DB projects and does not apply a PE stamp. See the WSDOT Design-Build Manual for additional information regarding the level of completeness required for the conceptual design and development of the request for proposal (RFP).
Once a contract is executed, the design-builder is responsible for maintaining and completing all design documentation, including the PDA, DDP supporting documents, and Project File. Refer to the design-build DDP checklist for design documents necessary for CDA, PDA, and DDP supporting documents.
Conceptual Design Approval is entered into the DDP and remains valid for three years or as approved by the ASDE. An extension to the CDA must be filed in the DDP. Once the RFP is issued, the version of the Design Manual is locked throughout the duration of the contract.

300.04(2)(a)  Conceptual Design Approval
Assemble the CDA similar to the DBB Design Approval (see 300.04(1)(a) and Exhibit 300-1) with the most significant difference being that environmental documentation completion is required. There are rare cases where the environmental documentation cannot be complete prior to RFP. In these cases, the approving authority (Exhibit 300-2) must provide their approval and the environmental documentation must be complete prior to executing the DB contract.
300.04(2)(b) Project Development Approval
For DB projects, the design-builder undertakes full responsibility for delivery of the project, including developing the final design. The CDA package is transferred to the design-builder upon contract execution, and the design-builder updates the files to reflect their design. The updated documents, and all other items shown in Exhibit 300-1, make up the PDA package. Refer to the project RFP for final and intermediate deliverables, the approval process, and final records for the project. PDA and the applicable DDP Supporting Documents areis required prior to project completion.	Comment by Eastern Region: What about the DDP Supplement documentation?	Comment by Mahugh, Jim: Fixed.
It is a prudent practice to start the compilation of design documentation early in a project and to acquire PDA before the completion of the project. At the start of a project, it is critical that WSDOT project administration staff recognize the importance of all required documentation and how it will be used in the DB project delivery process.
300.04(3) Local Agency and Development Services Approvals	Comment by Eastern Region: Revamped this paragraph to clarify approval authority and when a SOD is more suitable (because of recent questions)	Comment by Mahugh, Jim: We understand that how a local agency documents a project on DOT jurisdiction needs to be addressed better and we will try to address this issue in future updates.
Others entities (e.g., local agencies, tribes, or developers) proposing projects within WSDOT jurisdiction are required to follow WSDOT design documentation policy as noted in this chapter. Documentation is submitted to WSDOT for review and approval according to Exhibit 300-5. Where FHWA approval is indicated, the ASDE will forward project documentation to FHWA for approval and transmit FHWA’s approval, comments, and/or questions back to the submitter. 	Comment by Franzen, Ronald: Revise "Others" to "Other"	Comment by Mahugh, Jim: Fixed.	Comment by Bellinger, Dave: SWR has concerns with this section that I would like to discuss with your offline	Comment by Mahugh, Jim: Meeting held 7/22/2020.	Comment by Franzen, Ronald: Revise "e.g." to "e.g.,"	Comment by Mahugh, Jim: Fixed.	Comment by Franzen, Ronald: Change "or" to "and"	Comment by Mahugh, Jim: We like “or” better. We do agree that “and” could be used in this situation.	Comment by Eastern Region: 	Comment by Mahugh, Jim: We liked having this text below where we talk about Exhibit 300-1.
Some regions may use a document called a Summary of Design (SOD). A Summary of Design (SOD) may replace the Basis of Design (BOD) in Exhibit 300-1 if agreed to by the region signing authority and the ASDE. All other documentation required by this chapter must be provided, however a non-WSDOT funded project may not have a Project Profile or an Environmental Review Summary. 	Comment by Eastern Region: Changed whole paragraph.	Comment by Mahugh, Jim: Accepted some of the modifications, but generally prefer the original paragraph.
In cases where design decisions are imposed by WSDOT or FHWA as mitigation, the decision will be documented by WSDOT and included in the design documentation package. 	Comment by Bellinger, Dave: Who pays for this?	Comment by Mahugh, Jim: The entity that puts forward the requirement for mitigation.
We understand that what a local agency/developer is required to do for design documentation needs to be addressed better in a future update. 	Comment by Bellinger, Dave: We (WSDOT) don’t ever tell a developer what to do. We do suggest to the city or county what could be done to satisfy us, but the city/county actually force it and we can’t force them to document it.	Comment by Mahugh, Jim: I believe we addressed this in a meeting with Dave. In general, this section pertains to when we ask a developer to do something as mitigation. For example, build a roundabout or build a left turn lane. If we propose this as mitigation and it is done, then we should provide the documentation to support it.
How a local agency does DOT documentation needs to be looked at in more detail, but we will have to do this with our next update.	Comment by Eastern Region: 	Comment by Mahugh, Jim: Accepted additional text.
The requirement to submit a BOD/SOD for approval may be waived by the approving authority designated in Exhibit 300-5, based on the criterion in 1100.10(1)(a). When a region is the approval authority for the BOD/SOD and is considering an exemption, the region approving authority can assume the role of the ASDE to determine if an exemption is appropriate. 	Comment by Eastern Region: Deleted.	Comment by Mahugh, Jim: We liked how this paragraph was dedicated to the exemption authority.
For information on jurisdiction, consult 1230.04.
[bookmark: _300.05_FHWA_Oversight][bookmark: _Toc19514547]300.05 FHWA Oversight and Approvals
The March 2015 Stewardship & Oversight (S&O) Agreement between WSDOT and FHWA Washington Division created new procedures and terminology associated with FHWA oversight and approvals. One such term, and new relevant procedure, is “Projects of Division Interest” (PoDI) described below.
For all projects, on the National Highway System (NHS), the level of FHWA oversight and approvals can vary for numerous reasons such as type of project, the agency doing the work, PoDI/non-PoDI designation, and funding sources. Oversight and funding do not affect the level of design documentation required for a project, but it may instigate FHWA approval as detailed in the following sections.	Comment by Franzen, Ronald: Delete comma	Comment by Mahugh, Jim: Fixed.	Comment by Eastern Region: Consider if this sentence is helpful as is. Got caught on it for a while wondering if “interstate” should be added prior to the word project or “PoDI.” Funding can affect level of design documentation of a project, e.g. when a PDMSG is required.	Comment by Mahugh, Jim: Modified the sentence.
Documents requiring FHWA review and approval are submitted through the HQ Design Office.
300.05(1) FHWA Projects of Division Interest (PoDI)
Projects of Division Interest (PoDI) are projects for which FHWA determines the need to exercise oversight and approval authority. These projects have an elevated risk, contain elements of higher risk, or present a meaningful opportunity for FHWA involvement to enhance meeting program or project objectives. Collaborative identification of these projects allows FHWA Washington Division to concentrate resources on project stages or areas of interest. It also allows WSDOT to identify which projects are PoDIs and plan for the expected level of engagement with FHWA.
The Stewardship & Oversight Agreement generally defines Projects of Division Interest as:
Major Projects (A federal aid project with total cost >$500M)
TIGER Federal Discretionary Grant Projects	Comment by Bellinger, Dave: These are no longer called TIGER grants. They are now called BUILD grants.	Comment by Mahugh, Jim: Corrected.
NHS Projects that may require FHWA Project or Program Approvals
Projects Selected by FHWA based on Risk or Opportunity
The S&O Agreement also states: Regardless of retained project approval actions, any Federal-aid Highway Project either on or off the NHS that the Division identifies as having an elevated level of risk can be selected for risk-based stewardship and oversight and would then be identified as a PoDI.
For each project designated as a PoDI, FHWA and WSDOT prepare a Project-Specific PoDI Stewardship & Oversight Agreement that identifies project approvals and related responsibilities specific to the project. 	Comment by Curt W.: Project approval levels?	Comment by Mahugh, Jim: It can pertain to a level of approval and/or what elements they want to retain approval authority on. We would like to keep the original wording as it gives use the flexibility we need.
[bookmark: _300.05(2) FHWA_Approvals_on]300.05(2) FHWA Approvals on Non-PoDI Projects
On projects that are not identified as PoDI, FHWA design approvals are required for the following items: 	Comment by Bowe, Susan: Are there other items to include? What about converting from GP to HOV? Changing min. occupancy requirements? Allowing tolls? Switching to time of day HOV or toll lane operation?	Comment by Mahugh, Jim: This text was provided by FHWA and it is specifically the items that they want involvement in.
Any new or revised access point (including interchanges, temporary access breaks, and locked gate access points) on the Interstate System, regardless of funding source or PoDI designation (see Chapters 530 and 550).
Converting a high-occupancy vehicle (HOV) lane to GP.
300.05(3)	FHWA- Approved Design Analysis	Comment by Curt W.: Add a hyphen, “FHWA-Approved” since it is a possessive statement	Comment by Mahugh, Jim: Fixed.
FHWA approves design Design analysisAnalysis on the all Interstate projects (mainline and ramps) associated with the following ten controlling criteria: 	Comment by Curt W.: FHWA is the design analysis approval level for Interstate projects associated with the following ten controlling criteria:

(We have more than one Interstate…)	Comment by Mahugh, Jim: Modified sentence.	Comment by Franzen, Ronald: Change "design analysis" to "Design Analysis" for consistency with rest of chapter	Comment by Mahugh, Jim: Fixed.	Comment by Eastern Region: Added.	Comment by Mahugh, Jim: Okay.
Design Speed
Lane Width
Shoulder Width
Horizontal Curve Radius
Superelevation Rate
Stopping Sight Distance: horizontal alignments and vertical alignments except for sag vertical curves
Maximum Grade
Cross Slope
Vertical Clearance
Design Loading Structural Capacity
Interstate design Design analysisAnalysis not associated with the above ten controlling criteria have been delegated to HQ Design. 	Comment by Franzen, Ronald: Change "design analysis" to "Design Analysis" for consistency with rest of chapter	Comment by Mahugh, Jim: Fixed.
Approval of design Design analysesAnalyses on non-Interstate NHS routes has been delegated to HQ Design. However, a design Design analysisAnalysis on a NHS route is a federal action and NEPA documentation is required in the following cases: 	Comment by Franzen, Ronald: Change "design analysis" to "Design Analysis" for consistency with rest of chapter	Comment by Mahugh, Jim: Fixed.	Comment by Huynh, Hung [2]: Are these new trigger points for NEPA?	Comment by Mahugh, Jim: Yes and no. FWHA pointed out this requirement has been there for some time. However, WSDOT has historically not done this.	Comment by Franzen, Ronald: Change "design analysis" to "Design Analysis" for consistency with rest of chapter	Comment by Mahugh, Jim: Fixed.
NHS route with a speed greater than or equal to 50 mph: Any design Design analysisAnalysis associated with the above ten controlling criteria.	Comment by Franzen, Ronald: Change "design analysis" to "Design Analysis" for consistency with rest of chapter	Comment by Mahugh, Jim: Fixed.
NHS routes with a speed less than 50 mph: Only design Design analysisAnalysis associated with the following two controlling criteria: -	Comment by Franzen, Ronald: Change "design analysis" to "Design Analysis" for consistency with rest of chapter	Comment by Mahugh, Jim: Fixed.	Comment by Franzen, Ronald: Change ":" to "-" ... otherwise you have too many ":" in sequence	Comment by Mahugh, Jim: Fixed.
Design Loading Structural Capacity
Design Speed
No FHWA involvement is required for non-NHS routes.
[bookmark: _300.06__Project][bookmark: _300.06(1) Project_Summary][bookmark: _300.06(4) Design_Analysis][bookmark: _300.07 Process_Review][bookmark: _Toc19514549]300.06 Process Review
The ASDEs conduct process reviews. The process review is done to provide reasonable assurance that projects are prepared in compliance with established policies and procedures and adequate records exist to show compliance. Projects are normally selected for a review after contract award, which allows the design team appropriate time to assemble the final project documentation. The process review will focus on the Design Documentation Package and the Project File, but may include other documents as requested.
A process review usually involves the region’s project development leadership, project engineer, and the design team leader. The ASDE will may invite others to participate such as FHWA, Traffic, Hydraulics, Public Transit, or Active Transportation. 	Comment by Franzen, Ronald: Delete "will"	Comment by Mahugh, Jim: Fixed.
At the conclusion of a process review, findings may be issued that ask for corrections or additions to the DDP. The original DDP will remain intact and additions or corrections will be added via memorandum and/or supplements and filed with the original DDP.
[bookmark: _300.08 References][bookmark: _Toc19514550]300.07 References
300.07(1) Federal/State Laws and Codes
23 Code of Federal Regulations (CFR) 635.111, Tied bids
Revised Code of Washington (RCW) 47.28.030, Contracts – State forces – Monetary limits – Small businesses, minority, and women contractors – Rules
RCW 47.28.035, Cost of project, defined
“Washington Federal-Aid Stewardship Agreement,”  www.wsdot.wa.gov/publications/fulltext/design/ASDE/2015_Stewardship.pdf
300.07(2) Design Guidance	Comment by Eastern Region: Consider adding Traffic Manual, M 51-02.09, WSDOT and the Local Agency Guidelines (LAG)	Comment by Mahugh, Jim: Done.
WSDOT Directional Documents Index, including the one listed below:
 http://wwwi.wsdot.wa.gov/publications/policies
Executive Order E 1010, “Certification of Documents by Licensed Professionals,” WSDOT
WSDOT technical manuals, including those listed below:
 www.wsdot.wa.gov/publications/manuals/index.htm
Advertisement and Award Manual, M 27-02, WSDOT
Cost Estimating Manual for WSDOT Projects, M 3034, WSDOT
Design Manual, M 22-01, WSDOT
Emergency Relief Procedures Manual, M 3014, WSDOT
Environmental Manual, M 31-11, WSDOT
Hydraulics Manual, M 23-03, WSDOT
Highway Runoff Manual, M 31-16, WSDOT
Local Agency Guidelines (LAG), M 36-63, WSDOT
Plans Preparation Manual, M 22-31, WSDOT
Roadside Manual, M 25-30, WSDOT
Roadside Policy Manual, M 3110, WSDOT
Temporary Erosion and Sediment Control Manual, M 3109, WSDOT
Traffic Manual, M 51-02, WSDOT
Limited Access and Managed Access Master Plan, WSDOT
 www.wsdot.wa.gov/design/accessandhearings/
Program Management Manual, M 3005, WSDOT
http://wwwi.wsdot.wa.gov/publications/manuals/fulltext/M3005/PMM.pdf
Washington State Multimodal Planning, WSDOT
 www.wsdot.wa.gov/planning/
300.07(3) Supporting Information	Comment by Eastern Region: Consider adding the MUTCD	Comment by Mahugh, Jim: We don’t really talk about MUTCD in this chapter as this is really a design documentation chapter. We are deleting the HCM and HSM reference as this is not really necessary.
A Policy on Geometric Design of Highways and Streets (Green Book), AASHTO, 20112018
Mitigation Strategies for Design Exceptions, FHWA, July 2007. This publication provides detailed information on design exceptions and mitigating the potential adverse impacts to highway safety and traffic operations.
Highway Capacity Manual (HCM), latest edition, Transportation Research Board, National Research Council
Highway Safety Manual (HSM), AASHTO

Exhibit 300-1 Design Documentation Package
	
	
	
	Design Bid BuildDesign-bid-build
	Design-Build

	DDP
Section
	Document
	DA
	PDA
	Combined DA/PDA
	CDA
	PDA

	1
	Introductory Documents

	1.1
	Table of Contents 	Comment by Eastern Region: DDP Checklist will need to be updated.	Comment by Mahugh, Jim: Done. It will be released with this DM update.
	R
	U
	R
	R
	R

	1.2
	Stamped cover sheetMemorandum
	R
	U
	R
	R
	R

	1.3
	Memorandum
	R
	U
	R
	R
	U

	1.43
	Vicinity Map
	R
	U
	R
	R
	R

	2
	Project Summary Documents **	Comment by Eastern Region: Missing Project Change Requests currently on checklist	Comment by Mahugh, Jim: PCRFs are not used anymore. This is all done inside TEIS. There is a Change Management section in the Memorandum. A BOD is changed if scope changes and resigned.

	
	2.1
	Project Definition or Project Profile
	R
	U
	R
	R
	U

	
	2.2
	Basis of Design (BOD) 	Comment by Eastern Region: Is Alternatives Comparison Table now included in BOD? Where is this defined?	Comment by Mahugh, Jim: Yes. The ACT is part of the BOD. See Section 4 of the BOD.
	
	
	
	
	

	
	2.3
	Environmental Review Summary
	
	
	
	
	

	3
	Core Documents

	3.1
	Design Parameters Sheets
	R
	U
	R
	R
	U

	3.2
	Safety Analysis	Comment by Eastern Region: Checklist will need to be revised to remove “Crash Analysis Report”	Comment by Mahugh, Jim: Addressed in the new DDP checklist. It directs you to the Safety Analysis Guide.
	R
	U
	R
	R
	U

	3.3
	Design Analysis
	R*
	R
	R
	R*
	R

	3.4
	Maximum Extent Feasible
	R*
	R
	R
	R*
	R

	3.5
	Design Variance Inventory‡	Comment by Eastern Region: This is the same as a Design Analysis. Do you mean “List of past Design Analysis (deviations)” like current checklist?	Comment by Mahugh, Jim: This is changing to the BOD and being deleted from here.
	Comment by Bellinger, Dave: I didn’t think we were doing these anymore?
In any case it should have an *	Comment by Mahugh, Jim: This is changing to the BOD and being deleted from here.
	R
	N/A
	R
	R
	N/A

	3.65
	Plans for Approval
	C
	R
	R
	C
	R

	
	 ∙ Intersection/Channelization Plans
	
	
	
	
	

	
	 ∙ Interchange Plans
	
	
	
	
	

	3.76
	Alignment Plans and Profiles
	C
	N/A
	R
	C
	R

	3.87
	Cost Estimate
	R
	U
	R
	R
	N/A

	4
	Environmental Documentation
	N/A
	R
	R
	R
	N/A

	5
	Supporting Documents
	As Needed
See DDP Checklist

	6
	Other Approvals and Justifications
	

	7
	Other Items as Deemed Necessary	Comment by Eastern Region: Recommend referencing DDP checklist for 5, 6 & 7. (The current list has been helpful recently to ensure documents are not forgotten).	Comment by Mahugh, Jim: Adding text and hyperlink.
	

	* If known at this stage in the design process

	** See 300.04(3) for non-WSDOT funded projects

	‡ Only if a BOD is required

C = Conceptual (stamped by a professional engineer, but not signed)
R = Required
U = Required if Updated after Design Approval	Comment by Eastern Region: Added.	Comment by Jim Mahugh: Okay.
N/A = Not Applicable

Exhibit 300-2 Approval Authorities
	Project Type
	Basis of Design
(BOD)
Approval
	Design Analysis Approval
[1]
	Design Approval and Project Development Approval

	Project of Division Interest (PoDI)
	[2]
	[2]
	[2]

	Interstate

	All Projects [3]
	FHWA
HQ Design
	FHWA[4]
HQ Design
	FHWA[5]
HQ Design

	National Highway System (NHS)

	Projects on all limited access highways, or on managed access highways outside of incorporated cities and towns
	Region ‡
	HQ Design
	Region

	Projects on managed access highways within incorporated cities and towns
Inside curb or EPS [6]
Outside curb or EPS
	

Region ‡
City/Town
	

HQ Design
HQ LP
	

Region
City/Town

	Non-National Highway System (Non-NHS)

	Improvement projects on all limited access highways, or on managed access highways outside of incorporated cities and towns
	Region ‡
	HQ Design
	Region

	Improvement projects on managed access highways within incorporated cities and towns [7]
Inside curb or EPS [6]
Outside curb or EPS
	

Region ‡
City/Town
	

HQ Design
HQ LP
	

Region
City/Town

	Preservation projects on limited access highway, or on managed access highways outside of incorporated cities and towns, or within unincorporated cities and towns [8]
	Region
	Region
	Region

	Preservation projects on managed access highways within incorporated cities and towns [8]
Inside curb or EPS [6]
Outside curb or EPS
	

Region
City/Town
	

Region
HQ LP
	

Region
City/Town

‡	HQ concurrence required
FHWA = Federal Highway Administration
HQ = WSDOT Headquarters
HQ LP = WSDOT Headquarters Local Programs Office
EPS = Edge of paved shoulder where curbs do not exist
NHS = National Highway System
 www.wsdot.wa.gov/mapsdata/travel/hpms/NHSRoutes.htm

For table notes, see the following page.

Exhibit 300-2 Approval Authorities (continued)
Notes:
[1]	See 300.03(2)(a)
[2]	Projects of Division Interest (PoDI) must receive FHWA approvals per the PoDI Agreement regardless of funding source or project type.
[3]	For projects types needing FHWA approval, see 300.05(2).
[4]	See 300.05(3) for FHWA involvement with design Design analysisAnalysis.	Comment by Franzen, Ronald: Change "design analysis" to "Design Analysis" for consistency with rest of chapter	Comment by Mahugh, Jim: Fixed.
[5]	FHWA will provide Design Approval prior to NEPA Approval, but will not provide Project Development Approval until NEPA is complete.
[6]	Includes raised medians (see Chapter 1600).
[7]	Refer to RCW 47.24.020 for more specific information about jurisdiction and responsibilities that can affect approvals.
[8]	For Bridge Replacement projects in the Preservation program, follow the approval level specified for Improvement projects.

Exhibit 300-3 Approvals
	Item
	Approval Authority

	
	Region
	HQ
	FHWA

	Program DevelopmentManagement

	Project Profile
	
	X [10]
	

	Work Order Authorization
	
	X
	X [1]

	Public Hearings

	Corridor Hearing Summary
	
	X [2]
	

	Design Hearing Summary
	
	X [3]
	X [8]

	Limited Access Hearing
	
	X [4]
	

	Access Control

		Comment by Eastern Region: Moved up from under “Design”.	Comment by Mahugh, Jim: Kept in Design as we’d like to keep the deliverables expectations in the Deliverables Expectations Matrix.
	
	
	

	
	
	
	

	
	
	
	

	Limited Access Break: Interstate
	
	[7]
	X

	Limited Access Break: non-Interstate
	
	X
	

	Environmental Document

	Environmental Review Summary
	X
	
	

	NEPA – Environmental Impact Statement (EIS)
	
	[7]
	X

	NEPA – Categorical Exclusion (CE)
	X
	
	

	NEPA – Environmental Assessment (EA)
	
	[7]
	X

	SEPA – Categorical Exemption (CE)
	X
	
	

	SEPA – Environmental Checklist & Determination of Non-Significance (DNS)
	X
	
	

	SEPA – Environmental Impact Statement (EIS)
	
	X
	

	Design

	Access Revision Report	Comment by Eastern Region: Moved down to under “Traffic”.	Comment by Mahugh, Jim: The approval of an ARR is the ASDE. We don’t disagree that traffic is greatly involved (and should be).
	
	[7]
	X

	Basis of Design (BOD)	Comment by Eastern Region: Moved up.	Comment by Mahugh, Jim: Kept here for now. If we get the Deliverables Expectations Matrix incorporated into this Exhibit, it may get moved at that time.
	[9]
	[9]
	[9]

	Design Analysis
	[9]
	[9]
	[9]

	Design Approval
	[9]
	[9]
	[9]

	Experimental Features
	
	X
	X

	Geotechnical Report
	
	X [12]
	

	Grading Plans
	X
	
	

	Hydraulic Report
	X [15]
	[15]
	

	Materials Source Report
	
	X [12]
	

	Maximum Extent Feasible
	X
	X[19]
	

	Monumentation Map
	X
	
	

	Pavement Determination Report
	
	X [12]
	

	Planting Plans
	X [16]
	X [17]
	

	Proprietary Items
	X
	
	

	Project Development Approval
	[9]
	[9]
	[9]

	Public Art Plan – Interstate
	X [16]
	X [17][21]
	X

	Public Art Plan – Non-Interstate
	X [16]
	X [17][21]
	

Table continued on the following page, which also contains the notes.

Exhibit 300-3 Approvals (continued)
	Item
	Approval Authority

	
	Region
	HQ
	FHWA

	Design (Continued)

	Roadside Restoration Plans
	X [16]
	X [17]
	

	Rest Area Plans
	
	X
	

	Resurfacing Report
	
	X [12]
	

	Right of Way Plans
	[11]
	X
	

	Tied Bids
	X [14]
	
	

	Structures

	Bridge Design Plans (Bridge Layout)
	X
	X
	

	Preliminary Bridge Plans for Unusual/Complex Bridges on the Interstate
	
	[7]
	X

	Structures Requiring Type Size and Location
	
	X
	

	Traffic

	Continuous Illumination – Mainline
	X [20] 	Comment by Eastern Region: Added.	Comment by Mahugh, Jim: Okay.
	X [18]
	

	Crash Analysis Report
	X [20]
	X
	

	High Mast Illumination
	
	X [18]
	

	Illumination Plans
	X [20]
	
	

	Intelligent Transportation System (ITS) Plans
	X [20]
	
	

	Interchange Plan for Approval	Comment by Eastern Region: Added Row.	Comment by Mahugh, Jim: Okay.
	X
	
	

	Intersection Control Evaluation
	X [20]
	X [18]
	

	Intersection or Channelization Plans
	X
	
	

	ITS Systems Engineering Analysis Worksheet
	X [20]
	
	

	Preliminary Signalization Plans
	
	X [6][18]
	

	Safety Analysis	Comment by Eastern Region: Added Row.	Comment by Mahugh, Jim: Okay
	X
	
	

	Signal Permits
	X [13]
	
	

	Signalization Plans
	X [20]
	
	

	Traffic Analysis	Comment by Eastern Region: Added Row.	Comment by Mahugh, Jim: Okay
	X
	
	

	Tunnel Illumination
	
	X [18]
	

	Work Zone Transportation Management Plan/Traffic Control Plan
	X [20]
	
	

	Notes:
[1]	Federal-aid projects
[2]	Assistant Secretary Regions and Mega Programs
[3]	State Design Engineer
[4]	Right of Way Plans Manager
[5]	Vacant
[6]	Vacant
[7]	Final review & concurrence required at HQ prior to submittal to approving authority.
[8]	On Interstate projects, the State Design Engineer submits the approved design hearing summary to the FHWA for federal approval.
[9]	See Exhibit 300-2

	[10]	HQ Capital Program Development and Management (CPDM)
[11]	Certified by a professional licensee
[12]	HQ Materials Lab
[13]	Regional Administrator
[14]	Per 23 CFR 635.111
[15]	See the Hydraulics Manual for approvals levels.
[16]	Applies to regions with a Landscape Architect.
[17]	Applies to regions without a Landscape Architect.
[18]	State Traffic Engineer
[19]	VacantASDE with OEO Deputy Director concurrence
[20]	Region Traffic Engineer
[21]	ASDE and Bridge and Structures Office

Exhibit 300-4 PS&E Process Approvals
	Item	Comment by Eastern Region: Based on P6 PS&E Status Reports, consider adding following items: PDA, Special Provisions, Lump Sum Traffic Control & STIP	Comment by Mahugh, Jim: PDA is addressed in Exhibit 300-2, Special Provisions has been added, Lump Sum Traffic Control has been added, STIP is a process that takes place outside of the design documentation process and generally not done by designers.
In a future update, we may combine this Exhibit with Exhibit 300-3.
	Headquarters or Region Approval Authority

	DBE/training goals */**
	Office of Equal Opportunity

	Right of way certification for federal-aid projects***
	Region; HQ Real Estate Services Office or HQ Local Programs Right of Way Manager [7]

	Right of way certification for state or local funded projects***
	Region; HQ Real Estate Services Office or HQ Local Programs Right of Way Manager

	Railroad agreements
	HQ Design Office

	Work performed for public or private entities *
	Region [1][2]

	State force work *
	Region [3][4]

	Use of state-furnished materials *
	Region [3][4]

	Work order authorization
	Capital Program Development and Management [5]

	Ultimate reclamation plan approval through DNR
	Region

	Proprietary item use *
	Region [6]

	Mandatory material sources and/or waste sites *
	Region [4]

	Nonstandard bid item use *
	Region

	Incentive provisions
	HQ Construction Office

	Nonstandard time for completion liquidated damages *
	HQ Construction Office

	Special Provisions
	HQ Construction Office

	Lump Sum Traffic Control
	Region

	Interim liquidated damages *
	Transportation Data, GIS & Modeling Office

	Notes:
FHWA PS&E Approval has been delegated to WSDOT unless otherwise stated differently in a Project Specific PoDI S&O Agreement.
[1]	This work requires a written agreement.
[2]	Region approval subject to $250,000 limitation.
[3]	Use of state forces is subject to $60,000 limitation and $100,000 in an emergency situation, as stipulated in RCWs 47.28.030 and 47.28.035. The Region justifies use of state force work and/or state-furnished materials and determines if the work is maintenance or not. HQ CPDM reviews to ensure process has been followed. For more details on state force work or state-furnished materials, see Division 700.09 of the Plans Preparation Manual. 	Comment by Eastern Region: Added.	Comment by Mahugh, Jim: Modified this text to keep it more high clip and direct people to the Plans Preparation Manual for details. We decided to do this because there are many caveats to the use of state forces and state-furnished materials. The caveats are covered well in the Plans Preparation Manual.	Comment by Eastern Region: 	Comment by Mahugh, Jim: Modified this text to keep it more high clip and direct people to the Plans Preparation Manual for details. We decided to do this because there are many caveats to the use of state forces and state-furnished materials. The caveats are covered well in the Plans Preparation Manual.	Comment by Eastern Region: Deleted.	Comment by Mahugh, Jim: Modified this text to keep it more high clip and direct people to the Plans Preparation Manual for details. We decided to do this because there are many caveats to the use of state forces and state-furnished materials. The caveats are covered well in the Plans Preparation Manual.
[4]	Applies only to federal-aid projects; however, document for all projects.
[5]	Vacant
[6]	The region Region is required to certify that the proprietary product is either: (a) necessary for synchronization with existing facilities, or (b) a unique product for which there is no equally suitable alternative.
[7]	For any federal aid project FHWA only approves Right of Way Certification 3s (All R/W Not Acquired), WSDOT approves Right of Way Certification 1s and 2s for all other federal aid projects.
References:
* Plans Preparation Manual
** Advertisement and Award Manual
*** Right of Way Manual

Exhibit 300-5 Local Agency and Development Services Approving Authority	Comment by Gould, William: Is it just me or do others see that Exhibit 300-5 Local Agency and Development Services Approving Authority does not say when a SOD is required for developer projects? Is this explained somewhere in the design manual or referenced in the DSM so it isn’t misinterpreted to imply all developer projects require a SOD?	Comment by Mahugh, Jim: We tried to address this in the text of Chapter 300.04(3). All documentation is still required for a local agency or developer project except the SOD may replace the BOD. 	Comment by John Tevis: Does “All Project” include “developer projects”?	Comment by Mahugh, Jim: Yes. We try to address this in the 300.04(3).
	

Project Type
	
Basis of Design (BOD/SOD)
Approval
	Design Analysis Approval
[1]
	Design Approval and Project Development Approval

	Interstate

	All projects [2]
	FHWA
HQ Design

	FHWA [3]
HQ Design
	FHWA [4]
HQ Design

	Highways (NHS) & (Non‐NHS)

	Projects on limited access highways
	HQ Design
	HQ Design
	Region*

	Projects on managed access highways
	Region*
	HQ Design
	Region*

*	The Approving Authority may be the Local Programs Engineer or Project Development Engineer as determined by the Region.
[1] 	See 300.03(2)(a).
[2]	For projects types needing FHWA approval, see 300.05(2).
[3]	See 300.05(3) for FHWA involvement with design Design analysisAnalysis.	Comment by Franzen, Ronald: Change "design analysis" to "Design Analysis" for consistency with rest of chapter	Comment by Mahugh, Jim: Done.
[4]	FHWA will provide Design Approval prior to NEPA Approval, but will not provide Project Development Approval until NEPA is complete.

Exhibit 300-6 Design to Construction Transition Project Turnover Checklist Example
This checklist is recommended for use when coordinating project transition from design to construction.
1.	Survey
· End areas (cut & fill)
· Staking data
· Horizontal/Vertical control
· Monumentation/Control information
2.	Design Backup
· Index for all backup material
· Backup calculations for quantities
· Geotech shrink/swell assumptions
· Basis of Design, Design decisions and constraints
· Approved Design Analyses
· Hydraulics/Drainage information
· Clarify work zone traffic control/workforce estimates
· Geotechnical information (report)
· Package of as-builts used (which were verified) and right of way files
· Detailed assumptions for construction CPM schedule (working days)
· Graphics and design visualization information (aerials)
· Specific work item information for inspectors (details not covered in plans)
· Traffic counts
· Management of utility relocation
3.	Concise Electronic Information with Indices
· Detailed survey information (see Survey above)
· Archived InRoads data
· Only one set of electronic information
· “Storybook” on electronic files (what’s what)
· CADD files
4.	Agreements, Commitments, and Issues
· Agreements and commitments by WSDOT
· RES commitments
· Summary of environmental permit conditions/commitments
· Other permit conditions/commitments
· Internal contact list
· Construction permits
· Utility status/contact
· Identification of the work elements included in the Turnback Agreement (recommend highlighted plan sheets)
5.	Construction Support
· Assign a Design Technical Advisor (Design Lead) for construction support
An expanded version of this checklist is available at:  www.wsdot.wa.gov/design/projectdev
WSDOT Design Manual M 22-01.17		Page 300-1
September 2019
Page 300-20		WSDOT Design Manual M 22-01.18
		September 2020
WSDOT Design Manual M 22-01.18		Page 300-21
September 2020
image1.png
_Desisn Approval

Project Development
| hoproval ey

3 S—

Supporting Documents.

Agreements

| S

Affidavits

Documentation
Package

Access Control

