
State of Hawaii

Department of Transportation

Highways Division

Local Public Agency (LPA) Manual for
Federal Aid Program

February 2015

HDOT LPA Manual for Federal-Aid Projects Page 2

Table of Contents Revised 2/3/2015

Table of Contents

Introduction: Local Public Agency Administered Projects .. 6

Chapter 1: Overview of Federal Aid Requirements .. 7

Phases of Project Development .. 7

Sequence of Requirements.. 8

Chapter 2: Roles and Responsibilities .. 9

Stewardship Agreement .. 10

State – County MOA .. 11

Points of Contact... 12

Updates to the LPA Manual.. 18

Additional Resources .. 18

Chapter 3: Project Funding .. 20

Project Programming (STIP) .. 20

Developing the STIP... 21

Funding Categories ... 23

Funding by Project Phase.. 23

Obligation of Federal Funds ... 26

Planning Funds.. 28

Design Funds .. 29

Right-of-Way Funds ... 30

Construction Funds ... 31

Emergency Relief Projects.. 32

Making Changes to the STIP .. 32

Project Agreement Modifications ... 35

HDOT LPA Manual for Federal-Aid Projects Page 3

Table of Contents Revised 2/3/2015

Chapter 4: Project Management.. 47

Project Monitoring and Tracking.. 47

Financial Management and Reimbursements ... 48

Indirect Cost.. 48

Federal Reimbursement Claims.. 48

Return of Funds to FHWA.. 49

Records Retainage .. 50

Chapter 5: Environmental Clearances and Permits .. 51

NEPA Process... 51

Classes and Levels of Environmental Documents.. 51

Environmental Permits and Clearance.. 53

NEPA Clearance as a Funding Requirement .. 54

Chapter 6: Design ... 55

Construction Plans, Specifications and Estimates (PS&E)... 57

60% PS&E Requirements ... 57

90% PS&E Requirements ... 58

100% PS&E Requirements ... 59

Underutilized Disadvantaged Business Enterprise ... 59

Design Build ... 60

Advertisement and Award .. 61

Advertisement and Pre-Bid Meeting .. 61

Award.. 61

Federal Requirements ... 62

Chapter 7: Consultant Procurement .. 64

HDOT LPA Manual for Federal-Aid Projects Page 4

Table of Contents Revised 2/3/2015

Eligibility .. 64

Requesting Approval .. 64

Chapter 8: Right-of-Way .. 66

Right-of-Way Acquisitions, Management, Disposals, and Transfers....................................... 66

Submittal Requirements.. 68

Rights-of-Way Certification ... 68

Land Donations... 68

HDOT assistance in appraisal or acquisition .. 69

Transfer of Jurisdiction/Ownership between LPA and State.. 69

Utility Agreements.. 69

Chapter 9: Construction Administration... 72

Pre-Construction Conference.. 73

Notice to Proceed.. 74

Construction Administration... 75

Measurement and Payment and Reimbursement Requests .. 75

Reimbursement Requests.. 75

Project Correspondence, Inspections and Reviews .. 76

Change Orders and Time Extensions.. 76

Value Engineering Change Proposals... 77

Project Agreement Modifications ... 77

Claims ... 77

Pre-Final and Final Inspections .. 77

Final Acceptance... 78

Final Close-out.. 79

HDOT LPA Manual for Federal-Aid Projects Page 5

Table of Contents Revised 2/3/2015

Record Retention .. 79

Glossary of Terms... 82

Appendix A: Federal Highway Administration and Hawaii Department of Transportation Letter

of Agreement and Stewardship Plan... 84

Appendix B: Memorandum of Agreement between HDOT & Counties 85

HDOT LPA Manual for Federal-Aid Projects Page 6

Introduction: Local Public Agency Administered Projects Revised 2/3/2015

Introduction: Local Public Agency Administered Projects

Local Public Agencies (LPAs) share with the Hawaii Department of Transportation (HDOT) the

unique goals and responsibilities to develop and maintain safe and efficient transportation

systems using combinations of Federal, State, and local funds. This manual uses the term LPA to

be consistent with Federal documentation, but for practical purposes in Hawaii, the term LPA is

synonymous to the term County.

The HDOT LPA Manual (Manual) has been developed to provide guidance to the LPAs in the

administration, planning, design, and construction of Federal-aid projects. It provides

information and instructions to LPA’s management and staff to help them successfully develop

Federal-aid transportation projects in accordance with requirements set forth in applicable

Federal and State laws, regulations, policies, and guidance documents.

The Manual presents information required for administering a typical federal-aid project. Due to

the variety of projects and situations, this manual is not comprehensive. In some cases,

references are made to other documents that provide more detailed information concerning

specific Federal-aid project requirements. Therefore, LPA administrators and engineers should

review and become familiar with the source documents referenced throughout the HDOT LPA

Manual to help them abide by all legal requirements. They must also exercise good engineering

judgment on individual projects, including research into design and construction best practices.

The Manual serves as an overview document for the project development process (Planning,

Programming, Design, Environmental, ROW, etc.) and provides additional references where

detailed information on a specific phase of project can be found. Delivering a project through the

Federal Aid process requires good planning and an understanding of the total process. Continued

coordination with HDOT Project Coordination & Control Section staff will help ensure a

successful project.

HDOT LPA Manual for Federal-Aid Projects Page 7

Chapter 1: Overview of Federal Aid Requirements Revised 2/3/2015

Chapter 1: Overview of Federal Aid Requirements

Federal-aid Transportation funds are authorized by Congress to assist the states and LPAs in

building, maintaining, and reconstructing roads and bridges on eligible Federal-aid roadway

routes and for other special purpose programs and projects. Federal funds are apportioned to the

States, which will then allocate Federal funds to each of the different LPAs. These funds are

provided on a reimbursable basis, which means that the HDOT/LPA incurs the costs initially

(after receiving the FHWA authorization) and then will be reimbursed by FHWA once the proper

billing/invoice is submitted by the State to the FHWA.

Most Federal transportation programs require a local match to receive Federal funds. The local

match commitment is an integral part of the FHWA Authorization. Usually, the local match is

provided in the form of cash. However, under certain circumstances, certain non-cash

contributions may be counted towards the required local match. More details about funding can

be found in Chapter 3: Project Funding.

Phases of Project Development

Typical phases for project development are:

 Planning

 Design

 Preliminary Right of Way (ROW)

 Right-of Way (ROW) and Utilities

 Construction

FHWA authorization is required to expend Federal funds in each of the phases. The FHWA

phase convention differs from those listed above, as discussed on page 27. Depending on

resources available and other factors, the LPA may choose to do some phases of a project

without federal funding. However, if any phase utilizes Federal funds, all previous phases

must have conformed to all applicable Federal requirements. For example, the LPA may

HDOT LPA Manual for Federal-Aid Projects Page 8

Chapter 1: Overview of Federal Aid Requirements Revised 2/3/2015

choose to do the design phase with local funds, but in order to qualify for Federal funds for

construction, the design phase must have met all applicable Federal requirements.

Sequence of Requirements

The sequence of steps in the project development process can be critical to receiving federal

funding in a subsequent phase. For example, in order for a project to receive funding for a

certain phase of work, that phase of work must be programmed on an approved TIP and/or STIP.

(See Project Programming (STIP) section in Chapter 3: Project Funding). Once programmed,

each phase of the project programmed for federal funds must then receive FHWA’s approval and

authorization for obligation of Federal Funds. The requirements for obligating funds for various

phases are outlined in the Obligation of Federal Funds section of Chapter 3: Project Funding.

Environmental compliance documents are also critical to receiving federal funding for ROW or

Construction phases. In addition, for large or complex project where an environmental impact

statement or a ‘major’ environmental assessment is performed, the use of final project design

funds will be contingent on completion of the National Environmental Policy Act (NEPA)

documents. See Chapter 5: Environmental Clearances and Permits for more details about

environmental requirements on federally funded projects.

HDOT LPA Manual for Federal-Aid Projects Page 9

Chapter 2: Roles and Responsibilities Revised 2/3/2015

Chapter 2: Roles and Responsibilities

The Federal Highway Administration (FHWA) administers the federal-aid funds apportioned to

the States for the planning, design, construction and maintenance of public transportation

roadway facilities. Each Federal Fiscal Year (beginning October 1), Congress authorizes

Federal-aid Transportation funds to assist the States in providing for construction, reconstruction,

and improvement of highways and bridges on eligible federal-aid highway routes and for other

special purpose programs and projects. Title 23 and Title 49 of the United States Code (USC)

are the laws established by Congress allowing for the distribution of federal funds to the States.

Regulatory requirements for the use of federal funds are generally found in Title 23 and Title 49

of the Code of Federal Regulations (CFR). In accordance with 23 CFR 450.200, the State of

Hawaii, Department of Transportation (HDOT) is responsible for the management, coordination,

and programming of the federal-aid funds. The HDOT has the prerogative to distribute portions

of its annual apportionment to the LPAs. In order for LPAs to request and receive federal-aid

funds, they are required to work with the HDOT through the HDOT’s planning and

programming coordination and consultation process (23 CFR 450.208 and 210). Federally

funded LPA project(s) must comply with all Federal, State, and local laws and regulations.

Federal funds are provided on a reimbursable basis, which means that the HDOT/LPA incurs the

costs initially (after receiving the FHWA authorization) and then will be reimbursed by FHWA

once the proper billing/invoice is submitted by the State to the FHWA.

The FHWA is responsible for ensuring that federal-aid funds are expended in accordance with all

Federal laws and regulations. While the FHWA retains full oversight of the Federal Aid

Program, certain direct oversight responsibilities on LPA projects were delegated to the HDOT

through a Stewardship Agreement, which is described in greater detail in the next section.

Similarly, the State-County Memorandum of Agreement (MOA) outlines the roles and

responsibilities of the LPAs and the State. The MOA is described in greater detail in the State –

County MOA section below.

The purpose of this HDOT LPA Manual is to provide the LPAs a navigation tool which will help

to explain the LPAs roles and responsibilities in following the requirements set forth in the Code

HDOT LPA Manual for Federal-Aid Projects Page 10

Chapter 2: Roles and Responsibilities Revised 2/3/2015

of Federal Regulations, the Hawaii Revised Statues, the State-County MOA, and the

Stewardship Agreement. It is intended to provide guidance on the processes and responsibilities

required when requesting and using federal-aid funds for LPA projects.

Stewardship Agreement

The Stewardship Agreement is an agreement between the FHWA and the HDOT that identifies

oversight responsibility and accountability. It does not directly apply to the LPAs, as it is an

agreement between HDOT and FHWA. The HDOT cannot delegate oversight functions to the

LPA, as the LPA does not legally have a direct relationship with FHWA. When HDOT provides

Federal-aid to the LPA, it still must ensure that the LPAs have an adequate project delivery

system and sufficient accounting controls to properly manage Federal funds. (See 23 USC 106,

amendment Section 1904(a)). All Federal-Aid projects shall be coordinated through the HDOT.

The Stewardship Agreement specifically shows project approval actions and responsibilities for

each phase of local agency projects. (See Appendix A)

FHWA has full oversight of all Federal-aid programs. This means that they insure that the

Federal highway program complies with applicable laws, regulations and policies. FHWA is

responsible for project level oversight for the following types of projects, as specified in the

current Stewardship Agreement (dated Jan 5, 2007):

1. Special Projects utilizing (1) Innovative Financing; (2) Innovative Contracting; and

(3) Interstate Route H-3 completion projects;

2. NHS Projects on the Interstate and Certain Other Projects with an estimated

construction cost greater than $5 million;

3. Other NHS Projects not on the Interstate with an estimated construction cost greater

than $10 million; and

4. Non- Title 23 Responsibility. This would include, but is not limited to

o National Environmental Policy Act (NEPA) of 1969 (42 U.S.C. Chapter 55).
o Section 4 (f) of the DOT Act of 1966 (49 U.S.C. 303)
o Civil Rights Act of 1964 (42 U.S.C Chapter 21)

HDOT LPA Manual for Federal-Aid Projects Page 11

Chapter 2: Roles and Responsibilities Revised 2/3/2015

o Uniform Relocation Assistance and Real Properties
o Acquisition Policies Act of 1970 (42 U.S.C Chapter 61)
o Underutilized Disadvantaged Business Enterprise Program (UDBE)
o Clean Air Act Amendments of 1990 (42 U.S.C. Chapter 85)

Future updates to the Stewardship Agreement may change the above criteria for Federal

oversight. Changes to the Stewardship Agreement will be reflected in updates to this Manual.

While FHWA has full oversight responsibility for all projects, the direct oversight of projects or

programs not listed above is delegated to HDOT in the Stewardship Agreement. For those

projects delegated to HDOT the FHWA still does comprehensive reviews to evaluate the States

and/or LPA policies, procedures, practices and controls for the development and implementation

of the projects. FHWA also still has full oversight responsibilities Non-Title 23 responsibilities.

For example, FHWA must approve the NEPA documents for ALL projects regardless of

oversight.

State – County MOA

The State – County MOA is an agreement between the HDOT and the LPAs which defines the

roles and responsibilities of each party in the use of federal-aid funds.

The State – County MOA specifies that the LPAs are responsible to provide administrative

personnel and technical supervision to insure that the initiation, development, implementation,

and performance reporting of all eligible activities financed by federal transportation funds under

the MOA are done in conformance with: all applicable Federal, State, and County regulations.

Eligible activities include, but are not limited to, the following activities of LPAs federal-aid

projects: planning, environmental, design, right-of-way, utility adjustments and

accommodations, equal employment opportunity, labor provisions, accounting procedures,

public hearings, and construction administration. Each LPA must ensure that its staff members,

consultants, and contractors comply with the applicable regulations and procedures in developing,

constructing, and maintaining its projects; and it is expected to be knowledgeable of the federal

requirements and produce a federally funded project with nominal assistance from HDOT.

HDOT LPA Manual for Federal-Aid Projects Page 12

Chapter 2: Roles and Responsibilities Revised 2/3/2015

On all federal-aid projects, the LPA must be adequately staffed & suitably equipped to undertake

& satisfactorily complete the work. In instances where the LPA chooses to use consultants, the

LPA must still provide a full-time employee of the agency to be in responsible charge of the

project. (23 CFR 635.105) All official submittals from the LPA should be signed by the agency

employee who is in responsible charge.

The role of the State is to review, advise, approve, and assist the LPAs with conformance to State

and FHWA procedures. The State may provide technical support to the LPAs in the form of

training, reviews, and procedures, and will process approval requests.

The State is responsible to the federal government for the administration of Federal-aid projects

and programs. As outlined in the Stewardship plan (discussed in the previous section), LPA

projects may fall under the oversight of the State and/or FHWA, depending on the scope, size,

financing method, contracting method, risk, or unusual circumstances. All projects will be

subject to appropriate approval actions by the State and/or FHWA.

Subsequent chapters of this manual are intended to give additional guidance to assist the LPAs to

comply with the State-County MOA. The State-County MOA is included in its entirety in

Appendix B.

Points of Contact

The Engineering Program Manager in the Project Coordination and Technical Services Office

(HWY-A), is the coordinator for the LPA program. Under the supervision of the Engineering

Program Manager, the Project Coordination & Control Section (HWY-AP) is responsible for

leading communication or cooperation facilitating a closer working relationship between the

HDOT and the LPAs.

HDOT requires each LPA to provide the status of its federally-funded projects on a regular

basis to the Project Coordination & Control Section (HWY-AP) and the assigned design contact.

The LPA’s overall point of contact or designated representative is required to participate in the

Over the Shoulder Review (OSR) status meetings with HDOT. In addition to the OSR

HDOT LPA Manual for Federal-Aid Projects Page 13

Chapter 2: Roles and Responsibilities Revised 2/3/2015

meetings, the LPA shall provide status updates on its projects and other information related to

its federal-aid program upon request by the HDOT.

HWY-AP is responsible for maintaining and updating the LPA Manual, so questions or

comments about the manual should be directed to HWY-AP.

HDOT does not have a dedicated LPA section. Specific functions of the LPA program are

managed by various offices within HDOT. As the LPA coordinator, HWY-A is responsible for

addressing comments or questions about the LPA program. They are also the first point of

contact if the LPA is unsure who to contact for a specific question about the project. In addition,

if the LPA has questions or concerns about the review and approval process or about delays in

the State or FHWA response, HWY-AP will assist in communicating with the responsible

persons to facilitate timely project development. The specific points of contact are listed in Table

1. The assigned contacts for the project design phase are listed in Table 2 on page 17. Points of

Contact for LPAs are listed in Table 3.

HDOT LPA Manual for Federal-Aid Projects Page 14

Chapter 2: Roles and Responsibilities Revised 2/3/2015

Table 1 HDOT Point of Contact

Type of Activity HDOT Contact Contact Info.

All official
correspondence with
HDOT.

Robert Miyasaki
HWY-A: Project Coordination &
Technical Services Office,
Engineering Program Manager

587-2347
Robert.Miyasaki@hawaii.gov

General questions about
the overall LPA program
and the State-County
MOA. Questions about
the LPA Manual

Mike Medeiros
HWY-AP: Project Coordination
& Control Section

587-2336
Mike.Medeiros@hawaii.gov

Statewide Transportation
Improvement Program
(TIP/STIP)

Patrick Tom
HWY-PS: STIP Manager

587-6355
Patrick.Tom@hawaii.gov

Obligation of Federal
Funds for City &
County of Honolulu,
Kauai, Maui, and
Hawaii

Closeout and
Deobligation

Kam Kin Sin
HWY-SM: Federal Program
Engineer

Scot Urada
HWY-SM: Federal Program
Engineer

587-2226
Kam.Kin.Sin@hawaii.gov

587-2222
Scot.T.Urada@hawaii.gov

Submission of Single
Audit & Related
Documents

Cathy Hiranaka
HWY-SF: Federal Aid
Accountant

587-2196
Cathy.Hiranaka@hawaii.gov

Office of Civil Rights Clifton Harty
OCR: Civil Rights Manager

587-5339
Clifton.N.Harty@hawaii.gov

Planning Procedures and
Project Reviews

Ken Tatsuguchi
HWY-P: Planning Branch
Engineering Program Manager

587-1787
Ken.Tatsuguchi@hawaii.gov

HDOT LPA Manual for Federal-Aid Projects Page 15

Chapter 2: Roles and Responsibilities Revised 2/3/2015

Type of Activity HDOT Contact Contact Info.

Design: Design assistance (See Table 2 for geographically assigned design contacts for design
review.)

Overall Marshall Ando
HWY-D: Design Branch
Engineering Program Manager

692-7559
Marshall.Ando@hawaii.gov

Bridge design Paul Santo
HWY-DB: Bridge Design Section

692-7611
Paul.Santo@hawaii.gov

Highway design Julius Fronda
HWY-DD: Highway Design
Section

692-7570
Julius.Fronda@hawaii.gov

Hydraulic design Curtis Matsuda
HWY-DH: Hydraulic Design
Section

692-7561
Curtis.Matsuda@hawaii.gov

Environmental
permits

Todd Nishioka
HWY-DE: Environmental
Permitting & Project Compliance

692-7594
Todd.Nishioka@hawaii.gov

Consultant contracts
& Consultant
procurement

Karen Chun
HWY-DS: Technical Design
Services Office

692-7544
Karen.Chun@hawaii.gov

Landscape design Michele Nagafuchi
HWY-DL: Landscape Design

692-8363
Michele.R.Nagafuchi@hawaii.gov

Traffic Safety, Operations and Design. Design assistance for traffic projects (See Table 2 for
geographically assigned design contacts for design review.)

Overall Traffic
Section

Bryan Kimura
HWY-T: Traffic Branch
Engineering Program Manager

692-7690
Bryan.Kimura@hawaii.gov

Traffic Design Karl Kunishige
HWY-TD: Traffic Design Service
Section

692-7679
Karl.Kunishige@hawaii.gov

Traffic Operation Benson Chow
HWY-TO: Traffic Operation Sect.

692-7673
Benson.Chow@hawaii.gov

Traffic Safety Sean Hiraoka
HWY-TS: Traffic Safety Section

692-7684
Sean.Hiraoka@hawaii.gov

Right of Way: Information and Procedures for acquisition of land

Overall Vacant
HWY-R: Rights of Way Manager

692-7325

Land Acquisition Bruce Shimokawa
HWY-RL: Land Acquisition
Section

692-7330
Bruce.Shimokawa@hawaii.gov

Property Management Chris Yamamoto
HWY-RM: Property
Management Section

692-7332
Chris.M.Yamamoto@hawaii.gov

Appraisals Richard Ching
HWY-RP: Appraisal Section

692-7341
Richard.Ching@hawaii.gov

Abstracts Charles Santiago
HWY-RA: Abstract Section

587-1854
Charles.Santiago@hawaii.gov

HDOT LPA Manual for Federal-Aid Projects Page 16

Chapter 2: Roles and Responsibilities Revised 2/3/2015

Type of Activity HDOT Contact Contact Info.

Materials Testing and Research: Information and Procedures for Materials testing and quality
assurance program

Overall Vacant
HWY-L: Materials Testing &
Research Branch
Engineering Program Manager

833-3407, Ext. 105

Material Certification Gerald Pang
HWY-LR: Research &
Technology Transfer Section

833-3407, Ext. 110
Gerald.Pang@hawaii.gov

Geotechnical and
Pavement Design

Herbert Chu
HWY-LG: Geotechnical and
Pavement Design Section

833-3407, Ext. 121
Herbert.Chu@hawaii.gov

Asphalt Vacant
HWY-LB: Bituminous Materials
Section

833-3407, Ext. 132

Concrete and other
structural materials

Vacant
HWY-LS: Structural Materials
Section

833-3407, Ext. 132

Construction and Maintenance Branch: Construction Procedures, Underutilized Disadvantaged
Business Enterprise Goals, Construction Closeout

Underutilized
Disadvantaged
Business Enterprise
Goals

Jamie Ho
HWY-C: Construction and
Maintenance Branch
Engineering Program Manager

587-2185
Jamie.Ho@hawaii.gov

Construction
Procedures and
Closeout

Blaine Kawamura
HWY-CC: Construction Section

587-2630
Blaine.Kawamura@hawaii.gov

District Contacts: Construction Administration

Hawaii County Salvador Panem
HWY-H: Hawaii District
Engineering Program Manager

933-8866
Sal.Panem@hawaii.gov

Maui County Ferdinand Cajigal
HWY-M: Maui District
Engineering Program Manager

873-2528
Ferdinand.Cajigal@hawaii.gov

Kauai County Raymond McCormick
HWY-M: Kauai District
Engineering Program Manager

241-3006
Raymond.J.McCormick@hawaii.gov

City and County of
Honolulu

Pratt Kinimaka
HWY-O: Oahu Construction and
Maintenance Section
District Engineer

831-6700 ext 126
Pratt.Kinimaka@hawaii.gov

HDOT LPA Manual for Federal-Aid Projects Page 17

Chapter 2: Roles and Responsibilities Revised 2/3/2015

Table 2 Assigned Design Contacts by Geographic location and project type

Design: Assigned Contacts for County Design Project Review. (NOTE: In case of reassignment due to
workloads, HDOT will notify the LPA directly.)

Type of Project Contact Name/Section Phone/Email
Traffic Signal Projects:
Statewide

Karl Kunishige
HWY-TD: Traffic Design Service

Section

692-7679
Karl.Kunishige@hawaii.gov

County of Hawaii
Design Contact

Robert Sun
HWY-DD: Highways Design Section

692-7578
Robert.Sun@hawaii.gov

County of Kauai
Design Contact

Christine Yamasaki
HWY-DD: Highways Design Section

692-7572
Christine.Yamasaki@hawaii.gov

County of Maui Design
Contact

Li Nah Okita
HWY-DD: Highways Design Section

692-7581
Li.Nah.Okita@hawaii.gov

City and County of
Honolulu—Roadway
projects Design
Contact

Ross Hironaka
HWY-DD: Highways Design Section

692-7575
Ross.Hironaka@hawaii.gov

City and County of
Honolulu—Traffic
Related Projects
Design Contact

Reed Matsuo
HWY-TO: Traffic Operation Section

692-7684
Reed.Matsuo@hawaii.gov

Table 3 LPA Point of Contact

County Contact Contact Info

City & County of
Honolulu

Mark Garrity – Deputy Director

Morgana Lasco - Planner

City and County of Honolulu: Department
of Transportation Services

(808)768-8302
mgarrity@honolulu.gov

768-5481
mlasco@honolulu.gov

County of Hawaii Ben Ishii
Hawaii County: Department of Public
Works – Engineering Division, Chief

(808)961-8423

Ben.Ishii@hawaiicounty.gov

County of Kauai Larry Dill
Kauai County - Department of Public
Works –Engineering Division, Chief

(808)241-4996

ldill@kauai.gov

County of Maui Cary Yamashita
Maui County - Department of Public Works
–Engineering Division, Chief

(808)270-7430

Cary.Yamashita@co.maui.hi.us

HDOT LPA Manual for Federal-Aid Projects Page 18

Chapter 2: Roles and Responsibilities Revised 2/3/2015

Updates to the LPA Manual

The HDOT recognizes that regulations and best practices are constantly changing. Therefore,

the manual will be updated annually in November. If the LPAs need clarification, or conflicting

or outdated requirements are discovered, they shall contact the HDOT Highways Division –

Project Coordination & Control Section (HWY-AP). The staff at HWY-AP will keep a log of all

comments or suggestions, and determine if updates to the manual are warranted to address the

comments. The updated manual will be provided to the LPAs every year after it is updated. Any

critical updates or corrections may also be sent to the LPAs between the annual updates.

Additional Resources

Useful resources available for the LPA from the HDOT Highways Division offices are:

• Project Development Manual by the HDOT Design Branch (HWY-D)—The manual

provides guidelines to the HDOT Highways Design Staff for the development of projects from

initial project scoping, through the design phase to construction. While procedures and

processes will vary for LPA projects, the overall requirements will be similar.

• Consultant Selection Procedures by the HDOT Design Branch (HWY-D)—Facilitates a

consistent consultant selection process for the HDOT Highways division which fulfills all

applicable State and Federal procurement requirements.

• Environmental Permitting Guidance Manual by HWY-DE—This manual addresses the

environmental procedures, documents and permits required prior to advertising most federal and

State funded highway projects for construction. The manual provides information that is

applicable to both State and County roadway projects receiving federal assistance.

• State Design Criteria for Drainage by the HDOT Hydraulics Branch (HWY-DH)—This

document sets forth drainage criteria and policies for HDOT.

• Hawaii Test Methods by the HDOT Materials Testing & Research Branch (HWY-L).

Can be found at http://hidot.hawaii.gov/highways/other/materials-testing-and-research-branch/ --

This provides instructions for standard test methods used by the State for various common

measurements.

HDOT LPA Manual for Federal-Aid Projects Page 19

Chapter 2: Roles and Responsibilities Revised 2/3/2015

• Quality Assurance Manual for Materials by HDOT Materials Testing & Research Branch

(HWY-L). Can be found at http://hidot.hawaii.gov/highways/other/materials-testing-and-

research-branch/ --Provides procedures and guidelines ensure the quality of materials for all

State Highway construction projects, and County Federal-aid projects on the National Highway

System in accordance with the CFR.

• ROW Procedure Manual maintained by HDOT Right-of-Way Branch (HWY-R). Can be

found at http://hidot.hawaii.gov/highways/highways-division-rights-of-way-manual-2011/ --

HDOT ROW procedures including abstracting, appraisal, negotiations, condemnation, ROW

certification, relocation, payments, property management, and utility agreements.

• Construction Procedure Manual maintained by HDOT Construction & Maintenance

Branch (HWY-C)—Outlines procedures followed on HDOT Construction Projects. While

internal procedures for LPAs will vary, most of the requirements will be similar.

The FHWA website offers additional information and training on requirements of administering

programs using Federal-Aid funding.

One FHWA website that can serve as a valuable training and information resource to the LPA is

Federal Aid Essentials for Local Public Agencies. This website provides training videos on a

variety of common topics that apply specifically to LPAs. It also provides links to other

resources on each topic. This website can be found at http://www.fhwa.dot.gov/federal-

aidessentials/index.cfm.

HDOT LPA Manual for Federal-Aid Projects Page 20

Chapter 3: Project Funding Revised 2/3/2015

Chapter 3: Project Funding

Project Programming (STIP)

Project Programming is a first step in the Federal-aid process. All Federal-aid projects (except

emergency response funds and certain planning and research activities) must be included or

“programmed” in the State Transportation Improvement Program (STIP) in order to receive

federal funding. In addition, projects within a Metropolitan Planning Organization (MPO) area

must first be included or “programmed” in the MPO Transportation Improvement Program

(TIP). The TIP requirement would currently apply for all City and County of Honolulu projects

and will soon apply to the Maui County as well.

Federal law requires each state to develop a financially constrained STIP listing all eligible

projects to be funded with federal aid, along with their anticipated costs and funding sources that

are planned for the upcoming four (4) years. The STIP is developed and maintained by HDOT’s

Planning Branch (HWY-P) in collaboration with other HDOT Branches, the Oahu Metropolitan

Planning Organization (OMPO) and LPAs. Federally funded projects must be identified in the

STIP for the funding to be authorized and released for the project. Additionally, for LPAs to

have their projects listed in the STIP, the projects must be consistent with long range plans or

programs. The regional long range plans provides goals and guidance for the distribution of the

funding for categories of projects (i.e., system preservation, capacity).

The HDOT has the prerogative to set aside part of its federal apportionment for LPAs to partially

fund their transportation projects, as described in USC 134 and 135. In order for a project to

qualify for Federal funds, projects must be programmed on the Statewide Transportation

Improvement Program (STIP) and, if applicable, a Transportation Improvement Program (TIP).

Development of these programs must comply with 23 CFR 450 Sub-parts B and C (Statewide

and Metropolitan Transportation Planning and Programming), the implementing rules for 23

USC 134 and 135, and 23 CFR 470 and 500 (Federal Aid Highway Systems, Management and

Monitoring Systems).

HDOT LPA Manual for Federal-Aid Projects Page 21

Chapter 3: Project Funding Revised 2/3/2015

The STIP and TIP are based on the federal fiscal calendar (which begins October 1) and

developed in 4-year periods (23 CFR 450.216(a)) with each Federal Fiscal Year (FFY)

financially constrained. In addition to the first four official STIP years, HDOT develops a STIP

that includes 2 future years for informational purposes only. General information on the STIP is

available on HDOT’s website and is managed by its Planning Branch (HWY-P):

http://hidot.hawaii.gov/highways/other/other-related-links/stip/. Additional information is also

available on FHWA’s website http://www.fhwa.dot.gov/federalaid/projects.cfm in “A Guide to

Federal-Aid Programs”.

Developing the STIP

The development of the STIP and its revisions are vetted through a public process and requires

LPA participation. In addition, LPAs with a population greater than 50,000 people must process

their proposed projects through a Metropolitan Planning Organization (MPO) Transportation

Improvement Program (TIP) process (23 CFR 450 Sub-Part C) prior to acceptance on the STIP.

An approved TIP is subsequently included unchanged on the STIP. As of 2014, the Oahu

Metropolitan Planning Organization is the only MPO in the State of Hawaii. A MPO is currently

being created on Maui. Projects for non-MPO areas must be chosen based on a planning process

including public input as determined by each county. Specifically, each County submits projects

to the HDOT that are consistent with that County’s long-range and/or Statewide Transportation

Plan for development (23 CFR 450.216 (k)). Roadways must be functionally classified.

Proposed projects should also be prioritized and identified through a management plan or

program (23 CFR 500.105(d)). Upon request, these management plans or programs shall be

made available to HDOT.

In accordance with 23 CFR 450.216(a), the STIP must be updated at least every four years to

reflect the next “4-year STIP” period. The HDOT initiates the process to update the STIP by

issuing a “Request for Project Proposals” (RPP) to the LPAs. The RPP is initiated

approximately one year prior to the Federal Fiscal Year (FFY) that the update is required. For

example, for the STIP that covers the FFY 2015 through 2018, the RPP was initiated in October

2013, the beginning of federal fiscal year 2014. Instructions are provided to the LPA when the

Request for Project Proposals is issued.

HDOT LPA Manual for Federal-Aid Projects Page 22

Chapter 3: Project Funding Revised 2/3/2015

In response to the RPP, each LPA submits their proposed STIP to HDOT’s Director through

HWY-P. For each project requested, the LPA must fill out a Project Programming Report

(PPR). (See Sample 1 at end of this chapter. A fillable form can be downloaded from:

http://hidot.hawaii.gov/highways/files/2013/10/131018-PPR-Form-for-LPAs.xls).

Next, the HDOT creates a proposed financially unconstrained draft of the “4-year STIP” that

identifies all eligible proposed projects, which shows the anticipated share of Federal funds by

agency and by project. The HDOT then processes the proposed draft STIP in accordance with

23 CFR 450 and STIP procedures. The proposed draft STIP is then financially constrained based

initially on the anticipated amounts of available federal funds and a proportional share for each

county. Financial constraint of the STIP is further refined by system and funding goals identified

in the long range plans, priorities identified in the management systems and plans, public

comment and agency coordination, and project readiness. The STIP is then submitted to the

FHWA and to the Federal Transportation Authority (FTA) for approval. Prior to the start of the

FFY that the update is required, the FHWA renders a decision on the proposed draft STIP (23

CFR 450.218). The current status and applicable version of the approved STIP, along with

STIPs from previous years, are posted on HDOT’s website:

http://hidot.hawaii.gov/highways/other/other-related-links/stip/. The website is managed by

HDOT’s Planning Branch.

Prior to requesting that a project be included in a STIP, the LPAs must verify that the following

requirements have been or will be met:

1) Proposed STIP projects are consistent with that County’s long-range and/or Statewide

Transportation Plan for development (23 CFR 450.216 (k)) and the long range plan was

reviewed in a planning process as determined by the county.

2) local matching funds are assured to be available during the programmed FFY; and

3) will be “Ready to go” in the programmed FFY. A project is considered “Ready to go”

when the LPA has its local matching funds and after clearing federal requirements for the

requested project phase and environmental clearance has been completed, as applicable.

For construction phase, “ready to go” would mean that the PS&E, environmental, and

HDOT LPA Manual for Federal-Aid Projects Page 23

Chapter 3: Project Funding Revised 2/3/2015

rights of way functions are complete and the construction contract documents are ready

to be advertised.

The above requirements apply regardless of what phase: PLN, DES, ROW, or CON, that the

proposed project is in. When initially developing and later revising its STIP plan, the LPA

should be mindful that all federal funds expended shall be reimbursed to FHWA if the LPA

decides to withdraw or cancel a project. Planning funds, however, would not have to be

reimbursed to FHWA if the LPA completes the environmental process and arrive at a no-build

alternative following that process. Also, in the event ROW acquisition or actual construction of a

project does not start by the close of the 10th FFY from the date preliminary engineering work

was authorized, the LPA may be required to repay all federal reimbursements.

Funding Categories

Federal funds are not distributed to State DOTs in a lump sum, but in prescribed amounts to

various funding categories described in the current long-term Highway funding authorization

signed into law by the federal government, Moving Ahead for Progress in the 21st Century Act

(MAP-21) or from previous authorization Acts. A list of the funding categories used in Hawaii

can be found on the HDOT website under STIP abbreviations/definitions.

http://hidot.hawaii.gov/highways/other/other-related-links/stip/general-stip-information/. To use

the funds in a particular category, the project needs to meet the conditions of the category.

Funding by Project Phase

Phases of a project typically programmed on the STIP for LPA projects are listed below. A

complete listing is available on HDOT’s website under STIP abbreviations/definitions.

http://hidot.hawaii.gov/highways/other/other-related-links/stip/general-stip-information/.

Information on the requirements, process and deadline for a LPA to request for the programmed

funds to be obligated is provided in the Obligation of Federal Funds section of this Chapter.

A. Planning (PLN): The planning phase would involve planning studies as well as

environmental compliance. Not all projects will have a planning phase, but a planning

phase would generally be required for projects that require an environmental impact

statement or if there is uncertainty if the environmental document will result in an

Environmental Assessment or Environmental Impact Statement. During this phase the

HDOT LPA Manual for Federal-Aid Projects Page 24

Chapter 3: Project Funding Revised 2/3/2015

LPA would focus on satisfying local, state and federal environmental regulatory

requirements. All work during this phase must be developed in compliance with

FHWA’s planning regulations in 23 CFR 771. See also Chapter 5: Environmental

Clearances and Permits.

B. Design (DES): Funding for this phase can be used for preliminary engineering,

environmental coordination and consultation, continuing to prepare and finalize

environmental clearance documents, and performing final design after environmental

clearance is complete. All work during this phase must be developed in compliance with

23 CFR 625. For more information see Chapter 6: Design. LPA should keep in mind

when considering to request funding for its preliminary engineering work that 23CFR

630.112 allows FHWA to require repayment of the “sum or sums of Federal funds

paid…” in the event that “right-of-way acquisition for, or actual construction of, the road

for which this preliminary engineering is undertaken is not started by the close of the

tenth fiscal year following the fiscal year in which the project is authorized…”.

Most design projects will require that the first set of Plans, Specifications and Estimates

(PS&E) be sent no later than 60%. (See Chapter 6: Design.) However, for low risk

projects, such as Pavement Preventative Maintenance, restriping, or resurfacing projects

with a routine and straight forward scope of work, the LPA may request to only submit a

PS&E for the 90% and the 100% design stages. Such requests shall be made in writing by

the LPA when it requests to place the proposed project on the TIP or the STIP.

C. Right-of-Way:

1) Preliminary ROW funds (Pre-ROW) – Funding for this phase can be used for ROW

acquisition activities with the exception of negotiating and making offers to purchase

property or to relocate an entity from a property. The NEPA process does not have to

be completed in order to obligate Pre-ROW funds, as outlined in 23 CFR 710.

2) ROW funds (ROW) - programmed on the approved TIP or STIP may be used for the

acquisition or purchase of property interest (easement, rental, license, title, access) or

for the payment of relocations. The LPA must complete the NEPA process for a

HDOT LPA Manual for Federal-Aid Projects Page 25

Chapter 3: Project Funding Revised 2/3/2015

project before requesting to have ROW funds obligated, as specifically stated in 23

CFR 710.305.

D. Construction (CON) funds – Funding for this phase can be used for the construction and

construction engineering of a project.

E. Alternative Funding Methods

1) Advance Construction funds (AdvCon)

Advance Construction is a financing technique that allows committing future years’

federal funds, but reduces the future years’ funding levels. This method of funding

would occur when the LPA wishes to spread the cost of its projects, including the

local match, over several years. The LPA must obtain HDOT approval prior to the

use of this method. Therefore, if the LPA decides to pursue AdvCon it should

consult with HDOT Project Coordination & Control Section (HWY-AP). If

appropriate, HWY-AP will then coordinate meetings with HDOT Project Control

Section (HWY-SM) and the HDOT advance planning section (HWY-PS). If

approved, the amount of Advance Construction (AdvCon) funds obligated to the

LPA will be deducted from the amount of federal funds typically programmed for

the LPA in the subsequent FFY(s). Additionally, when using AdvCon funds, the

LPA should be aware that the future funds are not guaranteed to be available for the

project. The FHWA authorization of AdvCon funding does not constitute any

commitment of Federal funds on the project. In addition, the FHWA shall not

reimburse the State until AdvCon amount is converted and Federal funds are

obligated. Conditions and requirements for use of AdvCon funds are prescribed in

23 CFR 630.

To utilize this funding method, the LPA must submit their request to use AdvCon

funds with their financially constrained STIP program. In order to maintain annual

FFY constraint their STIP request would show the conversion of the AdvCon funds

in the next FFY, along with adjustments to the rest of its STIP program in future

FFYs to accommodate its request.

HDOT LPA Manual for Federal-Aid Projects Page 26

Chapter 3: Project Funding Revised 2/3/2015

2) Soft Match to LPA Funds

Usually, the local match provided to receive federal funding is in the form of cash,

but the LPA may request federal funds to “Soft Match” previously purchased or

donated lands, consultant services, staff services materials or funds in accordance

with 23 USC Section 120 and Section 323. Requests shall be in writing to the

HDOT design contact (see Table 2 page 17), substantiated by proper appraisal and

accounting documentation, and the proposed funding must be reflected in the LPA’s

STIP program. Subject to review and approval by HDOT, the agreed-upon value of

the Soft Match contribution will be applied as a credit toward the local match of

Federal funds. While Soft Match contributions are not “authorized” in the same

sense in which Federal-aid funds are authorized, they do need to be approved by

HDOT before credit for the Soft Match value may be applied toward the local match.

If satisfactory, HDOT will transmit the appropriate documents to FHWA for

approval. The LPA will then receive a written reply from HDOT.

F. Emergency Relief projects – Funding of design and construction funds for work due to an

emergency is not, by nature, programmed on the STIP. Thus, upon realizing the need for

federal assistance, the LPA should contact HDOT Construction and Maintenance Branch

(HWY-C) as soon as possible and follow-up with a letter to HDOT Director requesting

design and/or construction funds for Emergency Relief (ER) efforts. In the event an

emergency related project is not advanced to construction obligation by the end of the

second fiscal year following the disaster, the project will not be advanced using ER funds

(23 CFR 688.105(h)).

The LPA is responsible for working with HDOT STIP Manager (HWY-P) and LPA Coordinator

(HWY-AP) to ensure that its project is included or “programmed” in the STIP with adequate

funding for the correct Federal Fiscal Year (FFY).

Obligation of Federal Funds

After programming, FHWA authorization and obligation of funds is the next required step in the

Federal funding process. When FHWA approves (or executes) a Request for Project

HDOT LPA Manual for Federal-Aid Projects Page 27

Chapter 3: Project Funding Revised 2/3/2015

Authorization, Agreement, and/or Modification (Form PR-1240) received from HDOT, it is

considered a contractual obligation of the Federal government for Federal Funding and

Reimbursements (23 USC 106). Note that there are some exceptions (such as advance

construction) where authorization to proceed is not a commitment to provide funds for the entire

project. The common exceptions are covered in more detail below.

When Federal funds are used for multiple project phases (Planning, Design, Right-of-Way,

and/or Construction), projects receive FHWA Authorization in phases, but the phase convention

for FHWA is different from the project development or programming phases. Figure 1 shows

the relationship between the project development phases and the FHWA phases. In order to

receive programmed federal-aid funds, LPAs must formally request HDOT to obligate the funds

for that phase. An HDOT contact is designated for each phase of the process as shown in Table 1

and Table 2 (see pages 14 through 17).

Figure 1 Comparison of Phases used for project development and programming versus those used by FHWA for
obligation purposes

LPAs must submit a request to obligate funds with all required documentation (PS&E checklist

and related items) to HDOT by May 31st of the corresponding programmed FFY. If a LPA does

not submit or if its submittal request is deemed incomplete or unacceptable by HDOT after

te x tte x t

P la n n in g

D e s ig n

P re lim in a ry R O W

R O W U tilit ie s

C o n s tru c tio n

P re lim in a ry
E n g in e e rin g

R O W

C o n s tru c tio n

P ro je c t
D e ve lo p m e n t

P h a se s

F H W A
O b lig a tio n

P h a se s

HDOT LPA Manual for Federal-Aid Projects Page 28

Chapter 3: Project Funding Revised 2/3/2015

review, then HDOT has the discretion to reallocate the affected programmed funds to other

projects that may or may not be within the affected LPA’s jurisdiction. Phase specific

requirements which the LPAs shall follow prior to requesting the obligation of funding are

provided in the following sections.

HDOT will review the request, and if acceptable, will send a formal request for project

authorization, agreement, and/or modification (Form PR-1240) along with required

documentation to FHWA. After receiving a response from FHWA, HDOT will mail a hard copy

of the Form 1240 to the LPA, and will submit an advance copy through email to the applicable

contacts listed in Table 2 (Chapter 2). When the request pertains to phases other than

construction, the LPA may proceed with its work upon receiving the electronic copy of the

approved Form 1240. When the request involves construction funds, the electronic copy of the

Form 1240 is sent to the LPA so that the LPA may begin the procurement process. Refer to the

related section on Construction Funds below for further information.

Planning Funds

Planning funds must be programmed on the current approved TIP or STIP, but there are no other

requirements to complete prior to obligating funds for planning (PLN) phase. The LPA may

request for the obligation of PLN funds once the FFY begins. Requests shall be submitted to the

Federal Program Engineer (HWY-SM) through the HDOT contact in either the Traffic Branch

(HWY-T) or the Planning Branch (HWY-P). (The point of contact would be HWY-T for all

traffic studies. HWY-P would be the point of contact for all other projects.) The letter should

include the following information which should correspond to the information on the STIP:

a) County Name

b) State Project Number

c) State Route Number

d) General Location

e) General Description of work

f) Cost Estimate

HDOT LPA Manual for Federal-Aid Projects Page 29

Chapter 3: Project Funding Revised 2/3/2015

Attached to the letter would be a project location map (Sample 4) and a completed Federal and

Program Data Sheet (DOT 4-494) Sample 5. The samples can be found at the end of this

Chapter.

The Federal Program Engineer (HWY-SM) will prepare and forward the appropriate documents

to FHWA for approval. The LPA may proceed with their project upon receiving either an

electronic or hard copy of the approved Form 1240.

Design Funds

Design (DES) funds must be programmed on the current approved STIP.

Projects shown as DES on STIP which did NOT include a previous planning phase would have a

scope of preliminary engineering, environmental coordination and consultation, preparation of

environmental clearance documents, and performing final design. These would generally be

smaller or less complex projects that do not require a major environmental assessment or

environmental impact statement.

For typically larger or more complex projects where a planning phase involving an

environmental impact statement or a major environmental assessment is performed, final design

cannot begin until the LPA completes the requirements of the Federal National Environmental

Protection Act (NEPA) (23 CFR Part 771) and the State’s HRS Chapters 343 and 6E. See the

Glossary of Terms on page 82 for definitions of preliminary and final design.

Requests to obligate DES funds shall be submitted to the assigned HDOT design contact (see

Table 2 on page 17). The following should be included with the request to obligate funds:

a) A cover letter that lists the project name and number corresponding to what shows on the

STIP.

b) A Detailed Cost Estimate. The cost estimate should separate out design costs for

preliminary and final design. It should also include costs for County review if the design

is being done by a consultant. (See Sample 2 at end of this Chapter.)

c) Sketch Map. (See Sample 4 at end of this Chapter)

d) Federal Aid Program Data Sheet (See Sample 5 at end of this Chapter)

HDOT LPA Manual for Federal-Aid Projects Page 30

Chapter 3: Project Funding Revised 2/3/2015

Upon receiving either an electronic or hard copy of the approved Form 1240 the LPA may

proceed with their project.

Right-of-Way Funds

Right-of-Way (ROW) funds are shown in 2 phases on the STIP: Pre-Right-of-Way (preROW)

and final acquisition.

PreROW may be used for any ROW acquisition activities except negotiating and making offers

to property owners or negotiating and making offers for relocations. In order to obligate

PreROW funds programmed on the approved STIP, the LPA must submit a letter to the Federal

Program Engineer (HWY-SM), through the assigned HDOT contact in either HWY-D or HWY-

T (See Table 2 on page 17). The letter must contain the project name and number corresponding

to what shows on the STIP along with any other documents requested by the State.

ROW funds programmed on the STIP can be used for final acquisition including purchase of

property interest (easement, license, title, access), or for the payment of relocations. ROW funds

cannot be obligated until the National Environmental Policy Act (NEPA) documents have been

accepted by FHWA. (See Chapter 5: Environmental Clearances and Permits for more

information about the NEPA documents.) Requests to obligate ROW funds shall be submitted to

the assigned HDOT contact in Design Branch (HWY-D) or Traffic Design Branch (HWY-T)

(See Table 2 on page 17). The following should be included with the request:

a) A cover letter stating that the LPA wishes to obligate ROW funds. The cover letter

should include the project name and number corresponding to what shows on the STIP.

b) Copies of the approved NEPA package. (See Chapter 5: Environmental Clearances and

Permits for more information about the NEPA documents.)

c) If not furnished in any previous planning or design obligation requests, a project location

map (see Sample 4 on page 44) and a completed DOT form 4-494 (see Sample 5 on page

45).

Upon receiving either an electronic or hard copy of the approved Form 1240 the LPA may

proceed with their project.

HDOT LPA Manual for Federal-Aid Projects Page 31

Chapter 3: Project Funding Revised 2/3/2015

Construction Funds

The following conditions must be met before a LPA may to request to obligate construction

(CON):

a.) The funding has been programmed on the approved STIP.

b.) The LPA has completed the NEPA process and obtained a Categorical Exclusion

(CATEX) or a Finding of No Significant Impact (FONSI) or a Record of Decision (ROD)

from the FHWA, thus securing the appropriate environmental clearances in accordance

with 23 CFR Part 771 and HRS 343 and 6E. For more information about the NEPA

process, see Chapter 5: Environmental Clearances and Permits.

c.) FHWA has approved a ROW Certification (see Chapter 8: Right-of-Way), which was

prepared in accordance with 23 CFR 710.311 for acquisitions as required by 23 CFR

636.309. For design-build projects (23 CFR 710.313), a ROW Certification was prepared

in accordance with 23 CFR 309(p).

d.) Plans, Specifications and Estimates (PS&E), design exceptions, PS&E or other

checklists, reports, Request for Proposals (RFP), and other applicable documents have

been reviewed and approved by the HDOT and/or FHWA.

e.) If FHWA has oversight of project (see page 10), FHWA’s approval of the PS&E

obtained by the HDOT design contact.

Requests for obligation of funds should be submitted to the LPAs assigned HDOT contact in

HWY-D or HWY-T (see Table 2 on page 17). The request must at minimum include:

a.) 2 sets of approved 100% half-size Plans, Special Provisions, Engineer’s Preliminary

Detail Estimate, (See Sample 2 at the end of this Chapter.)

b.) Final PS&E Checklists, along with HDOT’s review on previous submittals. For

correspondence procedures, refer to Section 12.7 of the PDM. (See Sample 3 at end of

this Chapter.)

c.) on page 45) if not furnished on a previous obligation request.

If satisfactory, HDOT will forward required documentation to FHWA for approval. The LPA

may advertise the project for bids only after receiving the approved hard copy of Form 1240

from HDOT AND satisfying any conditions stated in HDOT’s cover letter. Receipt of the

HDOT LPA Manual for Federal-Aid Projects Page 32

Chapter 3: Project Funding Revised 2/3/2015

electronic copy of the approved Form 1240 without a cover letter that may include additional

conditions does not imply or represent approval by HDOT to advertise the project.

Emergency Relief Projects

As previously mentioned in this Manual, funding of design and construction funds for work due

to an emergency is not, by nature, programmed on the STIP. Thus, upon realizing the need for

federal assistance, the LPA should contact HDOT, Construction & Maintenance Branch (HWY-

C) as soon as possible and follow-up with a letter to HDOT Director requesting design and/or

construction funds for Emergency Relief (ER) efforts. If acceptable and after completion of the

following items, the HDOT may request for the obligation of funds from FHWA.

 Preparation of Detailed Damage Inspection Reports (DDIR) by the LPA and submitted to

the HDOT and FHWA (See Sample 6 at end of this Chapter),

 Completion of site visit with HDOT and FHWA,

 FHWA acknowledgement of emergency event,

 FHWA approval of submitted DDIRs,

 Agreement, understanding, and appropriate documentation on the DDIR form of 100%

immediate work items versus the 80% permanent work items.

 ER construction projects competitively bid (most cases for permanent repairs) shall be

subject to the same requirements described above in having appropriate environmental

clearances, ROW certification, and approved PS&Es.

In the event a project resulting from an emergency event is not advanced to construction within

the second fiscal year following the disaster, but the LPA still desires to use federal funding, the

project may be eligible to use federal funds, but will be subject to all processes to include it into

the STIP/TIP like any other non-emergency project.

For additional information on the Emergency Relief program, please reference the official

Emergency Relief Manual, which can be found at: http://www.fhwa.dot.gov/reports/erm/er.pdf.

Making Changes to the STIP

The two methods available to request changes to their portion of the STIP are 1) Administrative

Modification and 2) Major Revision (Amendment). The scope of the revision determines the

HDOT LPA Manual for Federal-Aid Projects Page 33

Chapter 3: Project Funding Revised 2/3/2015

applicable regulatory process. If a LPA would like to request a revision to the STIP, the LPA

shall submit the documents noted on HDOT’s website in one complete package to the HDOT

Director with attention to HDOT Planning Branch (HWY-P) with copies to HWY-AP, HWY-

SM, geographically appropriate district office, and design contact (see Table 2 on page 17).

Guidelines determining the applicable method are provided in HDOT website. (See

http://hidot.hawaii.gov/highways/other/other-related-links/stip/)

In addition to the formal package sent to HDOT with the proposed changes, the LPA should

participate in the bi-annual over the shoulder reviews with State and FHWA personnel. These

meetings are an opportunity to discuss potential schedule or cost changes in the programmed

projects, and explain why potential changes may be necessary. It also gives the LPAs the

opportunity to discuss alternates with the State and FHWA.

Administrative Modification

Preapproved changes to a project’s cost estimate or schedule can be processed by HDOT as an

Administrative Modifications per 23 CFR 450.216(n). The resulting STIP, after processing

Administrative Modifications, does not have to be financially constrained but financial constraint

must be re-established through the next Major Revision process. Therefore, administrative

changes that impact financial constraint are usually done as part of a major revision. For projects

within a Metropolitan Planning Organizations (MPO), a separate Administrative Modification

process must first be completed for administrative updates of the TIP. The exception for going

through the MPO process for modification would be for corrections of clerical errors, project

name, schedule changes, etc. that do not require technical review or approval by the MPO.

Administrative Modifications are effective once the HDOT Highways Administrator sends a

letter to FHWA notifying them of the changes.

Administrative modifications could also be used for changing the scope of a project to

accommodate prescribed actions made under the National Environmental Policy Act. Other

examples on the type of changes considered as an Administrative Modification are described on

HDOT’s website under “STIP Revision Guidelines”:

http://hidot.hawaii.gov/highways/other/other-related-links/stip/general-stip-information/.

HDOT LPA Manual for Federal-Aid Projects Page 34

Chapter 3: Project Funding Revised 2/3/2015

Major Revision (Amendment)

Examples of the types of changes which qualify as a Major Revision are adding a new project,

deleting a project from the approved STIP, making a major modification to the design concept or

scope, or adding a phase to a project already on the STIP. Further examples on the types of

changes, along with related requirements, are posted on HDOT’s website under “STIP Revision

Guidelines”: http://hidot.hawaii.gov/highways/other/other-related-links/stip/general-stip-

information/.

Major Revisions must be coordinated by HDOT and processed according to 23 CFR 450.208 and

210 and result in the STIP remaining financially constrained. The Proposed Major Revisions

must be approved by FHWA and the Federal Transportation Authority (FTA). For projects

within a MPO, a separate TIP Expedited Modification or Amendment process must first be

approved by the MPO. Major Revisions are scheduled twice within a FFY (23 CFR 450.216(n)).

The deadlines for a LPA within an MPO to submit its requests are: November 1st and April 15th.

All other LPA’s must submit by December 1st and May 15th.

If a LPA would like to request a major amendment to the STIP, the LPA shall submit, for each

project affected by the request, all of the following documents to the HDOT Director through

HWY-P with copies to HWY-AP, HWY-SM, geographically appropriate district office, and

design contact (see Table 2 on page 17).

1) Cover letter – describing the requested revision(s)

2) LPA 4 Year Plan – indicating the requested revision(s) in red font, including adjustments

necessary to remain at or below the total federal funding by FFY for the LPA established in

the latest approved STIP.

3) For each project affected by the requested revision(s):

a) Updated Project Programming Request (PPR) form to reflect revisions

b) Project development Schedule

c) PS&E Checklist (See Sample 3 PS&E Checklist)

d) Location Map (See Sample 4 at end of this chapter.)

HDOT will begin its review after receiving all of the above required documents.

HDOT LPA Manual for Federal-Aid Projects Page 35

Chapter 3: Project Funding Revised 2/3/2015

Project Agreement Modifications

FHWA’s administrative method to revise prior obligations contracted in a Form 1240 is to

process a Project Agreement Modification (PAM). When deciding on whether or not to request

of HDOT to process a PAM, the LPA should consider the following:

 PAM requests resulting in an increase to a project’s funds may be deducted from the

LPA’s obligation authority allotment on the STIP in the FFY the adjustment(s) is

executed by FHWA or as otherwise determined by HDOT.

 Depending on the effect of the PAM on a project’s original purpose and need, a change to

the STIP may be required via a major revision (See previous Section entitled Major

Revision (Amendment)). Therefore, the LPA should be aware that the amount of time for

HDOT to process their request may negatively delay the project’s schedule.

o If a PAM request for additional funds will not result in expanding a project’s original

purpose and need, and the amount is within the established thresholds for an

administrative STIP amendment, the STIP does not need to be amended.

o If a PAM request will result in expanding a project’s original Purpose and Need

(example: adding ¼ mile of paving beyond the original limits or adding a traffic

signal for safety or operational improvements that was not part of the original scope)

or if the amount of funds to be added exceeds established thresholds for

administrative STIP amendments, then the STIP must be amended via a non-

administrative STIP amendment and approved by FHWA before the additional funds

can be obligated for the project.

When a PAM request involves the de-obligation of excess funds related to low bid opening or

less than anticipated project needs or the closing of a project, de-obligations will occur within the

timelines specified in 23 CFR 630.106 or within 90 calendar days after a determination of

funding needs have been made by HDOT. Use of the excess funds will be determined by

HDOT. The LPA may request to transfer the de-obligated funds to another ready-to-go

project(s) that is already programmed on the TIP or STIP if the use of the deobligated funds for

the alternate project meets regulatory requirements. The LPA must submit a viable project

development schedule and documentation showing source and amount of local match for the

HDOT LPA Manual for Federal-Aid Projects Page 36

Chapter 3: Project Funding Revised 2/3/2015

project to HDOT. After evaluating the information provided, HDOT will notify the LPA of its

decision. If HDOT agrees, then the LPA must submit an approvable obligation request, along

with the required documentation (see section on Obligation of Federal Funds) by May 31st of the

same FFY that the funds were de-obligated by the FHWA. To avoid the possible lapsing of

formula obligation authority, if the LPA does not have a ready to go project to receive the de-

obligated funds, then use of such deobligated funds will be determined by HDOT.

For Project Agreement Modifications (PAM) involving the obligation of additional or the

reduction of Federal funds, the LPA shall provide the following to the HDOT:

o Requested amount, along with documentation showing source and amount of local

match for the project.

o Reason for the cost change

o Confirmation that the increase is for the original project purpose and need. For project

cost decreases, provide reason(s) for decrease along with a revised project estimate.

o For modification to a construction project, provide a revised Detail Estimate

Summary Sheet.

o Current schedule

o Schedule when adjustments to funds must be completed

o Confirmation that the increase will not be applied to any previously completed work

already paid for by the FHWA and thus considered as double payment.

o For construction change orders, approval by the appropriate HDOT District Engineer.

o Approval by FHWA, when required.

LPA assumes all cost related to delays impacting its project schedule caused by HDOT and or

FHWA to process its request, including additional time taken for the LPA to submit and HDOT

and FHWA to evaluate resubmittals required due to incomplete or incorrect initial requests. The

HDOT and FHWA will make reasonable effort to evaluate submittals in a timely manner.

Upon determining that a request is complete and valid, HDOT will submit a request to FHWA

for authorization and obligation of the funds. HWY-SM – Federal Program Engineer will

provide the LPA a modified PR-1240.

HDOT LPA Manual for Federal-Aid Projects Page 43

Chapter 3: Project Funding Revised 2/3/2015

Sample 3 PS&E Checklist

Plans, Specifications and Estimate Checklist
PS&E CHECKLIST FOR FEDERAL-AID PROJECTS

Project: __
Federal-aid Project No.: ___

Description
Action Taken (Letter

No.)
Date of Submittal

STIP
Innovative Financing
Environmental Documents

A. CZM Permit
B. SMA Permit
C. Section 404 Permit
D. Section 401 Water Quality Certification

(WQC)
E. Section 106
F. Section 4(f)
G. Section 7 of the Endangered Species Act
H. CE, FONSI, or ROD Approval
I. Noise Study Report
J. Coast Guard Permit
K. NPDES Permit
L. 6(f)
M. SCAP

Environmental Mitigations
Noise Abatement Measures

Right-of-Way Certification

Utility Agreement or Memorandum of Understanding
A. Electric
B. Telephone
C. Gas
D. Water
E. Sewer
F. Cable T.V.

DCAB Project Review
Soils Engineering Report
Structural Foundation Investigation Report
Bridge Sufficiency Rating
Hydraulic Report, with any Scour Evaluations
Permanent BMP Checklist
Pavement Justification Report
Traffic Signal Warrants
Proprietary Materials
Design Exceptions
Transportation Management Plan
Construction Personnel (CM vs. State)
Justification for Contract Time
Value Engineering
Landscape Maintenance Plan
Approved 100% PS&E

HDOT LPA Manual for Federal-Aid Projects Page 47

Chapter 4: Project Management Revised 2/3/2015

Chapter 4: Project Management

Many aspects of project management are determined by the project phase, and will be addressed

in later chapters. This chapter discusses aspects of project management required for all phases of

project development, including project monitoring and tracking, financial management and

reimbursements, and records retainage.

Project Monitoring and Tracking

The LPAs shall monitor all projects with federal obligations and track the implementation of the

project to its completion. Monitoring shall include, but not be limited to:

1) Maintaining a system to set and track project milestone dates. This may include developing

and maintaining a project schedule with sufficient details that shows all major activities and

milestones, and clearly show all activities occurring concurrently or sequentially.

2) Reviewing fiscal activity on a monthly basis. If no expenditure of funds have occurred, the

LPA shall provide the HDOT Project Control Section (HWY-SM) documentation explaining

the reasons for the inactivity. In accordance with 23 CFR Section 630.106(a)(5), all projects

will be monitored by the HDOT for inactivity (no claims for reimbursements). If the HDOT

notes that no activity has taken place for a pre-determined period (see next paragraph) HDOT

will require that the LPA investigate the reasons for inactivity and provide a remediation plan

to HWY-SM within one week, or other mutually agreed timeframe, if required.

In advance of the FHWA formally changing 23 CFR Section 630.106(a)(5) via Federal

Rulemaking process, the FHWA has defined inactivity in their Revised Supplemental

Internal Procedures for the Review, Validation, and Testing of Inactive Obligations, dated

December 30, 2013 and the FHWA Hawaii Division’s cover letter dated December 31, 2013

as follows:

a) Unexpended balances $150,000 or more and inactive for 12 months or more. It should be

noted that a project may initially reside in a lower tier based on the initial amount of

funds obligated. However when additional funds are obligated (example: an obligation

HDOT LPA Manual for Federal-Aid Projects Page 48

Chapter 4: Project Management Revised 2/3/2015

adding construction funds to a project that had only design funds previously obligated) to

a project, this activity may move the project beyond the $150,000 threshold for inactivity.

b) New project obligations inactive for 12 months or more since project authorization,

regardless of amount.

If the LPA is unable to provide reasonable justification for inactivity, or does not take timely

action to resolve inactivity, HDOT and/or FHWA may deobligate funds from the inactive

project. To avoid inactivity, for any time spent on the project, the LPA shall bill to and claim

Federal reimbursements on a timely basis as described in the following section Financial

Management and Reimbursements.

3) Participating in the HDOT’s project status meetings and “over the shoulder review” (OSR)

meetings.

4) Meeting with the HDOT as requested (with reasonable notice) to discuss progress of specific

Federal-aid projects on an as-needed basis.

5) The HDOT may request monthly status updates. Typically information for such project

status requests will be submitted to the HDOT Project Coordination & Control Section

(HWY-AP) on the last working day of the month.

6) In addition to project level monitoring, the LPA shall maintain a list of all ongoing Federal-

aid projects with a summary of project status. The HDOT may request for an updated list on

a monthly basis.

Financial Management and Reimbursements

Indirect Cost

The LPA shall provide documentation of its fringe and indirect cost rates computation and

approval for use in accordance with 2 CFR 225 – Cost Principles for State, Local, and Indian

Tribal Government to the assigned HDOT contact in HWY-D or HWY-T.

Federal Reimbursement Claims

If the LPA anticipates that claims for reimbursement will exceed $50,000.00, or if the project or

activity is funded by any economic stimulus related funds, a semi-monthly request for

reimbursements is required. If processing of semi-monthly federal reimbursement requests will

HDOT LPA Manual for Federal-Aid Projects Page 49

Chapter 4: Project Management Revised 2/3/2015

create severe hardship to the LPA, the LPA, HDOT, and FHWA must mutually agree on an

alternative billing frequency.

The LPA shall prepare monthly requests for federal reimbursements for amounts from

$10,000.00 to $50,000.00.

For amounts less than $10,000.00, the LPA will accumulate the reimbursements amounts from

one month to the next. A reimbursement request shall be submitted to HDOT upon reaching this

$10,000.00 threshold, or when three consecutive months has elapsed from the last billing,

whichever comes first. If there are no reimbursements requests for 3 months, the LPA should

provide HDOT (HWY-SM) the reasons for the inactivity, as outlined in Project Monitoring and

Tracking earlier in this Chapter.

Reimbursement requests for design and rights-of-way phases shall be sent to the assigned HDOT

design contact (see Table 2 on page 17). Reimbursement requests for construction phase shall be

submitted to the respective HDOT District. The reimbursement requests will be reviewed and

forwarded to the HDOT Project Control Section (HWY-SM) for processing. Request for

reimbursements shall not exceed the amounts and participation rates shown in the original PR-

1240 and subsequent approved modifications. All reimbursement requests shall clearly show the

total funds expended by the LPA during the reimbursement period and the amount of federal

funds requested, the amount paid and reimbursed to date, and all documents to support the

reimbursement request. Supporting documents may include: paid invoices, receipts, copies of

agreements, timesheets, certified payrolls, and other documents as necessary. The HDOT may

specify a standard reimbursement format to increase efficiency in the processing of federal

reimbursements to the LPA. Additional information about construction reimbursements can be

found in the Reimbursement Requests sections in Chapter 9: Construction Administration.

Return of Funds to FHWA

All costs and expenditures properly recorded to a project but ruled ineligible for financing with

federal funds shall be borne by the LPA. For retroactive adjustments of reimbursed federal

funds, such ineligible amounts may be deducted from future LPA reimbursement requests for the

project in question, or from other LPA Federal-aid projects if necessary. If deductions from

HDOT LPA Manual for Federal-Aid Projects Page 50

Chapter 4: Project Management Revised 2/3/2015

future LPA reimbursements are not feasible, cash reimbursements shall be provided to the

HDOT within sixty (60) days. In the event cash reimbursements from the LPA create severe

financial hardship, the LPA may request an extension to the repayment period, subject to

approval by FHWA and the HDOT.

Cancelled or withdrawn projects with federal reimbursements may require a return of funds to

FHWA. If it is determined that a reimbursement from the LPA to FHWA is due, the

reimbursement shall be processed as described in the preceding paragraph.

If programmed for federal-aid, preconstruction and construction costs furnished by the HDOT

may be considered a part of the normal project cost and included in the LPA’s project estimate

and budget. If these costs are not programmed for federal-aid, such services rendered by the

HDOT on LPA projects shall be reimbursed by the LPA using non-federal funds.

An accounts receivable will be established by the HDOT that will describe the services furnished

to the LPA, and whether such services are federal participating or not. The LPA shall provide a

purchase order within thirty (30) calendar days when requested by the HDOT. In the event a

purchase order is not received from the LPA and review or other support costs are incurred, the

HDOT will notify the LPA of its intent to stop supporting services until a purchase order is

received. The HDOT’s direct labor charges will be based on the HDOT’s personnel providing

such services to the LPA and the HDOT’s prevailing indirect cost rate. The HDOT will maintain

timesheets and accounting to support review or administrative costs billed to the LPA.

Records Retainage

All project documents shall be kept for a minimum of 3 years from the date the final voucher is

submitted to FHWA (49 CFR 18.42). When requested by the HDOT or FHWA, such records

shall be made available for review or audits.

HDOT LPA Manual for Federal-Aid Projects Page 51

Chapter 5: Environmental Clearances and Permits Revised 2/3/2015

Chapter 5: Environmental Clearances and Permits

Federal, State, and County laws and regulations require the evaluation of potential impacts to the

natural and human environment resulting from transportation projects. These laws require the

consideration of input from resource agencies and the public in determining the selected

alternative, development and analysis of alternatives to minimize adverse effects.

The NEPA was signed into law in 1970, but the original document only established the basic

framework for integrating environmental considerations, without providing details of the

process. The FHWA’s and the FTA’s joint NEPA regulation which specifically outlines the

requirements for Federally Funded Transportation projects can be found at 23 CFR 771.

FHWA approval that all environmental documents comply with the National Environmental

Policy Act (NEPA) must be secured before any project can begin ROW acquisition or

construction phases. Larger capacity or more complex building projects requiring a planning

phase will also require that FHWA approves NEPA documents prior to the start of final design

work.

NEPA Process

The overall goal of the NEPA process is to ensure that environmental decisions for a particular

project are made based on a sound process. The NEPA document is the record of these decisions

and how they are carried out through planning, design, construction, and maintenance.

It is essential that the LPA applies for and obtains the appropriate environmental approvals,

permits, and certifications early in the design or planning phase of a project. National

Environmental Policy Act (NEPA) findings must be documented, reviewed by HDOT and

approved by the FHWA (NEPA Section 102 and 23 CFR 771).

Classes and Levels of Environmental Documents

During the beginning of a project, the LPA will determine the FHWA “class of action” required

to complete the environmental review process for its project. The NEPA process, including

HDOT LPA Manual for Federal-Aid Projects Page 52

Chapter 5: Environmental Clearances and Permits Revised 2/3/2015

determination of the class of action, is illustrated in Figure 2. The Three classes of action

defined in 23 CFR 771.115 are:

 Class I: EIS: If the LPA expects or determines there will be significant environmental

impacts, then the LPA proceeds with an Environmental Impact Statement (EIS). Once

the EIS is completed, the FHWA will issue a record of decision (ROD).

 Class II: CATEX : If the LPA determines an Environmental Assessment (EA) or EIS is

not required, then the LPA submits a CATEX to HDOT for FHWA’s approval.

 Class III: EA: If the LPA determines an environmental review is required but the

significance of the environmental impacts is unknown, then the LPA proceeds to process

an EA. If the LPA determines there are no significant impacts, then the FHWA may issue

a FONSI. If the LPA determines that there are significant impacts, they will have to

develop an EIS.

Significant Impact?

Yes (Class I) No (Class II) Maybe (Class III)

Develop EIS Develop CATEX EA

YES NO

Significant Impact?

FHWA issues

FONSI

FHWA issues

ROD

FHWA approves

CATEX

Figure 2: NEPA Process

HDOT LPA Manual for Federal-Aid Projects Page 53

Chapter 5: Environmental Clearances and Permits Revised 2/3/2015

Significant impact is a function of both context and intensity. To determine significance, the

severity of the impact must be examined in terms of the type, quality and sensitivity of the

resource involved; the location of the proposed project, the duration of the effect (short vs long-

term) and other consideration of context. To determine the appropriate class of action and the

requisite level of documentation necessary to comply with NEPA, it is essential to understand

the term “significance” and the process for its determination. Many common examples of Class

I and Class II transportation projects are listed in 23 CFR 771.115 and 23CFR 771.117,

respectively. If the LPA has questions about determining the classification of a project, they

should consult with their assigned HDOT design contact. The assigned HDOT design contact

must review and approve any environmental documentation prior to it being sent to FHWA for

approval.

It is common for Federal Aid Projects to have a Fedral Class action different from the Hawaii

Environmental Protection Agency (HEPA) class action. For example, bridge replacement

projects may have a HEPA (HRS 343) EA that is used to support a Federal CATEX.

Environmental Permits and Clearance

All applicable permits required by local, state and federal law must be obtained by the LPA as

part of the planning and design process. To obtain NEPA clearance, the LPA must provide

documentation that all applicable permits were obtained.

The LPA must use good engineering practice to research the clearances and permits needed for a

particular project in a particular location. The most common, but not all inclusive, regulatory

clearances for projects are:

1. Section 106, National Historic Preservation Act

2. Section 4(f), US Department of Transportation Act

3. Section 6(f), Land and Water Conservation Act

4. Section 7, Endangered Species Act

5. Section 404, Clean Water Act

6. Section 401, Clean Water Act, Water Quality Certification

HDOT LPA Manual for Federal-Aid Projects Page 54

Chapter 5: Environmental Clearances and Permits Revised 2/3/2015

The HDOT Environmental Permitting Guideline Manual, managed by HWY-DE, can be used as

a valuable resource for the NEPA process. It covers in detail environmental permits, procedures

and documents required prior to advertising a project in the State of Hawaii. The environmental

permitting manual provides information that also is relevant to county roadway projects

receiving federal assistance.

NEPA Clearance as a Funding Requirement

NEPA clearance from FHWA is critical in order to obtain authorization of funding for certain

phases. Offers for ROW acquisition may not be made prior to completing the NEPA process and

approval by FHWA of the NEPA documents. Authorization of funding for the Final Design,

ROW, and Construction phases will not be approved by FHWA without a current approved

“Environmental Document”: Categorical Exclusion or Finding of no significant impact (FONSI)

or a Record of Decision (ROD). The cost of work during these phases occurring prior to FHWA

Authorization of environmental documents cannot and will not be reimbursed with Federal-aid

funds.

HDOT LPA Manual for Federal-Aid Projects Page 55

Chapter 6: Design Revised 2/3/2015

Chapter 6: Design

This chapter provides guidance on the Federal requirements that govern the engineering (design)

phase of Federal-aid projects. These design activities occur prior to award of the construction

contract. Project development activities eligible for Federal-aid participation include topographic

and boundary surveys; project design (e.g., investigations, studies, tests, calculations, report

preparation); environmental review; preparation of project plans, specifications, quantity

estimating and cost estimates; and the advertisement and award of the construction contract.

If the LPA hires a consultant to prepare the design, these design activities must be detailed in the

Consultant Services Agreement; see Chapter 7: Consultant Procurement.

The LPA is to provide a design that meets all of the technical and environmental requirements

for a federally funded project. In accordance with 23 CFR 625.3, projects designed using federal

funding shall comply with all applicable Federal laws, regulations, policies, standards and

guidelines stated in Title 23 – Highways; the American Association of State Highway and

Transportation Officials (AASHTO) Geometric Design Guidelines; adopted State standards and

policies; and County design standards, ordinances, and policies. See list at the end of this

chapter. Useful design procedures, examples, and references can also be found in HDOT’s

Project Development Manual, which is maintained by HDOT Design Branch. While the LPA is

not required to follow the internal procedures in the HDOT Project Development Manual, they

are required to comply with the applicable design standards (23 CFR 625.3) As part of its

oversight responsibilities, the HDOT will review LPA project Construction Plans, Specifications

and Estimates (PS&E), Right-of-Way Certification, Utility Agreements, environmental

clearances and permits, and any other documents as necessary to ensure that the project is

designed in accordance with all Federal and State laws, regulations, and policies as listed, but not

limited to, the items on the Plans, Specifications and Estimate Checklist

The LPA must be adequately staffed and suitably equipped to undertake and satisfactorily

complete the design work. In instances where the LPA chooses to use consultants, the LPA must

still provide a full-time employee of the agency to be in responsible charge of the project (23

HDOT LPA Manual for Federal-Aid Projects Page 56

Chapter 6: Design Revised 2/3/2015

CFR 635.104). All official submittals from the LPA should be signed by an agency employee

who is in responsible charge.

The HDOT will assign the LPA a design contact for each project in HWY-D or HWY-T,

depending on the type of the project and geographic location (see Table 2 on page 17). The

assigned person will then be the LPAs primary contact for all design submittals. Table 4 lists

project submittals that will need to be sent to the assigned HDOT contact in HWY-D or HWY-T

for review. Not all reports apply to all projects. References to the CFR and applicable chapters

of the HDOT’s Project Development Manual (PDM) are included in the table.

Table 4 Documents to submitted to HDOT during Design Process

Document/Activity Description References and additional information

Scoping (Project Assessment Report)
PDM Chapter 1.1 Scoping Procedures and Sample
1.1A

Basis of Design Report
To be submitted with the 60% PS&E. See also
PDM Chapter 3.5.2 Basis of Geometric Design.
23CFR 625

Design Exceptions PDM Chapter 3.5.3 Design Exception. 23CFR
625.3.

PS&E (60%) See 60% PS&E Requirements section below. 23
USC 106, 23CFR 630B, 23CFR 633.102

PS&E (90%) See 90% PS&E Requirements section below.
23USC 106, 23CFR 630B, 23CFR 633.102

Experimental Work Plan When applicable. 23USC 115, 23 CFR 635.411

Value Engineering When applicable. 23CFR 627

Proprietary Materials When applicable. 23CFR 635.411

Geotechnical Report When applicable

Pavement Justification Report When applicable. 23CFR 626

Bridge Calculations When applicable. 23CFR 625.4

Bridge Scour Report When applicable. 23CFR 650

HDOT LPA Manual for Federal-Aid Projects Page 57

Chapter 6: Design Revised 2/3/2015

Unusual Bridge Projects When applicable. 23CFR 625.4

Traffic Signal Warrants When applicable. 23CFR 655F

Traffic Management Plan When applicable. 23CFR 630 Subpart J, 23CFR
630 Subpart K, 23CFR 634

Hydraulic Report When applicable. 23CFR 650

Justification for Contract Time 23CFR 635.121

Permits — Sections 401, 404, CZM,
SMA, SCAP, NPDES, etc.

Varies. See also Chapter 5: Environmental
Clearances and Permits

Utility Agreements See section entitled Utility Agreements on page 69
of this manual

PS&E (100%) 23USC 106, 23CFR 630 Subpart B, 23CFR
633.102

Authorization to Advertise for
Construction Bids

See Advertisement and Pre-Bid Meeting section
later in this chapter and Construction Funds section
on page31. 23CFR 635.309

Addenda During Advertisement 23CFR 635.112(c)

Concurrence on Contract Award See Award section later in this chapter. 23CFR
635.114

Rejection of all Bidders When applicable. 23CFR 635.114(h)

Construction Plans, Specifications and Estimates (PS&E)

During the design phase, a project’s Construction Plans, Specifications and Estimates (PS&E),

along with the Schedule and PS&E Checklist, shall be submitted to the assigned contact in

HDOT Design (HWY-D) or Traffic Branch (HWY-T) at the 60%, 90% and 100% design stages

for review.

60% PS&E Requirements

The 60% plans consist of geometric base plans showing topography, proposed geometric

features, Right-of-Way, tentative quantities, and preliminary information sheets for structures.

The 60% complete plans, specifications and estimate must be submitted at this stage in order to

HDOT LPA Manual for Federal-Aid Projects Page 58

Chapter 6: Design Revised 2/3/2015

correct or change a design, if needed, before more detailed plans are completed. The basis of

design report should be submitted with the 60% PS&E. Design issues or design exceptions must

be approved by HDOT with this submittal.

For low risk projects such as Pavement Preventative Maintenance projects, restriping projects or

resurfacing projects that have a routine and straight forward scope of work, the LPA may request

to provide PS&E submittals only at the 90% and 100% design stages for review. Such requests

shall be made in writing by the LPA when it requests to place the proposed project on the TIP or

the STIP. See Funding by Project Phase on page 23 for more information.

90% PS&E Requirements

A 90% PS&E review allows HDOT and other parties such as FHWA to comment on the PS&E

before the final design is complete and ready for advertising.

The following should be included with the 90% review submittal:

1) Copies of all correspondence, consultation letters, or other documents to support NEPA
environmental clearances.

2) Right-of-way Certification—Include all pertinent attachments. See Submittal
Requirements

A list of the Right-of-Way activities that will need to be reviewed by the HDOT are shown in

Table 5. The relevant documents should be submitted to the assigned HDOT design contact in

HDOT Design Branch or Traffic Branch (see Table 2 on page 17) for review by HDOT ROW

section.

3) Rights-of-Way Certification section on Page 68 of this manual.

4) Pavement Justification Report (if applicable)

5) PS&E Checklist noting any pending items (See Sample 3 on page 43.)

6) Drainage reports and ADA technical infeasibility provisions (if applicable)

7) County’s PS&E review comments of 90% submittal if designed by a consultant

The HDOT will only accept and review complete submittal sets. Submittals will not be accepted

or processed until complete sets are received by HDOT. The Schedule and PS&E Checklist shall

reflect the LPA’s progress on and current status in obtaining environmental clearances and

HDOT LPA Manual for Federal-Aid Projects Page 59

Chapter 6: Design Revised 2/3/2015

permits, Right-of-Way Certification, and Utility Agreements required for the federal-aid project.

If the LPA is unsure about a particular environmental document, permit, or other requirement, it

should consult the regulating authority. It may also ask HWY-DE for assistance. The LPA

remains responsible for identifying the required clearances.

100% PS&E Requirements

For the 100% PS&E, the County should submit two sets of the 100% half-size Plans, Special

Provisions, Engineer’s Preliminary Detail Estimates, and Final PS&E checklist (with check sets).

All comments from previous PS&E reviews should be addressed. In addition, the LPA shall

include a letter to HDOT requesting PS&E approval and authorization to advertise. Refer also to

Construction Funds section on page 31 for further information on this process.

Submittal of 100% PS&Es and/or RFPs along with supporting documents from the LPAs will be

made to the HDOT no later than May 31st of any given year to ensure review and processing by

the HDOT personnel in time for federal obligation of funds that same federal fiscal year. In the

event the LPA submits incomplete PS&Es and/or documentation that requires resubmittals after

May 31st, or submits 100% PS&E’s to the HDOT after May 31st, it is understood that the

HDOT will work to review and process the LPAs PS&Es but may give such projects a lower

priority in review and processing due to the HDOT’s own workload requirements. Also, HDOT

has the discretion to reallocate the affected programming funds to other projects that may or may

not be within the affected LPA’s jurisdiction to avoid possible lapsing of federal funds.

Underutilized Disadvantaged Business Enterprise

After bid opening, the County will examine the bid documents for conformance to their

Underutilized Disadvantaged Business Enterprise (UDBE) standards. The requirements of the

UDBE program apply to all Federal transportation programs, as described in 23 CFR 635

Subpart A and 49 CFR Part 26. The UDBE program ensures that federally assisted contracts for

highways are made available for small business concerns owned and controlled by socially and

economically disadvantaged individuals. Every three years, HDOT is required to set an overall

DBE goal that they must either meet, or show that they used good faith efforts to meet, annually.

This goal is in the form of a percentage of federal funds apportioned annually to the HDOT, and

is calculated based upon the relative availability of UDBE firms as compared to all firms in the

HDOT LPA Manual for Federal-Aid Projects Page 60

Chapter 6: Design Revised 2/3/2015

relevant geographic market area. HDOTs HWY-C is responsible for calculating the project’s

unique UDBE percentage.

In order to ascertain the UDBE goal for a project, the LPA must email the following items to

their assigned HDOT design contact (see Table 2 on page 17) at least two months before

advertising:

1. Table of Contents

2. Notice to Bidders

3. Engineer’s Preliminary Detail Estimate (final) – in Excel format

4. Ready-To-Advertise date

The design contact will then review and forward to the HWY-C Branch Head requesting the

calculation of LPA’s project specific UDBE goal. In pursuing that goal, only certified UDBEs

may be used by the LPAs.

Design Build

For design-build projects or other competitive sealed proposals (such as Request for Proposals

“RFP”), the following shall be submitted to HDOT:

 Description of scope, scoring, and award process incorporated into the initial draft

document;

 An intermediate submittal that addresses any HDOT or FHWA comments on the initial

submittal; and

 A final submittal (100%) for review.

The LPA should provide copies of all the same documents as listed in the 90% PS&E

Requirements and 100% PS&E in the sections above. This includes the correspondence,

consultation letters or other documents to support NEPA environmental clearances, ROW

certification, and a completed PS&E Checklist.

HDOT LPA Manual for Federal-Aid Projects Page 61

Chapter 6: Design Revised 2/3/2015

Advertisement and Award

Advertisement and Pre-Bid Meeting

As mentioned in the 100% PS&E Requirements section and also described in the Construction

Funds section on page 31, the LPA shall include a letter to HDOT requesting authorization to

advertise with the 100% PS&E submittal. Once written approval to advertise is received, the

LPA can proceed to advertise for bids.

Prior to opening bids, the LPA should invite HDOT Design Branch and HDOT District Office to

attend Pre-bid meetings. If FHWA has direct oversight on the project (see Stewardship

Agreement section on Page 10) FHWA must also be invited to pre-bid meetings. Meeting

minutes should be provided to the attendees prior to opening bids.

The advertisement and approved plans and specifications shall be available to bidders a

minimum of 3 weeks prior to opening of bids (23CFR 635.112(b)).

Award

Prior to awarding the contract, the LPA shall send the following to their assigned HDOT Design

Contact (See Table 2, Page 17):

1. Documents to confirm the UDBE goal.

2. A written request for HDOT’s concurrence to award the contract. Attach the following to

the letter: Tabulation of Bids and Justification of Contract Award for High/Low Bid (if

needed).

3. The LPA shall submit additional documentation as requested by HDOT in a timely

manner to not delay HDOT’s ability to evaluate the LPA’s request to award.

Once the LPA receives written approval to award from HDOT, they shall issue a Contract Award

Letter to the Contractor. Copies of the Contract Award Letter shall be sent to HDOT (HWY-A, -

C, -D, -S, -District Office, and FHWA) within 5 working days of issuance.

Upon receiving a hard copy of an approved FHWA Form 1240, the LPA shall expeditiously

proceed to advertise, open and evaluate bids, and award a construction contract. The Hawaii

HDOT LPA Manual for Federal-Aid Projects Page 62

Chapter 6: Design Revised 2/3/2015

Division of FHWA has imposed 180 day time limit between approval of the FHWA form 1240

and the NTP date.

The LPA should submit copies of the Plans, Specifications, and Detail Estimate to the assigned

HDOT design contact in HWY-D or HWY-T (see Table 2 on page 17) and to the geographically

appropriate HDOT HWY-District Office. HDOT will process a Federal Agreement

Modification with FHWA as required to reflect the award amount.

Federal Requirements

As applicable, the Federal-aid project should meet the design criteria included in the most

current documents provided by the following organizations. The most common, but not all

inclusive, policies and guidelines are listed below:

1. American Association of State Highway and Transportation Officials (AASHTO). AASHTO

design criteria may be found in the following documents:

• A Policy on Geometric Design of Highways and Streets;

• Guidelines for Geometric Design of Very Low-Volume Roads (ADT ≤ 400);

• A Guide for Achieving Flexibility in Highway Design;

• Roadway Lighting Design Guide;

• Guide for the Development of Bicycle Facilities;

• Guide for the Planning, Design, and Operation of Pedestrian Facilities;

• Roadside Design Guide;

• Guide Specifications for Design of Pedestrian Bridges;

• A Guide for Transportation Landscape and Environmental Design;

• A Policy on Design Standards – Interstate System; and

• Highway Safety Design and Operations Guide

2. Transportation Research Board (TRB). Federal-aid project design criteria may be found in the

following TRB documents:

• Highway Capacity HDOT LPA Manual; and

• NCHRP Report 350, Recommended Procedures for the Safety Performance Evaluation

of Highway Features

HDOT LPA Manual for Federal-Aid Projects Page 63

Chapter 6: Design Revised 2/3/2015

3. Institute of Transportation Engineers (ITE). Design criteria that may apply to a Federal-aid

project can be found in the following ITE documents:

• Traffic Engineering Handbook;

• Design and Safety of Pedestrian Facilities;

• Guidelines for Driveway Location and Design; and

• Traffic Calming

4. Other Federal and National Criteria. Design criteria that may apply to a Federal-aid project

can be found in the following documents:

• Manual of Uniform Traffic Control Devices (MUTCD), FHWA, AASHTO, ITE, and

ATSSA;

• Federal-aid Policy Guide, FHWA;

• Proposed Guidelines for Pedestrian Facilities in the Public Right-of-Way (ADA

Guidelines), US Access Board; and

• Uniform Building Code, International Conference of Building Officials (ICBO)

5. Code of Federal Regulations (CFR). CFR Title 23 discusses the applicable Federal

Regulations that apply to highway projects.

HDOT LPA Manual for Federal-Aid Projects Page 64

Chapter 7: Consultant Procurement Revised 2/3/2015

Chapter 7: Consultant Procurement

Eligibility

To be eligible for Federal-aid funds, all consultant procurements shall be made in accordance

with 23 CFR Part 172 and the Brooks Act (23 U.S.C. Section 112 (b)(2)(A)). The LPA may

elect to adopt HDOT’s procurement procedures or develop its own procedures that shall be, in

accordance with 23 CFR 172.9(a), and approved by HDOT and FHWA. For a copy of the

HDOTs Consultant Selection Procedures, the LPA may contact their assigned contact in

HDOT’s Design Branch or Traffic Branch (see Table 2 on page 17).

The following are the applicable Federal documents on consultant service requirements that the

LPA must know and follow:

• 23 CFR 140, Reimbursement;

• 23 CFR 172, Administration of Engineering and Design Related Service Contracts;

• 48 CFR 31, Contract Cost Principles and Procedures;

• 49 CFR 18, Uniform Administrative Requirements for Grants and Cooperative

Agreement to States and Local Governments;

• 49 CFR 21, Nondiscrimination in Federally-Assisted Programs of the Department of

Transportation – Effectuation of Title VI of the Civil Rights Act of 1964; and

Alternatively, the LPA may elect to procure consultant services using non-FHWA approved

procedures and utilize all LPA funds. Use of this method eliminates the option to use the

procured consultant as soft-match for future project phases.

Requesting Approval

The LPA shall submit the following to the assigned HDOT contract in Design Branch or Traffic

Branch (see Table 2 on page 17):

:

HDOT LPA Manual for Federal-Aid Projects Page 65

Chapter 7: Consultant Procurement Revised 2/3/2015

 Approval of Selected Consultant letter

 Approval of Negotiated Consultant Fee letter

 Approval of Contract Change Order or Contract Amendment letter

If the LPA chooses to use Construction Management or Construction support services, they shall

submit the following to the geographically appropriate district office:

 Approval of Selected Consultant for Construction Management Services letter

 Approval of Negotiated Fees for Construction Management Services letter

 Approval of Contract Change Order or Contract Amendment letter for

Construction Management Services letter

When a project is under FHWA’s oversight, the LPA submits the above letters addressed to

FHWA for approval through HDOT. When a project is under HDOT oversight, the LPA

submits the above letters addressed to HDOT for approval. For more information on oversight,

see Stewardship Agreement section of Chapter 2: Roles and Responsibilities on Page 10.

HDOT LPA Manual for Federal-Aid Projects Page 66

Chapter 8: Right-of-Way Revised 2/3/2015

Chapter 8: Right-of-Way

The purpose of this section is to provide guidance to LPAs when faced with the complex issues

of acquiring real property or utility relocation. LPAs that foresee right-of-way or utility

relocation as part of their Federal-aid project should contact the assigned HDOT design contact

in HDOT Design Branch or Traffic Branch (see Table 2 on page 17) for guidance.

Right-of-Way Acquisitions, Management, Disposals, and Transfers

The LPA shall acquire, manage, relocate, or dispose ROW in accordance with 23 CFR Part 710

and 49 CFR Part 24. LPAs must comply with the Federal and State requirements during the

right-of-way process. (Note: these requirements also apply to donated right-of-way.)

The LPA should note the following:

 The FHWA through HDOT will give the LPA authorization to proceed with ROW

activities when Federal funds are used in the acquisition of ROW via signed PR-1240.

 Federal-aid projects may not make an offer to purchase land until FHWA has approved

the environmental documents.

 All Federal-aid projects must be built on public land or a permanent easement must be in

place.

 When using Federal funds to acquire property, the acquisition must be transacted in

accordance with the following applicable federal right-of-way requirements:

o Title VI of the Civil Rights Act of 1964;

o Title IV of the Surface Transportation and Uniform Relocation Assistance Act of

1987;

o Uniform Relocation Assistance and Real Property Acquisition Policies Act of

1970;

o 23 CFR 710; Right-of-way and Real Estate;

o 49 CFR 24; Uniform Relocation Assistance and Real Property Acquisition for

Federal and Federally-Assisted Programs; and

o Uniform Appraisal Standards for Federal Land Acquisitions.

HDOT LPA Manual for Federal-Aid Projects Page 67

Chapter 8: Right-of-Way Revised 2/3/2015

If the LPA does not acquire property in accordance with the federal Uniform Act, then

the transaction is ineligible for any future soft match consideration.

Additional guidance may be found in the FHWA publication “A Real Estate Acquisition Guide

for Local Public Agencies”, available on the FHWA website:

http://www.fhwa.dot.gov/realestate/lpaguide/toc.htm. Also available for use is HDOT’s ROW

Manual, which can be found on the HDOT website at:

http://hidot.hawaii.gov/highways/highways-division-rights-of-way-manual-2011/.

Table 5 ROW Activities/documents requiring HDOT review and/or approval

Project Activity/document Description/Action

ROW Certification To be submitted with PS&E, but no later than
“Request for Authorization to Advertise”. See
Submittal Requirements and Rights-of-Way
Certification section below.

Appraisal documents Documentation to be submitted with ROW
Certification for DOT Review

Abstract (Title Search) Documentation to be submitted with ROW
Certification for DOT Review

Acquisitions Documentation to be submitted with ROW
Certification for DOT Review

Relocations Documentation to be submitted with ROW
Certification for DOT Review

ROW Authorizations and Agreements Documentation to be submitted with ROW
Certification for DOT Review

Functional Replacement (Public Involvements) To be submitted on an as-needed basis, if
applicable. Coordinate with HDOT design contact.

Any Change in Access, Use or Occupancy
(Interstate)

To be submitted on an as-needed basis, if
applicable. Coordinate with HDOT design contact.

Disposal of Excess ROW To be submitted on an as-needed basis, if
applicable. Coordinate with HDOT design contact.

Early Acquisition, Hardship, or Protective Buying If this is applicable, coordinate submittals with
HDOT design contact.

Early Acquisition Cost Reimbursement If this is applicable, coordinate submittals with

HDOT LPA Manual for Federal-Aid Projects Page 68

Chapter 8: Right-of-Way Revised 2/3/2015

HDOT design contact.

Submittal Requirements

A list of the Right-of-Way activities that will need to be reviewed by the HDOT are shown in

Table 5. The relevant documents should be submitted to the assigned HDOT design contact in

HDOT Design Branch or Traffic Branch (see Table 2 on page 17) for review by HDOT ROW

section.

Rights-of-Way Certification

Rights-of-Way (ROW) Certification is required for all federal-aid projects. ROW certification is

a statement certifying that all rights to property have been obtained. By requesting for a ROW

Certification, the LPA attests that it has clear title or approved use of the properties affected by

its project. There are three levels of rights-of-way clearances:

Cert #1 – all rights to property have been obtained

Cert #2 – right of entry (ROE) has been obtained, with the intent to obtain permanent easements

or title.

Cert #3 – work arounds have been identified, with the intent to obtain ROE and permanent

easement and/or title

FHWA Hawaii currently requires that a project has a Cert #1 prior to obligation of construction

funds.

Sample 7 at the end of this chapter can be used as a template for a ROW certification statement.

Land Donations

In addition to purchasing ROW, the LPA may receive land donations in accordance with 23 CFR

710.505 that may be credited, based on fair market value, toward the LPA’s matching share.

Eligibility and application of soft matching for donated land shall be in accordance with 23

U.S.C. Section 120 and 323. Land donated by private parties is eligible for flex match if the

determination of the appraisal value conformed to the Uniform Act.

HDOT LPA Manual for Federal-Aid Projects Page 69

Chapter 8: Right-of-Way Revised 2/3/2015

HDOT assistance in appraisal or acquisition

The LPA may request for assistance from HDOT Right-of-Way Branch (HWY-R) through

HWY-D or HWY-T in the appraisal or acquisition of ROW. The HDOT will notify the LPA of

its ability to assist given its current circumstances at the time of request. If such assistance by

the HDOT is provided, the LPA agrees to reimburse such costs incurred by the HDOT.

Reimbursement of such costs to the HDOT shall be in accordance with provisions contained in

the State –County Memorandum of Agreement.

Transfer of Jurisdiction/Ownership between LPA and State

In the event the LPA and the HDOT agree that jurisdiction and/or ownership of a particular route

should be transferred to either party, the LPA shall coordinate such transfer activities with the

HDOT Construction and Maintenance Branch (HWY-C). The transferring party shall be

responsible and bear all costs to prepare all land transaction documents, including any legal

costs, notification costs, escrow, filing fees, or any other costs related to transfer of property. All

record plans, property descriptions, ROW maps, easement documents, licenses or other

documents that describe title, encumbrances, ownership and/or jurisdiction shall be provided to

the receiving party in paper (2 copies) and electronic format. If the LPA does not follow the

federal process when purchasing land without federal funds, then that land is not eligible for soft

match purposes in the future.

Utility Agreements

There may be occasions where utility facilities must be relocated or adjusted to construct a LPA

project. An agreement must be made between the LPA and utility company establishing who is

responsible for moving the utility and, if any payment is required, the amount the LPA and the

affected utility will pay to move the utility. Both public utilities and private utilities are

reimbursed, provided they can show a valid, prior existing right by an easement or other

instrument. Examples of utilities include electrical, telephone, gas, water, sewer, and cable TV.

Utility relocations and accommodations shall be in accordance with Hawaii Revised Statutes

264-33 and 264-33.5, and with Title 19, Subtitle 4, Chapter 105 – Accommodation and

Installation of Utilities on State Highways and Federal-Aid County Highways, State of Hawaii

dated May 30, 1981. Utility Agreements (UA), Memorandum of Agreements (MOA),

HDOT LPA Manual for Federal-Aid Projects Page 70

Chapter 8: Right-of-Way Revised 2/3/2015

Memorandum of Understanding (MOU), Facility Relocation Agreement (FRA), or Letter of

Agreement, or other similar instruments as appropriate, shall be executed with the respective

utility owners during the course of constructing, relocating, or removing utilities within the

ROW and shall specify the terms of construction, use, occupancy, and cost sharing.

As established by the Highways Utilities Committee, the maximum dollar amount for MOUs is

$50,000.00. This limit pertains to both private and public-owned utility companies. Utility

Agreements generally applies to work in excess of $50,000.00. The cost for Utility agreements

would be shared by the Utility and the LPA. The portion paid by the LPA may qualify for

Federal reimbursement. FRAs are usually used for relocated facilities owned by the Army.

LPAs should discuss questions about cost sharing with the Army with your design contact in

HWY-D or HWY-T (see Table 2 on page 17.)

HDOT LPA Manual for Federal-Aid Projects Page 71

Chapter 8: Right-of-Way Revised 2/3/2015

Sample 7 ROW Certification Statement

(AGENCY LETTERHEAD)

(Date)

(Name) Division Administrator, Federal Highway Administration

(Address)

Dear ___________________:

SUBJECT: (PROJECT NAME)

(PROJECT NUMBER)

(ISLAND)

We certify that all conditions and requirements of the following Section of 23 CFR 635.309 are

in Compliance:

Sections 635.309(b), (c) and (h). All necessary arrangements have been made for all right-of

way clearance and utility work to be undertaken and completed as required for proper

coordination with the physical construction schedule.

The (NUMBER) properties affected by the project have been acquired and individuals and

families relocated to decent, safe, and sanitary housing. A Right-of-Entry and Rental Agreement

for Construction Parcel (CONSTRUCTION PARCEL NUMBER) has been fully executed.

Section 635.309(k). Disconnection of utilities does not require any transfer of funds.

The scope of work includes (SCOPE OF WORK).

The request for advertising will be made with PS&E submittal.

Thank you for your cooperation in this matter.

If you have any questions, please call (PROJECT ENGINEER NAME), at (PROJECT

ENGINEER PHONE) or (ROW BRANCH CONTACT) at (ROW BRANCH PHONE).

Very truly yours,

(ADMINISTRATOR NAME)

Administrator

Highways Division

HDOT LPA Manual for Federal-Aid Projects Page 72

Chapter 9: Construction Administration Revised 2/3/2015

Chapter 9: Construction Administration

In accordance with the Letter of Agreement and Stewardship Plan (See page 10) between HDOT

and FHWA Hawaii Division, HDOT is directly responsible for ensuring that all Federal-aid

requirements are met on all LPA administered projects, since Title 23 of the United States Code

does not recognize local public agencies as direct recipients of Federal-aid funds. The LPA

projects shall be administered to the same requirements as the State Federal-aid projects. The

HDOT Construction Procedures Guidelines and HDOT Quality Assurance Manual shall be used

unless the LPA has similar procedures in compliance with 23 CFR Subchapters 630, 633, 635,

636, and 637 and approved by the HDOT prior to use. References to the HDOT Construction

Procedures Guidelines are made throughout this chapter.

The LPA will be accountable to HDOT for ensuring that they comply with all Federal and State

requirements throughout the construction process. The HDOT will assure local compliance with

all Federal and State laws, regulations, and policies, including construction procurement; review

and approval of billings, time extensions, claims, and change orders; and final project inspection

and acceptance.

On all federal-aid projects, the LPA must be adequately staffed & suitably equipped to undertake

and satisfactorily complete the work. In instances where the LPA chooses to use consultants, the

LPA must still provide a full-time employee of the agency to be in responsible charge of the

project. (23 CFR 635.104) All official submittals from the LPA should be signed by the agency

employee who is in responsible charge.

The LPA shall submit the documents shown in Table 6 to their respective HDOT District Office

(See Table 1 HDOT Point of Contact on Page 14). Additional parties that need to be notified are

listed in Table 6. Note that if FHWA has oversight of a project (see Stewardship Agreement

section earlier in this Manual) all of the documents in Table 6 will also require FHWA approval.

HDOT LPA Manual for Federal-Aid Projects Page 73

Chapter 9: Construction Administration Revised 2/3/2015

Table 6 Required Document Submittals During Construction

Document Description/Action

NTP Letter
Letter to Contractor setting Notice to Proceed date. A copy is to be
submitted to HWY-A, -C, -D or -T, -S, -District Office, and FHWA
5 working days from issuance.

Disposition Log
Submitted to HWY-A, -C, -D or -T, -S, -R -District Office, and
FHWA at NTP, Final Payment, and Final Closeout. See Sample 8
at end of Chapter.

Value Engineering Change
Proposals

Any Value Engineering proposals shall be sent to the HDOT district
office for approval. (23 CFR 627)

Contract Change Orders
(including time extensions and
contract amendments)

All Contract change orders shall be sent to the HDOT district office
for approval. (23 CFR 635.120, 23 CFR 635.121)

State Reimbursement Requests See Reimbursement Requests section below.

Construction Contractors
Annual EEO Report From FHWA 1391 and 1392

Final Acceptance Documents See Final Acceptance section below.

In addition to the requirements shown in the table above, the LPA shall submit the following

documents to the geographically appropriate HDOT district office if applicable to the project:

Work Suspensions (23 CFR 635.109(2)), Contract Termination (23 CFR 635.125), Legal Claims

(23 CFR 635.124), and Buy America Waivers (23 CFR 635.410).

The LPA shall invite an HDOT representative to the construction meetings or activities listed in

Table 7.

Pre-Construction Conference

The pre-construction conference is an opportunity for all parties involved in the project

(including but not limited to consultants, government agency, private contractors, sub-

contractors, utilities) to meet and exchange information pertaining to the project. Please refer to

HDOT Construction Procedure 10-02-05 Pre-construction Conference for additional information

on a pre-construction conference.

HDOT LPA Manual for Federal-Aid Projects Page 74

Chapter 9: Construction Administration Revised 2/3/2015

Table 7 List of Meetings to which HDOT must be invited

Meeting/Activity Description/Action

Pre-Construction Conference Invite HDOT district contact. FHWA representative should also be
invited for projects with direct FHWA oversight.

Pre-final Inspection
Invite HDOT design contact and HDOT district contact. FHWA
representative should also be invited for projects with direct FHWA
oversight.

Final Inspection
Invite HDOT design contact and HDOT district contact. FHWA
representative should also be invited for projects with direct FHWA
oversight.

Public meetings
Invite HDOT design contact and HDOT district contact. FHWA
representative should also be invited for projects with direct FHWA
oversight.

The LPA should invite the HDOT District Office to its preconstruction conference and the

FHWA representative if the project is subject to direct FHWA oversight. (See Stewardship

Agreement section on page 10 for explanation of direct FHWA oversight.) The LPA should

provide to FHWA and/or HDOT copies of the meeting minutes.

Notice to Proceed

Upon receiving a hard copy of an approved FHWA Form 1240, the LPA shall expeditiously

proceed to advertise, open and evaluate bids, award a construction contract and issue Notice to

Proceed (NTP). As of July 1, 2014, the Hawaii Division of FHWA imposed a 180 day time limit

from approval of the Form 1240 (Construction Obligation) to NTP. Projects that exceed the 180

calendar day limit will be subject to unilateral de-obligation by FHWA. Thus, a LPA should be

mindful of its progress towards meeting these deadlines. Should issues arise or circumstances

beyond the control of the LPA occur that may cause a project to be at risk of not meeting the

deadline(s), the LPA could request for a time extension. The LPA shall notify HDOT Project

Coordination and Control Section (HWY-AP) immediately when faced with a situation

potentially preventing them from meeting the time limits. As soon as the LPA determines it is

unable to set the NTP date or submit final voucher within the time limits, it shall submit a written

HDOT LPA Manual for Federal-Aid Projects Page 75

Chapter 9: Construction Administration Revised 2/3/2015

request to HDOT Project Coordination and Technical Services Office (HWY-A) for

consideration of a time extension.

NTP should be issued by the LPA to its contractor within the timeframes specified in the

construction specifications. The LPA shall provide copies of the NTP Letter and the 1st project

disposition log (see Sample 8) to HDOT (HWY-A, -C, -D or -T, -S, -R, -District Office, and

FHWA) within 5 working days of issuance. See Table 2 on page 17 for guidance on whether to

copy HWY-D or HWY-T.

Construction Administration

Measurement and Payment and Reimbursement Requests

The broad goal of administering a construction contract is to ensure that the contract work is

done on time for the price and at the quality level specified in the contract, while the contractor

receives proper compensation for that work in a timely manner as specified in the contract.

Uniform and adequate procedures in record keeping of all pay items must be maintained at the

project level. These records are the source documents to substantiate quantities paid to the

contractor. For more information on measurement and payment, see HDOT Construction

Guidelines 10-02-15 Measurement and Payment, 10-02-19 Progress Payment, and 10-03-01

Ledger.

It is important to keep in mind throughout the project that quality assurance procedures should be

followed such that the contractor is not being paid for work and materials that do not meet the

quality standards. (See 23 CFR 637 and HDOT’s Quality Assurance Manual.) Final acceptance

of the project is dependent on receiving the State’s Material Certificate, which is discussed in

more detail in the Final Acceptance section below.

Reimbursement Requests

Reimbursement Requests shall be submitted to the respective HDOT District, who will check

request and the forward to HWY-SF for processing. The LPA shall affix their certification of

receipt and payment approval on County’s reimbursement request as required by Department of

Accounting and General Services (DAGS). See section entitled Federal Reimbursement Claims

in Chapter 4: Project Management for more information on reimbursements.

HDOT LPA Manual for Federal-Aid Projects Page 76

Chapter 9: Construction Administration Revised 2/3/2015

Project Correspondence, Inspections and Reviews

HDOT and or FHWA may periodically review or audit LPA projects to verify conformance with

approved construction administration procedures and contract requirements. Therefore, the LPA

shall make available for inspection all project related records, including, but not limited to:

financial, construction material and administration records and correspondences. A

representative from the HDOT district office will also be performing a site visit one or more

times during the duration of the project. The LPA shall make sure that the HDOT representative

has access to the construction site in order to appropriately inspect any work to date.

The LPA shall copy their respective HDOT District Office on project correspondence relating to

any potential claims or problems that may result in the LPA requesting for additional federal

funds. Other project correspondence may also be requested by the respective HDOT district

office. In addition, monthly status updates shall be submitted to respective District Office and

HWY-AP.

Change Orders and Time Extensions

It is understood within the construction industry that it is unrealistic for projects to be

constructed without ever deviating from the original plans. Change Orders provide a formal

mechanism to make revisions to the contract documents. The federal regulations governing

Change Orders can be found in 23 CFR 635.120 and 635.121. The LPA must submit all change

orders to their respective HDOT District office for review and approval. Contract Change

Orders should include the following elements:

 Description of Change including appropriate plans or sketches

 Explanation of necessity for the work

 Justification for agreed prices

 Justification for contract time extension or deletion

 Statement of Funds (showing federal funds are not being exceeded)

For samples and more information on Change Orders, refer to HDOT Construction Guideline

10-02-18 Contract Change Orders and 10-02-12 Contract Time Extensions and Suspensions of

Contract Time.

HDOT LPA Manual for Federal-Aid Projects Page 77

Chapter 9: Construction Administration Revised 2/3/2015

Value Engineering Change Proposals

Value Engineering Change Proposals (VECPs) are post-award changes to the contract proposed

by the contractors during the course of construction. The contractor may request to complete the

contract requirements in a different way which results in time and/or monetary savings on the

contract. It is important to understand that value engineering should be of benefit to the LPA

(and by extension HDOT and FHWA) as well as the contractor, and that the benefits will be

shared between the Contractor and the LPA. Requests for VECP should be submitted to the

LPA’s respective HDOT District Office. For more about VECPs, refer to HDOT Construction

Guideline 10-02-25 Construction VECP.

Project Agreement Modifications

When the LPA expects that funds provided for the contract will be exceededed, they shall submit

a requests for additional funds to their respective HDOT District office. The request shall

include the source and amounts of funds required. The HDOT will review, and if it deems

acceptable and funds are available, will prepare a modified project agreement with the FHWA to

add Federal funds into the project.

Claims

Claims are Contractor’s demands for additional compensation that are submitted outside the

change order process (usually because the change order request was denied). Eligibility for

Federal-aid participation on a claim is made on a case-by-case basis. It is essential that the LPA

informs their respective HDOT District office of the potential claim at an early stage so that

coordination of efforts between the HDOT, FHWA, and the LPA can be satisfactorily

accomplished. For regulations governing claims, see 23 CFR 635.124.

Pre-Final and Final Inspections

The pre-final and final inspections allow all parties to see that the project has been built

according to the contract, and that it meets Federal and State regulations. The LPA shall invite

the HDOT design contact and the HDOT district contact to the pre-final and final inspections.

FHWA representative should also be invited for projects with direct FHWA oversight. Any

comments or concerns brought up by the HDOT or FHWA representatives at these inspections

shall be addressed before the project is accepted.

HDOT LPA Manual for Federal-Aid Projects Page 78

Chapter 9: Construction Administration Revised 2/3/2015

Final Acceptance

Prior to requesting for Final Acceptance from HDOT and or FHWA, the LPA shall submit the

following documents to their respective HDOT District Office:

1. A copy of the County’s memorandum or letter concerning project completion

2. Certificate of Wages and Classification--Statement of Compliance – Letter from

Contractor. As required by Form PR-1273.

3. Statement of Certified Payroll- Letter from LPA stating that all certified payroll has been

received and checked.

4. State’s Materials Certificate—Throughout the project, the LPA shall keep a record of

sampling and testing done for all materials used on project. The record should show that

all materials have been sampled or tested in accordance with the HDOT’s HWY-L

Sampling and Testing Guide for Acceptance and Verification, and that they met the

minimum requirements specified in the contract. When the project is complete, send

HDOT HWY-L a request for a Letter of Material Certification (see Sample 9) along with

your record of sampling and testing for the project. A Letter of Material Certification

will be issued by HWY-L if they find the LPA documentation acceptable.

5. Consent of the Surety—Statement from bonding company

6. Contractor’s Certification of Claims Paid—Statement from contractor saying all claims

have been resolved or paid

7. Final Estimate—The final pay estimate. For more information on the final pay estimate

refer to HDOT Construction Guideline 10-02-20 Final Payment. A project disposition

log should also be filled out and sent when final payment is made.

8. Tax Clearance Certification (Certificate of Vendor Compliance)

9. Final Statement of Working Days—A weekly statement of working days should be made

throughout the project. This is the final statement. Refer to HDOT Construction

Guideline 10-03-18 Weekly Statement of Working Days.

10. Final report of DBE Participation and Prompt Payment Certification

After reviewing the above, HDOT will submit the LPA’s letter concerning project completion

and State’s Material Certification to FHWA.

HDOT LPA Manual for Federal-Aid Projects Page 79

Chapter 9: Construction Administration Revised 2/3/2015

Final Close-out

The LPA shall submit a letter to HDOT District Office with copies to HWY-SM indicating that it

has completed all requirements for its project: Construction contract; Consultant services

contracts if applicable (design, post design, construction management); Right-of-Way; and

Utility Agreements. The letter shall be submitted within 30 days of completing all of the

requirements. With the letter, the LPA shall submit a final disposition log (see Sample 8) with

all applicable fields filled in. The LPA may be requested to provide applicable supporting

documents. Upon completing its review and concurrence, HDOT Project Control Section

(HWY-SM) will prepare and process a Final Voucher with FHWA. Releasing the LPA of its

responsibility for any remaining federal funds will be coordinated by the HDOT HWY-SM -

Federal Program Engineer.

Currently, the FHWA deems a project’s status to be inactive if no reimbursement requests are

processed by the FHWA within twelve (12) months. For more on inactive projects, see the

section on Project Monitoring and Tracking on page 47 of this manual. Also as of July 1, 2014,

the Hawaii Division of FHWA requires projects to be closed within 365 days of HDOT or the

LPA’s final construction acceptance. If this condition is not met the remaining federal funds,

including all phases of funding for a project, are then at jeopardy of being unilaterally de-

obligated by the FHWA.

Record Retention

All project documents shall be kept for a minimum of 3 years from the date the Final Voucher is

submitted to FHWA (49 CFR 18.42). When requested by HDOT or FHWA, such records shall

be made available for review or audits.

HDOT LPA Manual for Federal-Aid Projects Page 80

Chapter 9: Construction Administration Revised 2/3/2015

Sample 8 Project Disposition Log

HWY-C HWY-D

HWY-SM, SF HWY-R

(County F.A.) HWY-A

PE

HDOT LPA Manual for Federal-Aid Projects Page 81

Chapter 9: Construction Administration Revised 2/3/2015

Sample 9 Material Certification Request Form
MTRB MC (R9/2009)

To: MATERIALS TESTING & RESEARCH BRANCH
2530 Likelike Highways Division, Honolulu, Hawaii 96819

From: Agency/District: _______________________________ Date ________________
Requestor: _______________________ Telephone No. () ____________

Subject: LETTER OF MATERIAL CERTIFICATION
Project: __
Project No.: __
Type of Project: Federal-Aid Highway Program (FAHP) Non-FAHP

Request that the “Letter of Material Certification” be issued. The results of tests used in the
acceptance program of the subject project indicate that the materials incorporated in the
construction work, and construction operations controlled by sampling and testing, were in close
conformity with the Contract. The following checklist is submitted for your review.
Y N NA
__ __ __ Bid items and change orders requiring material acceptance are included

in the project documentations and are maintained to quantities submitted for
payment.

__ __ __ The acceptance testing frequency for all contract items is in substantial
conformance with the minimum testing requirements and the Contract.

__ __ __ Material management system of documentations to support the “Construction
Inspection and Approval” is available for immediate review by MTRB or the
Construction Engineer.

__ __ __ Independent assurance evaluations of sampling and testing personnel were
covered as required (90 percent of S&T personnel once a year).

__ __ __ Justifications and references are documented for materials which were accepted
and incorporated into the project but failed to meet specification when tested.

__ __ Exceptions to the material acceptance are attached to this request.

* A “N” response requires an explanation in the remarks area, including a list of contract items
that are affected.
Remarks: __

__
__

__________________________________ _____________________
Resident Engineer Date

--
Letter of Material Certification issued:

By: ___ __________________
Materials Testing & Research Engineer Date

HDOT LPA Manual for Federal-Aid Projects Page 82

Glossary of Terms Revised 2/3/2015

Glossary of Terms

Below is an alphabetical listing of terms and phrases used in the LPA Manual. Following each
term or phrase is a brief definition.

Authorization/Agreement - A document that the HDOT and FHWA electronically sign in
FMIS that obligates Federal funds for the project. This document also establishes the Effective
Authorization Date.

Amendment or Modification - A document that amends a previously executed
Authorization/Agreement or a prior Amendment or Modification. In instances when a federally-
funded project needs to be amended for any reason (cost overrun, additional phase of work,
supplemental agreement, etc.), an Amendment or Modification is signed by the HDOT and
FHWA to electronically approve the modification. This process is also completed through FMIS.

Effective Authorization Date - This is the date after which work may begin on a project that is
to be reimbursed with Federal funds. Any costs incurred prior to this date are not eligible for
Federal reimbursement. This date is shown on the Authorization/Agreement and
Amendment/Modification documents.

Federal Fiscal Year (FFY) - Begins on October 1 and ends September 30 of each calendar year.
For example, October 1, 2014 is the beginning of the Federal fiscal year 2015.

Federal Funds - Federal funds reflect the amount of funding that the Federal government agrees
to reimburse after it is spent on a project if the project is delivered according to the Federal
regulations.

Federal Share - The percentage of eligible and authorized project costs paid by the Federal
government. With a few exceptions, the Federal government does not pay for the entire cost of
the project. In most cases, Federal funds must be matched with funds from non-Federal sources.
For most FHWA transportation programs, the federal share of project costs is 80%. Refer to the
Federal Aid Agreement for the applicable pro-rate Federal share and matching requirements of
the specific type of Federal funds involved.

FHWA Authorization - The action taken by FHWA when signing the Authorization/Agreement
document or the Amendment/Modification document in FMIS. This action results in an
obligation of Federal funds at the specified Federal share for the specific type of project costs
identified on the Authorization/Agreement or Amendment/Modification.

FHWA Environmental Concurrence - This milestone in project development is marked by
different events for different types of projects, depending on the anticipated level of
environmental impacts. The event that marks the completion of the NEPA process depends on
the type of NEPA document that is required for the project:

HDOT LPA Manual for Federal-Aid Projects Page 83

Glossary of Terms Revised 2/3/2015

• For projects that are classified as a Categorical Exclusion (CE), the NEPA process is
complete as of the date that the HDOT or, as appropriate, the FHWA, signs the
document.

• For projects that require an Environmental Assessment (EA) or Environmental Impact
Statement (EIS) document, the NEPA process is considered complete as of the date that
the FHWA signs the Finding of No Significant Impact (FONSI) or Record of Decision
(ROD) document, respectively.

Financial Management Information System (FMIS) - FMIS is the FHWA’s electronic
financial system for Federal-aid transportation projects. HDOT personnel use this system to
request FHWA Authorization or obtain project funding reports.

Final design - any design activities following preliminary design and expressly includes the
preparation of final construction plans and detailed specifications for the performance of
construction work.

Incurred Costs - Costs are considered to be incurred when the work associated with those costs
begins.
Example: Costs have been incurred once a consultant, whose services are to be reimbursed with
Federal funds, begins work, even if the LPA has not received a bill or made any payments to the
consultant.

Local Public Agencies (LPAs) – General term used by Federal government for all local
governments. In the context of this manual, this term specifically refers to the Counties.

Obligation - An obligation is a commitment – the Federal government’s promise to pay the
Federal share of a project’s eligible cost. This commitment occurs when the project is authorized
by FHWA and the Authorization/Agreement or the Amendment/Modification is executed
through FMIS. Obligation is a key step in financing. Obligated funds are considered “used,” or
set aside for that particular project by the Federal government, even before any cash is
transferred.

Preliminary design - defines the general project location and design concepts. It includes, but is
not limited to, preliminary engineering and other activities and analyses, such as environmental
assessments, topographic surveys, metes and bounds surveys, geotechnical investigations,
hydrologic analysis, hydraulic analysis, utility engineering, traffic studies, financial plans,
revenue estimates, hazardous materials assessments, general estimates of the types and quantities
of materials, and other work needed to establish parameters for the final design. Prior to
completion of the NEPA review process, any such preliminary engineering and other activities
and analyses must not materially affect the objective consideration of alternatives in the NEPA
review process.

HDOT LPA Manual for Federal-Aid Projects

Appendix Revised 2/3/2015

Appendix A: Federal Highway Administration and Hawaii

Department of Transportation Letter of Agreement and

Stewardship Plan

HDOT LPA Manual for Federal-Aid Projects

Appendix Revised 2/5/2015

Appendix B: Memorandum of Agreement between HDOT &

Counties

This is the version that was sent to the counties for signature. A signed version should be

available with the next update of this manual.

December 29, 2014

APPENDIX K -LETTER OF AGREEMENT AND STEWARDSHIP
PLAN ("STEWARDSHIP AGREEMENT")

The STEWARDSHIP AGREEMENT contained in this appendix is provided for
reference only.

34 12/29/14

