
1

STEWARDSHIP AND OVERSIGHT AGREEMENT
ON PROJECT ASSUMPTION AND PROGRAM OVERSIGHT

BY AND BETWEEN THE
FEDERAL HIGHWAY ADMINISTRATION, ARKANSAS DIVISION

AND THE
 ARKANSAS STATE HIGHWAY AND TRANSPORTATION DEPARTMENT

(February 2015 template version)

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 FHWA and the Arkansas State
Highway and Transportation Department (AHTD) on the roles and responsibilities of FHWA
and AHTD with respect to Title 23 project approvals and related responsibilities, and FAHP
oversight activities.

The scope of FHWA responsibilities, and the legal authority for the State Department of
Transportation (State DOT) assumption of FHWA responsibilities, developed over time. The
U.S. Secretary of Transportation delegated responsibility to the Administrator of 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).

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
receiving 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 the assumption is not appropriate. (23 U.S.C. 106(c) (1)) For

2

projects under Title 23, U.S.C. not on the NHS, the State shall assume the responsibilities for
design, plans, specifications, estimates, contract awards, and inspections unless the State
determines 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, FHWA may authorize a State DOT 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 the State DOT 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. FHWA always must make the final eligibility and participation
decisions for the Federal-aid Highway Program.

Section 106(c)(3) requires FHWA and the State DOT 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 FHWA’s Arkansas Division Office (FHWA) and the Arkansas State Highway and
Transportation Department (AHTD) 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. The AHTD 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 the State DOT
and FHWA determine that assumption of responsibilities is appropriate.

B. Approvals and related activities for which the State DOT 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

3

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. AHTD may not assume responsibilities for Interstate projects in high risk categories.

(23 U.S.C. 106(c)(1))

D. AHTD 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. The AHTD 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 the State DOT determines that assumption of responsibilities is not
appropriate. (23 U.S.C. 106(c)(2)).

B. Except as provided in 23 U.S.C. 109(o), AHTD is to exercise the Secretary’s
approvals and related responsibilities on these projects in accordance with Federal
laws.

C. AHTD, 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

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

B. AHTD is responsible for ensuring LPA administered projects are carried out in

accordance with the FHWA approved “Procedures for Local Public Agency Project
Administration.” Modifications to the procedures must be approved by FHWA.

http://www.fhwa.dot.gov/federalaid/stewardship

4

C. A Project Agreement will be executed between AHTD and the local agency to outline
the project responsibilities of both AHTD and the local agency. AHTD will not
delegate, to local agencies, approval authority in the following program elements:

• NEPA
• Sole Source
• Use of force account
• Design exceptions
• Changes to Interstate access
• Right of way certification
• Engineering plan
• DBE goal
• Labor compliance
• Final inspection
• Project acceptance

D. If an LPA administered project is selected as a PoDI, either by AHTD or FHWA, an

individual project oversight plan will be prepared specifying those approval actions
retained by FHWA. In these cases, AHTD will be responsible for ensuring proper
coordination with FHWA.

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.

5

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 THE STATE DOT

A. Any approval or related responsibility not listed in Attachment A cannot be assumed
by AHTD 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 the State DOT:

• 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);
• Provide pre-approval for preventive maintenance projects outside FHWA/AHTD’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 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 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 FHWA, including the Office of Chief Counsel.

6

B. For all projects and programs, AHTD 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 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 Agreement identifies FAHP
project approvals and related responsibilities. The Matrix specifies which approvals and
related responsibilities are assumed by AHTD under 23 U.S.C. 106(c) or other statutory or
regulatory authority, as well as approvals and related responsibilities reserved to FHWA.

SECTION IX. IDENTIFYING PROJECTS OF DIVISION INTEREST

A. In May/June of each year, FHWA and AHTD will assess the current list of PoDIs to

plan for the upcoming federal performance year. Existing PoDIs may be removed if
the identified risk areas have been either mitigated or surpassed. New PoDIs will be
identified for consideration through (but not limited to) a review of active PE and
construction projects, the current STIP, and the outcome of process/program reviews
and project inspections completed in the year.

In general, the following are considered PoDI projects: Major Projects (>$500M);
TIGER Discretionary Grant Projects; NHS Projects with Retained FHWA Project
Approval; Non-NHS Projects with Retained FHWA Project Approval; and Projects
Selected by FHWA for Risk-based Stewardship & Oversight. 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.

B. FHWA and AHTD agree additional PoDIs may be added during the year as new
projects or risk elements are identified.

C. An updated PoDI list will be maintained in a manner that is easily accessible and

readily available to both FHWA and AHTD project staff.

D. FHWA will determine, based on risk, which project actions FHWA will take on each

individual PoDI. This will be documented in a PoDI plan for each PoDI project.
PoDI plans will be made available to AHTD.

7

SECTION X. 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. The Division has determined there are no high risk categories.

SECTION XI. 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, at a minimum, the oversight program shall be responsive to all areas relating
to financial integrity and project delivery.

B. FHWA shall perform annual reviews that address elements of the AHTD’s financial

management system in accordance with 23 U.S.C. 106(g)(2)(A). FHWA will
periodically review AHTD’s monitoring of sub-recipients pursuant to 23 U.S.C.
106(g)(4)(B).

C. FHWA shall perform annual reviews that address elements of the project delivery
systems of AHTD, which elements include one or more activities that are involved in
the life cycle of project from conception to completion of the project. FHWA will
also evaluate the practices of AHTD for estimating project costs, awarding contracts,
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), 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. FHWA may work collaboratively with AHTD 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 AHTD will use to identify and analyze risks and develop
response strategies include the following:

• Program Assessments;
• FIRE Reviews;
• Program Reviews;
• Certification Reviews;
• Recurring reviews such as the Compliance Assessment Program (CAP); and

8

• 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.

The following techniques and processes will be used by the Division to carry out the
requirements of 23 U.S.C. 106(g):

• Risk Assessment – Annually, FHWA conducts a formalized review of their

oversight of the FAHP as part of the annual Unit Plan Cycle. This assessment
includes evaluation of each Program Area by the Arkansas Division. These
reviews are analyzed to determine the Arkansas Division’s Top Risks/Top
Opportunities for the upcoming Performance Year (PY). Strategies to mitigate
those risks are defined and implemented throughout the PY.

• Unit Plan – Annually the Arkansas Division evaluates its resources against the
needs of the FHWA strategic goals. Division staff works with team leaders to
develop activities, program reviews, program assessment, and SOPs to be included
in the Unit Plan. On a quarterly basis these activities are updated and reviewed by
management to ensure that deliverables are on track for the current PY.

• Project/Program Involvement – Continually, Arkansas Division staff stay involved
in project and program concerns, current project issues, PoDIs, and any other areas
of concern.

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 AHTD program
contact offices.

F. Manuals and Operating Agreements

AHTD manuals, agreements and other control documents approved for use on
Federal-aid projects are listed in Attachment C to this S&O Agreement.

G. Stewardship and Oversight Indicators

FHWA and AHTD have jointly agreed upon Stewardship and Oversight Indicators
(Indicators). These indicators are listed in Attachment D to this S&O Agreement.
Stewardship and Oversight Indicators should be reviewed on an annual basis.

9

SECTION XII. STATE DOT OVERSIGHT AND REPORTING REQUIREMENTS

A. AHTD Oversight and Reporting Requirements

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

• Carry out design quality assurance reviews on all Federal-aid projects prior to

advertisement;
• Develop construction cost estimates per AHTD’s procedures;
• Conduct construction activities as set forth in the project’s sealed construction

documents and in accordance with AHTD’s Standard Specifications for Highway
Construction; and

• Conduct project inspections in accordance with the AHTD’s Resident Engineer’s
Manual and AHTD’s Standard Specifications for Highway Construction.

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

At least monthly, AHTD will provide FHWA with the AHTD Staff Minutes and a
Construction Status Report.

• The Staff Minutes should summarize the status of each Federal-aid project under

development, the proposed letting date, and identify any unique issues associated
with the project.

• The Construction Status Report should summarize the status of active construction
projects to include work complete, time charged, and estimated completion date.

B. AHTD Oversight of Locally Administered Projects

AHTD is required to provide adequate oversight of sub-recipients including oversight
of any assumed responsibilities they delegate to a LPA. AHTD is responsible for
ensuring compliance with reporting and other requirements, such as monthly reporting
requirements under the Federal Funding Accountability and Transparency Act of
2006, PL 109-282 (as amended by PL 110-252). AHTD is to exercise similar
judgment as FHWA based on Federal laws, regulations, and policies, in carrying out
its responsibilities for a sub-recipient oversight program (23 U.S.C. 106(g)(4)), sub-
grantee awareness of grant requirements, management of awards and sub-awards, and
pass through entities responsibilities (2 C.F.R. 220.331 Requirements for Pass-thru
Entities). AHTD will ensure the following:

• Maintain a sufficiently staffed LPA Administration Section.

10

• Administer the LPA program in accordance with the FHWA approved Procedures
for Local Public Agency Project Administration.

AHTD agrees to maintain and administer the AHTD Local Public Agency Projects
Manual, such that they, at a minimum, allow AHTD to

• Determining whether a sub-recipient of Federal funds has adequate project

delivery systems for locally administered projects and sufficient accounting
controls to properly manage such Federal-aid funds.

• Determine whether a sub-recipient is staffed and equipped to perform work
satisfactorily and cost effectively, and adequate staffing and supervision exists to
manage the Federal project(s).

• Determine whether sub-recipient projects receive adequate inspection to ensure
they are completed in conformance with approved plans and specifications.

• AHTD will ensure, if applicable, an LPA-administered Federal-aid project is
constructed in accordance with the current edition of AHTD’s Standards and
Specifications.

• Ensure 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.

• The activities for ensuring compliance, at a minimum, oversight should cover
these areas:

a. Consultant selection and management;
b. Environment;
c. Design;
d. Civil Rights;
e. Financial management including audits and indirect cost allocation plans;
f. Right-of-way;
g. Construction monitoring, including Quality Control/Quality Assurance

(QC/QA); and
h. Contract administration including the State DOT’s responsibility to approve a

sub-recipient to pursue a contract procurement method other than competitive
bidding.

AHTD will maintain a project filing system that will include documentation of all required
FHWA actions and AHTD’s assumed project approvals as set forth in this Agreement.
AHTD will provide FHWA access to the project files when requested.

AHTD will provide FHWA with AHTD’s Staff Minutes, which will include the status of each
active LPA project in project development stage. This will include at a minimum the current
phase and any approval milestones made by AHTD. AHTD will also provide FHWA with a
construction status report. This will include, at a minimum, the percent complete, the amount
LPA has billed to AHTD, and the date of substantial completion for each LPA project under
construction.

11

SECTION XIII. IMPLEMENTATION AND AMENDMENTS

A. This S&O Agreement will take effect as of the effective date of the signature of the
FHWA Arkansas Division Administrator, who shall sign this S&O Agreement last.

B. The Division and AHTD agree 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 AHTD or FHWA; or
• Priorities shift as a result of audits, public perception, or changes in staffing at

either AHTD or the Division Office.

C. The Division and AHTD agree 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 XIII.D and E, changes to the
Attachments and documents incorporated by reference will not require the Division
and AHTD 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.

D. Any changes to the high risk categories must be documented by an amendment to this
S&O Agreement.

E. 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 FHW A ARKANSAS DIVISION OFFICE

Executed this ;;;.-c:;./1- dayof ~ '2015

12

EXECUTION BY THE ARKANSAS STATE HIGHWAY AND TRANSPORTATION
DEPARTMENT

I'") a 1"h A
Executed this 1\.; ~I day of PRJ L , 20 15

Scott E. Bennett
Director of Highways and Transportation

13

14

ATTACHMENT A

PROJECT ACTION RESPONSIBILITY MATRIX
(As of February 6, 2015)

In the matrix, actions marked with an asterisk (“FHWA*”) are those FHWA has retained but
could have been assumed by the State through FHWA discretion (on the NHS) or by right (off
the NHS). Projects requiring those actions are PoDI1 projects because of FHWA’s retained
authority. Those projects will be governed by a separate PoDI Plan.

The State DOT 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 February 6, 2015)
(Excluding PoDIs, which are subject to separate PoDI Plans)

ACTION
AGENCY RESPONSIBLE

PROJECTS ON THE NHS PROJECTS OFF THE
NHS

PROGRAMMING (All phases)
Ensure project in Statewide
Transportation Improvement
Program (STIP)/Transportation
Improvement Program (TIP)

STATE STATE

Identify proposed funding
category STATE(1) STATE(1)

FINANCIAL MANAGMENT (All phases)
Obligate funds/approve Federal-
aid project agreement,
modifications, and project
closures (project authorizations)
(Note: this action cannot be
assumed by State)

FHWA FHWA

Authorize current bill (Note: this
action cannot be assumed by
State)

FHWA FHWA

1 The following are considered PoDI projects: Major Projects (>$500M); Appalachian Development Highway
Projects; TIGER Discretionary Grant Projects; NHS Projects with Retained FHWA Project Approval; Non-NHS
Projects with Retained FHWA Project Approval; and Projects Selected by FHWA for Risk-based Stewardship &
Oversight. 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. Please see “Projects of Division Interest (PoDI)/Projects
of Corporate Interest (PoCI) Guidance (available at http://www.fhwa.dot.gov/federalaid/stewardship/

15

PROJECT ACTION RESPONSIBILITY MATRIX (as of February 6, 2015)
(Excluding PoDIs, which are subject to separate PoDI Plans)

ACTION
AGENCY RESPONSIBLE

PROJECTS ON THE NHS PROJECTS OFF THE
NHS

Review and Accept Financial Plan
and Annual Updates for Federal
Major Projects over $500 million
[23 U.S.C. 106(h)] (Note: this
action cannot be assumed by
State)

FHWA FHWA

Review Cost Estimates for
Federal Major Projects over $500
million [23 U.S.C. 106(h)] (Note:
this action cannot be assumed by
State)

FHWA FHWA

Develop Financial Plan for
Federal Projects between $100
million and $500 million.
[23 U.S.C. 106(i)]

STATE STATE

ENVIRONMENT (All phases)
All EA/FONSI, EIS/ROD, 4(f),
106, 6(f) and other approval
actions required by Federal
environmental laws and
regulations. (Note: this action
cannot be assumed by STATE
except under 23 U.S.C. 327)

FHWA(2) FHWA(2)

Categorical Exclusion approval
actions (Note this action cannot be
assumed by the State except
through an assignment under 23
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))

FHWA(2) FHWA(2)

PRELIMINARY DESIGN (Design Phase)
Consultant Contract Selection STATE (3) STATE (3)
Sole source Consultant Contract
Selection STATE (3) STATE (3)

Approve hiring of consultant to
serve in a “management” role
(Note: this action cannot be
assumed by State) [23 CFR 172.9]

FHWA FHWA

16

PROJECT ACTION RESPONSIBILITY MATRIX (as of February 6, 2015)
(Excluding PoDIs, which are subject to separate PoDI Plans)

ACTION
AGENCY RESPONSIBLE

PROJECTS ON THE NHS PROJECTS OFF THE
NHS

Approve consultant agreements
and agreement revisions (Federal
non-Major Projects)
 [23 CFR 172.9]

STATE STATE

Approve consultant agreements
and agreement revisions on
Federal Major Projects [23 CFR
172.9] (Note: this action cannot
be assumed by State)

FHWA FHWA

Approve exceptions to design
standards
 [23 CFR 625.3(f)]

STATE STATE

Interstate System Access Change
[23 USC 111] (Note: this action
cannot be assumed by State)

FHWA N/A

Interstate System Access
Justification Report [23 USC 111]
(Note: action may be assumed by
State pursuant to 23 USC 111(e))

FHWA* N/A

Airport highway clearance
coordination and respective public
interest finding (if required)
 [23 CFR 620.104]

STATE STATE

Approve Project Management
Plan for Federal Major Projects
over $500 million [23 USC
106(h)] (Note: this action cannot
be assumed by State)

FHWA FHWA

Approve innovative and Public-
Private Partnership projects in
accordance with SEP-14 and SEP-
15 (Note: this action cannot be
assumed by State)

FHWA FHWA

Provide pre-approval for
preventive maintenance project
(until FHWA concurs with
STATE procedures) (Note: this
action cannot be assumed by
State)

 FHWA FHWA

17

DETAILED / FINAL DESIGN (Design Phase)
Provide approval of preliminary
plans for unusual/complex
bridges or structures on the
Interstate. [23 USC 109(a) and
FHWA Policy]

FHWA(4) N/A

Provide approval of preliminary
plans for complex/unusual
structures (non-Interstate).
[23 USC 109(a) and FHWA
Policy]

STATE STATE

Approve retaining right-of-way
encroachments
[23 CFR 1.23 (b) & (c)]

STATE STATE

Approve use of local force
account agreements
[23 CFR 635.104 & 204]

STATE STATE

Approve use of publicly owned
equipment [23 CFR 635.106] STATE STATE

Approve the use of proprietary
products, processes
[23 CFR 635.411]

STATE STATE

Concur in use of publicly
furnished materials [23 CFR
635.407]

STATE STATE

RIGHT-OF-WAY (Design and Operational Phases)
Make feasibility/practicability
determination for allowing
authorization of construction prior
to completion of ROW clearance,
utility and railroad work [23 CFR
635.309(b)]

STATE STATE

Make public interest finding on
whether State may proceed with
bid advertisement even though
ROW acquisition/relocation
activities are not complete for
some parcels
[23 CFR 635.309(c)(3)

FHWA for Interstate
STATE for Non-Interstate STATE

Ensure compliant ROW certificate
is in place [23 CFR 635.309(c)] STATE STATE

18

Approve Hardship and Protective
Buying [23 CFR 710.503] (If a
Federal-aid project) (Note: this
action cannot be assumed by
State)

FHWA FHWA

Approve Interstate Real Property
Interest Use Agreements [23 CFR
710.405] (Note: this action cannot
be assumed by State)

FHWA N/A

Approve non-highway use and
occupancy [23 CFR 1.23(c)]

FHWA for Interstate
STATE for Non-Interstate (3) STATE (3)

Approve disposal at less than fair
market value of federally funded
right-of-way, including disposals
of access control [23 U.S.C. 156]
(Note: this action cannot be
assumed by State)

FHWA FHWA

Approve disposal at fair market
value of federally funded right-of-
way, including disposals of access
control [23 CFR 710.409] (Note:
23 CFR 710.201 authorizes
FHWA and STATE to agree to
scope of property-related
oversight and approvals for all
actions except those on the
Interstate System)

FHWA for Interstate
STATE for Non-Interstate (3) STATE (3)

Requests for credits toward the
non-Federal share of construction
costs for early acquisitions,
donations or other contributions
applied to a project (note: this
action cannot be assumed by
State)

FHWA FHWA

Federal land transfers [23 CFR
710, Subpart F] (Note: this action
cannot be assumed by State)

FHWA FHWA

Functional replacement of
property [23 CFR 710.509]
(Note: this action cannot be
assumed by State)

FHWA FHWA

SYSTEM OPERATIONS AND PRESERVATION (Design Phase)
Accept Transportation
Management Plans (23 CFR
630.1012(b))

STATE STATE

19

Approval of System Engineering
Analysis (for ITS)
[23 CFR 940.11]

STATE STATE

PS&E AND ADVERTISING (Design Phase)
Approve PS&E
[23 CFR 630.201] STATE STATE

Authorize advance construction
and conversions [23 CFR 630.703
& 709] (Note: this action cannot
be assumed by State)

FHWA FHWA

Approve utility or railroad force
account work
[23 CFR 645.113 & 646.216]

STATE STATE

Approve utility and railroad
agreements
[23 CFR 645.113 & 646.216]

STATE STATE

Approve use of consultants by
utility companies
[23 CFR 645.109(b)]

STATE STATE

Approve exceptions to maximum
railroad protective insurance
limits [23 CFR 646.111]

STATE STATE

Authorize (approve) advertising
for bids [23 CFR 635.112, 309] STATE STATE

CONTRACT ADVERTISEMENT AND AWARD (Design Phase)
All contracts to be done by competitive bidding unless otherwise authorized by law
Approve cost-effectiveness
determinations for construction
work performed by force account
or by contract awarded by other
than competitive bidding
[23 CFR 635.104 &.204]

STATE STATE

Approve emergency
determinations for contracts
awarded by other than
competitive bidding
[23 CFR 635.104 &.204]

STATE STATE

Approve construction engineering
by local agency [23 CFR 635.105] STATE STATE

Approve advertising period less
than 3 weeks [23 CFR 635.112] STATE STATE

Approve addenda during
advertising period
[23 CFR 635.112]

STATE STATE

20

Concur in award of contract
[23 CFR 635.114] STATE STATE

Concur in rejection of all bids
[23 CFR 635.114] STATE STATE

Approval of Design-Build
Requests-for-Proposals and
Addenda [23 CFR 635.112]

FHWA* STATE

CONSTRUCTION (Construction Phase)
Approve changes and extra work
[23 CFR 635.120] STATE STATE

Approve contract time extensions
[23 CFR 635.120] STATE STATE

Concur in use of mandatory
borrow/disposal sites
 [23 CFR 635.407]

STATE STATE

Accept materials certification
[23 CFR 637.207] STATE STATE

Concur in settlement of contract
claims [23 CFR 635.124] STATE STATE

Concur in termination of
construction contracts
[23 CFR 635.125]

STATE STATE

Waive Buy America provisions
[23 CFR 635.410] (Note: this
action cannot be assumed by
State)

FHWA FHWA

Final inspection/acceptance of
completed work [23 USC 114(a)] STATE STATE

CIVIL RIGHTS (All phases)
Approval of Disadvantaged
Business Enterprise (DBE)
Project Contract Goal set by the
State DOT under 49 CFR
26.51(d). [49 CFR 26.51(e)(3)]

STATE STATE

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
When a DBE Subcontractor is
Terminated or Fails to Complete
Its Work [49 CFR 26.53(g)]
(Note: this action cannot be
performed by FHWA)

STATE STATE

21

Equal Employment Opportunity
(EEO) Contract Compliance
Review [23 CFR Part 230,
Subpart D]).

FHWA* STATE

Training Special Provision –
Approval of Project Goal for
training slots or hours
[23 CFR Part 230, Subpart A]

STATE STATE

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 all individual elements of the project are eligible. FHWA will

check 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)

22

ATTACHMENT B
PROGRAM RESPONSIBILITY MATRIX

PROGRAM ACTION RESPONSIBILITY

Activity Authority 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

Finance Team Assistant Chief Engineer
Planning

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 CFR Part 200
Subpart E:
(previously 2 CFR
225); ASMBC-10

As needed Not
Applicable

Office of
Chief

Financial
Officer

 Finance Team Assistant Chief
Administration

The State will certify that the
ICAP was prepared in
accordance with 2 CFR 200
Subpart E.

FIRE Program Activities
FHWA Order
4560.1C (or as
superseded)

Ongoing

Office of
Chief

Financial
Officer

Finance Team Assistant Chief
Administration

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

Finance Team Assistant Chief
Administration

State assures corrective action
is taken to resolve audit
findings and FHWA will monitor
activities to ensure
implementation.

23

Activity Authority Frequency Due Date
FHWA HQ
Program

Office

FHWA Division
Responsible

Program Office

State DOT
Responsible

Program Office
Remarks

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

Office of
Chief

Financial
Officer

 Finance Team Assistant Chief
Administration

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

Finance Team Assistant Chief Engineer
Planning

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.

Reviews of State
Transportation
Departments Financial
Management Systems -
Financial Integrity

23 USC
106(g)(2)(A) Annually Not

Applicable

Office of
Chief

Financial
Officer

 Finance Team Assistant Chief
Administration

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

Finance Team Assistant Chief Engineer
Planning

Periodic Reviews of
States Monitoring of sub-
recipients

23 USC
106(g)(4)(B) As needed Not

Applicable
Office of

Infrastructure
Field Operations

Team
Assistant Chief Engineer

Planning

24

Activity Authority Frequency Due Date
FHWA HQ
Program

Office

FHWA Division
Responsible

Program Office

State DOT
Responsible

Program Office
Remarks

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

Finance Team Assistant Chief Engineer
Planning

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

 Planning and
Program

Development Team

Deputy Director and Chief
Operating Officer

Division office reviews and
comments.

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

 Planning and
Program

Development Team

Deputy Director and Chief
Operating Officer

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

Planning and
Program

Development Team

Deputy Director and Chief
Operating Officer Courtesy copy to HQ.

Review DBE Program
Revisions 49 CFR 26.21(b)(2) As needed Not

Applicable
Office of Civil

Rights

 Planning and
Program

Development Team

 Deputy Director and Chief
Engineer

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

 Planning and
Program

Development Team

 Deputy Director and Chief
Engineer

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

Planning and
Program

Development Team

 Deputy Director and Chief
Engineer

Division Office approves sends
copy to HCR

Prepare / State DBE
Program Goals 49 CFR 26.45(f)(1) Triennial August 1st Office of Civil

Rights

Planning and
Program

Development Team

 Deputy Director and Chief
Engineer

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

Planning and
Program

Development Team

 Deputy Director and Chief
Operating Officer

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

Planning and
Program

Development Team

 Deputy Director and Chief
Operating Officer

Division recommends approval
submits to HCR for final
approval

25

Activity Authority Frequency Due Date
FHWA HQ
Program

Office

FHWA Division
Responsible

Program Office

State DOT
Responsible

Program Office
Remarks

Return of any unused
discretionary grant
program funding

23 CFR 230.117(2) Annual TBA Office of Civil
Rights

Planning and
Program

Development Team

 Deputy Director and Chief
Operating Officer

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

 Planning and
Program

Development Team

 Deputy Director and Chief
Operating Officer

Division office reviews and
comments.

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

 Planning and
Program

Development Team

 Deputy Director and Chief
Operating Officer

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

 Planning and
Program

Development Team

 Deputy Director and Chief
Operating Officer

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 TBA Office of Civil
Rights

Planning and
Program

Development Team

 Deputy Director and Chief
Operating Officer

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

 Planning and
Program

Development Team

 Deputy Director and Chief
Operating Officer

Division office reviews, FHWA
HQ approves and issues
finding.

Review Americans with
Disabilities Act (ADA)
/Sec. 504 Program Plan
accomplishments and
next year's goals

49 CFR 27.11(c),
EO 12250 Annually 1-Oct Office of Civil

Rights

 Planning and
Program

Development Team

 Deputy Director and Chief
Operating Officer

Division office reviews and
comments.

26

Activity Authority Frequency Due Date
FHWA HQ
Program

Office

FHWA Division
Responsible

Program Office

State DOT
Responsible

Program Office
Remarks

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

 Planning and
Program

Development Team

 Deputy Director and Chief
Operating Officer

Divisions work with HCR and
CFO

Prepare / Review
Request for National
Summer Transportation
Institute (NSTI)
Proposals (SOWs)

23 USC 140(b) Annual TBA Office of Civil
Rights

 Planning and
Program

Development Team

 Deputy Director and Chief
Operating Officer

Divisions recommend approval.
HCR gives final approval

Prepare / Review NSTI
Report (questionnaire) 23 USC 140(b) Annual October 15th Office of Civil

Rights

 Planning and
Program

Development Team

 Deputy Director and Chief
Operating Officer 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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning Informational Purposes.

Approval of Contracting
Procedures for
Consultant Selection

23 CFR 172.5 &
172.9 As needed Not

Applicable
Office of

Infrastructure
Field Operations

Team
 Assistant Chief Engineer

Design
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 ADA or FO Team?? Assistant Chief Engineer
Design

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

 Field Operations
Team

 Assistant Chief Engineer
Design

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

Field Operations
Team

Assistant Chief Engineer
Design

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

 Field Operations
Team

 Assistant Chief Engineer
Design

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
 Field Operations

Team
 Assistant Chief Engineer

Operations
FHWA Division Office
Approval.

Verify State Design
Exception Policy
complies with FHWA
Policy

23 CFR 625.3 As needed Not
Applicable

Office of
Infrastructure

 Field Operations
Team

 Assistant Chief Engineer
Design

FHWA Division Office
Approval.

27

Activity Authority Frequency Due Date
FHWA HQ
Program

Office

FHWA Division
Responsible

Program Office

State DOT
Responsible

Program Office
Remarks

Approval of State
Standard Detail Plans 23 CFR 625.3 As needed Not

Applicable
Office of

Infrastructure
 Field Operations

Team
 Assistant Chief Engineer

Design
FHWA Division Office
Approval.

Approval of Pavement
Design Policy 23 CFR 626.3 As needed Not

Applicable
Office of

Infrastructure
 Field Operations

Team
 Assistant Chief Engineer

Design
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

 Field Operations
Team

 Assistant Chief Engineer
Design FHWA Division Office Review.

Review of Value
Engineering Annual
Report

23 CFR 627.7,
FHWA Order
1311.1B

Annual Not
Applicable

Office of
Infrastructure

 Field Operations
Team

 Assistant Chief Engineer
Design

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

 Field Operations
Team

Assistant Chief Engineer
Planning

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
 Field Operations

Team
Assistant Chief Engineer -

Operation
FHWA Division Office
Approval.

Approval of Quality
Assurance Program 23 CFR 637.205 As needed Not

Applicable
Office of

Infrastructure
 Field Operations

Team
Assistant Chief Engineer

Operations

State administers, with
programmatic agreement by
the Division Office, as part of
their materials testing and
construction quality
assurance/acceptance
program.

Assure Central
Laboratory accredited by
AASHTO Accreditation
Program or FHWA
approved comparable
program

23 CFR 637.209 As needed Not
Applicable

Office of
Infrastructure

 Field Operations
Team

Assistant Chief Engineer
Operations

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

Field Operations
Team

Assistant Chief Engineer
Operations

State administers, with
programmatic agreement by
the Division Office, as part of
their materials testing and
construction quality
assurance/acceptance
program.

28

Activity Authority Frequency Due Date
FHWA HQ
Program

Office

FHWA Division
Responsible

Program Office

State DOT
Responsible

Program Office
Remarks

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

 Field Operations
Team

Assistant Chief Engineer
Operations

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
 Field Operations

Team
Assistant Chief Engineer

Operations

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

 Field Operations
Team

Assistant Chief Engineer
Planning

FHWA Division Office Review
and Approval

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

 Field Operations
Team

System Information and
Research Division FHWA Division Office Approval

Approval of Utility
Agreement / Alternate
Procedure

23 CFR 645.119 As needed Not
Applicable

Office of
Infrastructure

 Planning and
Program

Development Team

Assistant Chief Engineer
Design FHWA Division Office Approval

Approval of Utility
Accommodation Policy

23 CFR 645.215,
23 USC 109(l), 23
USC 123

As needed Not
Applicable

Office of
Infrastructure

Planning and
Program

Development Team

Assistant Chief Engineer
Design FHWA Division Office Approval

Review Bridge
Construction,
Geotechnical, and
Hydraulics

23 CFR 650 As needed Not
Applicable

Office of
Infrastructure

Field Operations
Team

Assistant Chief Engineer
Design

Review Plans of
Corrective Action
established to address
NBIS compliance issues

23 CFR 650, 23
USC 144 Annually Office of

Infrastructure
 Field Operations

Team
 Assistant Chief Engineer

Operations

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

 Field Operations
Team

 Assistant Chief Engineer
Design

Division resolve errors with
States; States submit to HQ.

Review NTIS Data
Submittal

FHWA Guidance
Memo to be
provided.

Annually TBD Office of
Infrastructure

Field Operations
Team

Assistant Chief Engineer
Design

Division resolves errors with
States; Submittal requirements
TBD.

29

Activity Authority Frequency Due Date
FHWA HQ
Program

Office

FHWA Division
Responsible

Program Office

State DOT
Responsible

Program Office
Remarks

Review Plans of
Corrective Action
established to address
NTIS compliance issues

FHWA Guidance
Memo to be

provided.

Annually TBD Office of
Infrastructure

Field Operations
Team

Assistant Chief Engineer
Operations

Division office performs annual
compliance review and reports
results to HQ.

Review structurally
deficient bridge
construction Unit Cost
submittal

23 USC 144 Annually 1-Apr Office of
Infrastructure

 Field Operations
Team

 Assistant Chief Engineer
Design 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

 Field Operations
Team

Assistant Chief Engineer
Planning / Design

Approval for reduction of
expenditures for off-
system bridges

23 USC
133(g)(2)(B) As needed Not

Applicable
Office of

Infrastructure
 Field Operations

Team
 Assistant Chief Engineer

Design

The FHWA Administrator may
reduce the requirement for
expenditures for off-system
bridges if the FHWA
Administrator determines that
the State has inadequate
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

Planning and
Program

Development Team

Assistant Chief Engineer
Planning

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

 Planning and
Program

Development Team

Assistant Chief Engineer
Planning

Review Reporting on
Performance Targets 23 USC 150(e)

Beginning four
years after

enactment of
MAP-21 and

biennially
thereafter

 Office of
Infrastructure

Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

30

Activity Authority Frequency Due Date
FHWA HQ
Program

Office

FHWA Division
Responsible

Program Office

State DOT
Responsible

Program Office
Remarks

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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

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

 Field Operations
Team

Assistant Chief Engineer
Planning

Emergency Relief (ER)
Damage Assessments
and Reports

23 CFR 668 23
USC 120 and 125 As needed Not

Applicable
Office of

Infrastructure
 Field Operations

Team
 Assistant Chief Engineer

Operations Perform with State.

Toll Credit and
Maintenance of Effort
(MOE) Calculation and
Agreement

23 USC 120(i) Annually Office of
Infrastructure N/A N/A

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
Field Operations

Team
Assistant Chief Engineer

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

Field Operations
Team

 Assistant Chief Engineer
Operations

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 N/A N/A

Division Office works with
Office of Program
Administration and HCC

TIFIA Credit Program 23 USC 601-609 As needed Not
Applicable

Office of
Innovative
Program
Delivery

 Finance Team Assistant Chief Engineer
Planning

Project sponsors submit
requests for credit assistance
to the TIFIA JPO for review;
approval by the Secretary

31

Activity Authority Frequency Due Date
FHWA HQ
Program

Office

FHWA Division
Responsible

Program Office

State DOT
Responsible

Program Office
Remarks

GARVEEs
23 USC 122;
GARVEE Guidance
3/14

As needed Not
Applicable

Office of
Innovative
Program
Delivery

Finance Team Assistant Chief
Administration

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

 Finance Team
Assistant Chief
Administration

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

N/A N/A

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

N/A N/A

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

N/A N/A
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

 Field Operations
Team

Assistant Chief Engineer
Planning

Applications submitted to HIN
to coordinate review; approval
by the Administrator

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

N/A N/A 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.

32

Activity Authority Frequency Due Date
FHWA HQ
Program

Office

FHWA Division
Responsible

Program Office

State DOT
Responsible

Program Office
Remarks

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

Planning and
Program

Development Team

 Assistant Chief Engineer
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

Planning and
Program

Development Team

 Assistant Chief Engineer
Planning OST lead

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

Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development
Team??

 N/A

Congestion Partnerships
Assessment

Annual Memo from
HQ Annually 1-Jul Office of

Operations

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

Complete with partners and
forward to HQ.

33

Activity Authority Frequency Due Date
FHWA HQ
Program

Office

FHWA Division
Responsible

Program Office

State DOT
Responsible

Program Office
Remarks

Traffic Incident
Management Self-
Assessment

Annual Memo from
HQ Annually 1-Jul Office of

Operations

Planning and
Program

Development Team

 Assistant Chief Engineer
Operations

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

 Planning and
Program

Development Team

Assistant Chief Engineer
Operations

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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Operations

Review Vehicle Size &
Weight Enforcement Plan

23 CFR 657.11, 23
USC 127 Annually 1-Oct Office of

Operations

 Planning and
Program

Development Team

 Deputy Director and Chief
Operating Officer

Review Vehicle Size &
Weight Enforcement
Certification

23 CFR 657.13, 23
USC 141 Annually 1-Jan Office of

Operations

 Planning and
Program

Development Team

 Deputy Director and Chief
Operating Officer

Approval of National
Network Modifications 23 CFR 658.11 As needed Not

Applicable
Office of

Operations

 Planning and
Program

Development Team

Assistant Chief Engineer
Planning

Intelligent Transportation
System Architecture &
Standards

23 CFR Part 940 As needed Not
Applicable

Office of
Operations

 Planning and
Program

Development Team

 Assistant Chief Engineer
Operations

Approval of Work Zone
Significant Project
Determination

23 CFR 630.1010 As needed Office of
Operations

 Planning and
Program

Development Team

Assistant Chief Engineer
Design

Approval of Exceptions to
Work Zone Procedures
for Interstate Projects

23 CFR 630.1010 As needed Office of
Operations

Planning and
Program

Development Team

 Assistant Chief Engineer
Design

Approval of Work Zone
Policy and Procedures
Conformance Review

23 CFR 630.1014 At appropriate
intervals Office of

Operations

 Planning and
Program

Development Team

 Assistant Chief Engineer
Design / Operations

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

Planning and
Program

Development Team

 Assistant Chief Engineer
Design / Operations

34

Activity Authority Frequency Due Date
FHWA HQ
Program

Office

FHWA Division
Responsible

Program Office

State DOT
Responsible

Program Office
Remarks

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

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development Team

Assistant Chief Engineer
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

 Planning and
Program

Development Team

Assistant Chief Engineer
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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning Informational Purposes.

Review of Long-range
Statewide Transportation
Plan

23 CFR 450.214 As needed Not
Applicable

Office of
Planning,

Environment
& Realty

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development Team

Assistant Chief Engineer
Planning Joint FHWA and FTA approval.

Approval of STIP
Amendments

23 CFR 450.218(a)
& (c) As needed Not

Applicable

Office of
Planning,

Environment
& Realty

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning 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

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

Planning and
Program

Development Team

Assistant Chief Engineer
Planning Received with STIP.

35

Activity Authority Frequency Due Date
FHWA HQ
Program

Office

FHWA Division
Responsible

Program Office

State DOT
Responsible

Program Office
Remarks

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

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

Review of UPWP
Performance and
Expenditure Reports (All
MPO's)

23 CFR 420.117(b)
Not more

frequently than
quarterly

Not
Applicable

Office of
Planning,

Environment
& Realty

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

Approval of Report
Before Publication (All
MPO's)

23 CFR 420.117(e) As needed Not
Applicable

Office of
Planning,

Environment
& Realty

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

Review of Metropolitan
Planning Area Boundary
(Establishment and
Changes)

23 CFR 450.312 As needed Not
Applicable

Office of
Planning,

Environment
& Realty

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

Between MPO/State
DOT/Transit Operator.
Included in UPWP or
Prospectus (23 CFR
450.314(d)).

36

Activity Authority Frequency Due Date
FHWA HQ
Program

Office

FHWA Division
Responsible

Program Office

State DOT
Responsible

Program Office
Remarks

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

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

Must be developed and
published.

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

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

Review of MTP
Amendments 23 CFR 450.322(c) As Needed Not

Applicable

Office of
Planning,

Environment
& Realty

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

No succinct Federal approval
action is required for the TIP.
FHWA/FTA approval of the TIP
is through the STIP approval
process.

37

Activity Authority Frequency Due Date
FHWA HQ
Program

Office

FHWA Division
Responsible

Program Office

State DOT
Responsible

Program Office
Remarks

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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

Applies to non-attainment and
maintenance areas only. After
receipt of MPO determination,
joint determination with FTA (in
cooperation with EPA).

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

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

Approval of Revision of
Functional Classification

23 CFR 470.105
(b) As needed Not

Applicable

Office of
Planning,

Environment
& Realty

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

Approved by HQ - Office
Director.

38

Activity Authority 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

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Field Operations
Team

 Assistant Chief Engineer
Planning

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

 Field Operations
Team

 Assistant Chief Engineer
Planning

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

 Field Operations
Team

 Assistant Chief Engineer
Planning

FHWA approves State' noise
abatement policy.

EIS Status Updates
FHWA Strategic
Goal - EIS
Timeliness

Quarterly
(Fiscal Year -

Oct, Jan,
Apr, Jul)

Office of
Planning,

Environment
& Realty

 Field Operations
Team

Assistant Chief Engineer
Planning

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

 Field Operations
Team

Assistant Chief Engineer
Planning

Exemplary Ecosystem
Initiatives Applications Annually 1-Apr

Office of
Planning,

Environment
& Realty

 Field Operations
Team

 Assistant Chief Engineer
Planning

39

Activity Authority Frequency Due Date
FHWA HQ
Program

Office

FHWA Division
Responsible

Program Office

State DOT
Responsible

Program Office
Remarks

Approval of Acquisitions,
Appraisals, and
Relocations Program and
Procedures

49 CFR Part 24,
The UA As needed Not

Applicable

Office of
Planning,

Environment
& Realty

Planning and
Program

Development Team

Assistant Chief Engineer
Design

Early Acquisitions 23 CFR 710.501 As needed Not
Applicable

Office of
Planning,

Environment
& Realty

Planning and
Program

Development Team

 Assistant Chief Engineer
Design

Local Public Agency
Oversight

49 CFR 24.4(b); 23
CFR 710.201 As needed Not

Applicable

Office of
Planning,

Environment
& Realty

 Field Operations
Team

 Assistant Chief Engineer
Design

Approval of Highway
Facility Relinquishment 23 CFR 620.203 As needed Not

Applicable

Office of
Planning,

Environment
& Realty

Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

Approval of ROW
Disposal Authorization
Request

23 CFR 710.409 As needed Not
Applicable

Office of
Planning,

Environment
& Realty

 Planning and
Program

Development Team

 Assistant Chief Engineer
Design

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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Design

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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Design

Approval of Interstate
Real Property Use
Agreements

23 CFR 710.405 As needed Not
Applicable

Office of
Planning,

Environment
& Realty

 Planning and
Program

Development Team

 Assistant Chief Engineer
Design

Approval of Request for
Federal Land Transfer 23 CFR 710.601 As needed Not

Applicable

Office of
Planning,

Environment
& Realty

 Planning and
Program

Development Team

 Assistant Chief Engineer
Design

40

Activity Authority Frequency Due Date
FHWA HQ
Program

Office

FHWA Division
Responsible

Program Office

State DOT
Responsible

Program Office
Remarks

Approval of Request for
Direct Federal Acquisition 23 CFR 710.603 As needed Not

Applicable

Office of
Planning,

Environment
& Realty

 Planning and
Program

Development Team

Assistant Chief Engineer
Design

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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Design

Approval of Requests to
Exempt Certain
Nonconforming Signs,
Displays, and Devices

23 CFR 750.503 As needed Not
Applicable

Office of
Planning,

Environment
& Realty

 Planning and
Program

Development Team

 Assistant Chief Engineer
Design

Approval of Railroad
Agreement Alternate
Procedure

23 CFR 646.220 As needed Not
Applicable

Office of
Planning,

Environment
& Realty

Planning and
Program

Development Team

Assistant Chief Engineer
Design

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

 Planning and
Program

Development Team

Assistant Chief Engineer
Design

 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

 Planning and
Program

Development Team

Assistant Chief Engineer
Design

 Submitted to FHWA
Headquarters (HQ).

Review of Real Property
Acquisition Statistical
Report

FHWA Order
6540.1 Annually 15-Nov

Office of
Planning,

Environment
& Realty

 Planning and
Program

Development Team

Assistant Chief Engineer
Design

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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

FHWA Division Office
Approval.

41

Activity Authority Frequency Due Date
FHWA HQ
Program

Office

FHWA Division
Responsible

Program Office

State DOT
Responsible

Program Office
Remarks

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

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

FHWA Division Office
Approval.

Approval of SPR
research reports 23 CFR 420.117

Prior to
publication
unless prior
approval is

waved

Not
Applicable

Office of
Planning,

Environment
& Realty

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning Review memo to HQ.

Approval of Certified
Public Road Mileage 23 CFR 460.3(b) Annually 1-Jun

Office of
Highway

Policy
information

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

State DOT sends directly to
Division Office and HQ.

42

Activity Authority Frequency Due Date
FHWA HQ
Program

Office

FHWA Division
Responsible

Program Office

State DOT
Responsible

Program Office
Remarks

Highway Statistics
Reports

Guide to Reporting
Highway Statistics

Office of
Highway

Policy
information

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

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

Planning and
Program

Development Team

Assistant Chief
Administration/Transportation

Planning & Policy

Transportation Bond
Referendums

A Guide to
Reporting Highway
Statistics, Chapter
9

When
Published

When
Published

Office of
Highway

Policy
information

 Planning and
Program

Development Team

Assistant Chief
Administration/Transportation

Planning & Policy

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

 Planning and
Program

Development Team
 N/A 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

Planning and
Program

Development Team

Assistant Chief
Administration/Transportation

Planning & Policy

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

 Planning and
Program

Development Team

Assistant Chief
Administration/Transportation

Planning & Policy

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

Planning and
Program

Development Team

Assistant Chief
Administration/Transportation

Planning & Policy

State DOT Budgets and
Published Annual
Reports

A Guide to
Reporting Highway
Statistics, Chapter
13

When
Published

When
Published

Office of
Highway

Policy
information

 Planning and
Program

Development Team

Assistant Chief
Administration/Transportation

Planning & Policy

Motor Fuel Oversight
Review

July 24, 2001 HQ
Memo

Initial baseline
reports no
later than
December 31,
2003

Office of
Highway

Policy
information

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

Annual progress reports and
statement of verification by
June 30. Submitted via
UPACS.

43

Activity Authority Frequency Due Date
FHWA HQ
Program

Office

FHWA Division
Responsible

Program Office

State DOT
Responsible

Program Office
Remarks

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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning Division Office sends to HQ.

State Highway Maps
(Tourist) When

Published
When

Published

Office of
Highway

Policy
information

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

Two copies to each Division
Office and 100 copies to HQ.

Traffic Flow Maps When
Published

Office of
Highway

Policy
information

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning When Published.

Vehicle Classification
Data

MAP-21, HPMS
Field Manual,
Traffic Monitoring
Guide

15-Jun 15-Jun

Office of
Highway

Policy
information

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

Part of Annual HPMS
submittal.

Highway Use Tax
Evasion Grant Awards 23 USC 143 Annual Not

Applicable

Office of
Highway

Policy
information

 Planning and
Program

Development Team

Deputy Director and Chief
Operating Officer

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

 Planning and
Program

Development Team

Deputy Director and Chief
Operating Officer

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) – Certification of

verifying proof-of-
payment of HVUT

23 CFR 669 Annual 1-Jan

Office of
Highway

Policy
information

 Planning and
Program

Development Team

 Deputy Director and Chief
Operating Officer

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.

44

Activity Authority Frequency Due Date
FHWA HQ
Program

Office

FHWA Division
Responsible

Program Office

State DOT
Responsible

Program Office
Remarks

Heavy Vehicle Use Tax
(HVUT) – Triennial

review of State program
23 CFR 669.21 Triennial Not

Applicable

Office of
Highway

Policy
information

 Planning and
Program

Development Team

 Deputy Director and Chief
Operating Officer

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

 Planning and
Program

Development Team

Assistant Chief Engineer
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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

Send up to one week of data
per quarter

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

 Planning and
Program

Development Team

 Assistant Chief Engineer
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

Planning and
Program

Development Team

Assistant Chief Engineer
Planning

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

 Planning and
Program

Development Team

 Assistant Chief Engineer
Planning

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

 Planning and
Program

Development Team

Assistant Chief Engineer
Planning

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

 Planning and
Program

Development Team

Assistant Chief Engineer
Planning

Certifications due to the
Division Office by January 1.

45

Activity Authority 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

 Planning and
Program

Development Team

Assistant Chief Engineer
Planning

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

 Planning and
Program

Development Team

Assistant Chief Engineer
Planning NHTSA

High Risk Rural Roads
(HRRR) Special Rule 23 USC 148(g)(1) Annually Annually Office of

Safety

 Planning and
Program

Development Team

Assistant Chief Engineer
Planning

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

Planning and
Program

Development Team

Assistant Chief Engineer
Planning

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.

FHWA Emergency
Preparedness Program

Executive Order
12656 and FHWA
Order 1910.2C

As needed Not
Applicable

Office of
Operations

Planning and
Program

Development Team

 Assistant Chief Engineer
Planning National Programs.

46

ATTACHMENT C
MANUALS AND OPERATING AGREEMENTS

Manuals used by AHTD that have been approved by FHWA for use on Federal-aid
projects. This list is provided as an example and is not all inclusive.

AASHTO’s A Policy on Geometric Design for Highways and Streets
AHTD Affirmative Action Plan
AHTD Accounting Procedures Manual
AHTD Consultant Selection Procedures
AHTD Procedures for Developing Cost Estimates
AHTD Resident Engineer’s Manual
AHTD Standard Specifications for Highway Construction
AHTD Bridge Inspection Manual
AHTD Contract Administration Manual
AHTD Contract Compliance Plan
AHTD Disadvantaged Business Enterprise (DBE) Plan
AHTD Highway Safety Improvement Plan
AHTD Load Rating and Posting Manual
AHTD Local Government Procedures for Compliance with the National Bridge Inspection
Standards
AHTD Local Public Agency Projects Manual and procedures
Manual of Uniform Traffic Control Devices
AHTD Materials Manual
AHTD Policy on Work Zone Safety and Mobility
AHTD Preventative Maintenance Agreement
AHTD Procedure for Assessing the Use of Accelerated Bridge Construction
Procedures for New or Revised Freeway Access in Arkansas
AHTD Right of Way Division Operations Manual
AHTD Standard Drawings
AHTD Statewide Transportation Improvement Program
AHTD Title VI Plan
Arkansas MPO Transportation Improvement Programs
AHTD Utility Manual
AHTD Work Programs
• Local/Tribal Technical Assistance Program (LTAP/TTAP)
• Statewide Planning and Research
• Transportation Management Area/Metropolitan Planning Organization (TMA/MPO)

Operating (Programmatic) Agreements

AHTD Noise Policy 2013
FHWA CatEx MOA 2014

47

Attachment D
Stewardship and Oversight Indicators

AHTD will submit to FHWA the following indicators.

Indicator Frequency Due Date Period Covered

Percent of Federal Funds
Obligated for the current
fiscal year.

Monthly
By the 10th of each

month

Covering a period
from the beginning
of the fiscal year
until the end of the
previous month

Number and description of
active construction claims
for the current fiscal year.

Quarterly
January 15, April 15,
July 15, and October

15

Covering a period
from the beginning
of the fiscal year
(October 1) to the
end of the previous
quarter (December
31, March 31, June
30, Sept 30)

Monthly construction status
report, including the
percent of construction
projects in which the
percent time used is greater
than 100%.

Monthly
By the 10th of the

month

For all project under
construction at the
end of the previous
month.

Construction Status of LPA
Projects

Monthly
By the 10th of the

month.

For all project under
construction at the
end of the previous
month.

AHTD Staff Minutes
(includes all AHTD and
LPA administered projects)

Monthly
By the 10th of the

month.

For all projects under
development.

48

ATTACHMENT E
GLOSSARY

Assumption of Responsibilities – 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.

Assumed Projects – 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.

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

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

Core Functions – Activities that make up the primary elements of the division office’s Federal- aid
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.

Locally Administered Projects – 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.

Local Public Agency (LPA) – 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.

Program Assessments – 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.

Program Reviews – 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.

49

Projects of Division Interest (PoDIs) – 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.

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

Risk Assessment – 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.

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

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

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

Unit Performance Plan – 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.

