

[bookmark: _GoBack]Project Report

Enter reason(s) per Appendix K

	On Route		

	Between		

	And		

I have reviewed the right-of-way information contained in this report and the right-of-way data sheet attached hereto, and find the data to be complete, current and accurate:

		
	(Name), DISTRICT DIVISION CHIEF, RIGHT OF WAY

APPROVAL RECOMMENDED:

		
	(Name), PROJECT MANAGER

PROJECT APPROVED: (only include “PROJECT” for milestone M200 PA&ED)

				
	(Name), DISTRICT DIRECTOR (or delegated authority)	DATE
District - County - Route - Begin Post Mile/End Post Mile
Expenditure Authorization (EA) – Project Number – Planning Program Number (PPNO)
20.XX.201.210 or 20.XX.201.220 or 20.XX.025.700 or 20.XX.075.600 – Program Name
Month/Year

Vicinity Map

	

Insert a vicinity map, showing:

· Project limits
· Topographical features listed in report
· North arrow

This project report has been prepared under the direction of the following licensed landscape architect. The licensed landscape architect attests to the technical information contained herein and the data upon which recommendations, conclusions, and decisions are based.

	LICENSED LANDSCAPE ARCHITECT	DATE

[image: Licensed Landscape Architect Stamp Image]

Table of Contents

As needed, include a table of contents with the topics from the body of the report.

District - County - Route - Begin Post Mile/End Post Mile

1.	INTRODUCTION

Project Description:

Describe the proposed project.

	Project Limits

	District-County-Route
Begin Post Mile/End Post Mile

	Number of Alternatives
	Delete row if not applicable

	
	Current Cost
Estimate:
	Escalated Cost Estimate:

	Capital Outlay Support
	
	

	Capital Outlay Construction
	
	

	Capital Outlay Right-of-Way
	
	

	Funding Source
	20.XX.201.210 or 20.XX.201.220 or 20.XX.025.700 or 20.XX.075.600

	Funding Year
	

	Type of Facility
	#-lane conventional highway, expressway, freeway

	SHOPP Project Output
	Number of acres

	Environmental Determination or Document
	

	Legal Description
	See the Plans Preparation Manual Section 2-2.2 heading “Title Sheet Project Descriptions”

	Project Development Category
	See PDPM Chapter 8, Section 5

2.	RECOMMENDATION

State the recommendation.

3.	BACKGROUND

Discuss the background.

4.	PURPOSE AND NEED

Purpose:
	State the purpose of the project.

Need:
	State the need of the project.

A.	Problem, Deficiencies, Justification
B.	Regional and System Planning
C.	Traffic

5.	ALTERNATIVES

5A. Viable Alternatives

Discuss viable alternatives.

For a draft project report with multiple build alternatives that propose nonstandard design features, include the design standards risk assessment table from the Appendix K template.

5B. Rejected Alternatives

Discuss rejected alternatives.

6.	CONSIDERATIONS REQUIRING DISCUSSION

6A.	 Hazardous Waste

6B. Value Analysis

6C. Resource Conservation

6D. Right-of-Way Issues

6E. Environmental Compliance

6F. Air Quality Conformity

6G. Title VI Considerations

6H. Noise Abatement Decision Report

6I. Transportation Management Plan

6J. Stormwater Compliance

7.	OTHER CONSIDERATIONS AS APPROPRIATE

Permits
Stage Construction
Graffiti Control
Other Appropriate Topics

8.	FUNDING, PROGRAMMING AND ESTIMATE

Funding

Discuss the project funding and include one of the following statements:

It has been determined that this project is eligible for Federal-aid funding.

Or

It has been determined that this project is not eligible for Federal-aid funding.

Programming

If the project is already programmed, include the data for comparison and discuss how the proposed estimates compare to the current programmed amounts.

Discuss if project has been combined.

Complete the table for each funding source. Consult with the project manager to determine the fiscal funding year, the escalated estimates, and the escalation rates. Enter funding source, estimates, adjust fiscal year designations as needed, and state any key assumptions including the escalation rates used.

	Fund Source
	Fiscal Year Estimate

	20.XX.###.###
	Prior
	14/15
	15/16
	16/17
	17/18
	18/19
	19/20
	Future
	Total

	Component
	In thousands of dollars ($1,000)

	PA&ED Support
	
	
	
	
	
	
	
	
	

	PS&E Support
	
	
	
	
	
	
	
	
	

	Right-of-Way Support
	
	
	
	
	
	
	
	
	

	Construction Support
	
	
	
	
	
	
	
	
	

	Right-of-Way
	
	
	
	
	
	
	
	
	

	Construction
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	

State the support cost ratio. Consult with the project manager to determine the support cost ratio.
The support cost ratio is ##.##%.

Estimate

Discuss significant aspects of the construction estimate. Refer to attachment as needed.

9.	DELIVERY SCHEDULE

	Project Milestones
	Milestone Date
(Month/Day/Year)
	Milestone Designation (Target/Actual)

	PROGRAM PROJECT
	M015
	
	

	BEGIN ENVIRONMENTAL
	M020
	
	

	NOTICE OF PREPARATION (NOP)
	M030
	
	

	NOTICE OF INTENT (NOI)
	M035
	
	

	CIRCULATE DED EXTERNALLY
	M120
	
	

	PA & ED
	M200
	
	

	PS&E TO DOE
	M377
	
	

	DRAFT STRUCTURES PS&E
	M378
	
	

	RIGHT OF WAY CERTIFICATION
	M410
	
	

	READY TO LIST
	M460
	
	

	FUND ALLOCATION
	M470
	
	

	HEADQUARTERS ADVERTISE
	M480
	
	

	AWARD
	M495
	
	

	APPROVE CONTRACT
	M500
	
	

	CONTRACT ACCEPTANCE
	M600
	
	

	END PROJECT
	M800
	
	

M030 is only required when there is an EIR environmental document, M035 is only required when there is an EIS environmental document, M120 is only required if there is a draft environmental document that will be released to the public, and M378 is not required, but optional if there are structures involved, delete rows as needed. The Milestone Designation column may be deleted when all the milestone dates are in the future.

10.	RISKS

Summarize information from the risk register.

11.	EXTERNAL AGENCY COORDINATION

Federal Highway Administration (FHWA)

Discuss if the project has been identified as a “Project of Division Interest” or “Project of Corporate Interest.”

Discuss project actions, as appropriate, assumed by Caltrans and any coordination with the FHWA for review and approval of project actions.

If the project proposes new or modified Interstate access, include a discussion of any issues and the proposed or actual dates for the Determination of Engineering and Operational Acceptability and Final Approval.

The project requires the following coordination:

The following is a list of common entities that Caltrans coordinates with on projects, delete and add to the list as appropriate.

US Army Corps of Engineers
Department of the Army Permit for:
Clean Water Act Section 404
Rivers and Harbors Act of 1899 Section 9
Rivers and Harbors Act of 1899 Section 10

General Permits (Regional Permit, Nationwide Permit or Programmatic Permit)
Standard Permits (Individual Permit or Letter of Permission)
Section 9 Permit

United States Coast Guard
Rivers and Harbors Act of 1899 Section 9
Bridge Permit

California Department of Fish and Wildlife
California Fish and Game Code Section1602
Lake or Streambed Alteration Agreement

California Coastal Commission and/or Local Coastal Program
California Public Resources Code Division 20 (California Coastal Act)
Coastal Development Permit

California State Lands Commission
California Public Resources Code Division 6
Permit

Central Valley Flood Protection Board
California Water Code Division 5, Part 4
Encroachment Permit

Regional Water Quality Control Board
Clean Water Act Section 401
Water Quality Certification

San Francisco Bay Conservation and Development Commission
California Government Code Title 7.2
California Public Resources Code Division 19
Major Permit, Administrative Permit, or Regionwide Permit

Local Agency
Cooperative Agreements with 	

Local Agency
Agreements with 	

Railroads
Railroad Agreement for at-grade or separated-grade crossings

Other
Specify	

12.	PROJECT REVIEWS

Scoping team field review *		Date 	
Scoping team field review attendance roster attached.
District Program Advisor 	Enter Name	Date 	
Headquarters SHOPP Program Manager 	Enter Name	Date 	
District Landscape Architect 	Enter Name	Date 	
District Landscape Specialist 	Enter Name	Date 	
District Maintenance 	Enter Name	Date 	
District Maintenance Landscape Architect Enter Name	Date 	
Headquarters Project Delivery Coordinator Enter Name	Date 	
Project Manager 	Enter Name	Date 	
FHWA 	Enter Name	Date 	
District Safety Review 		Date 	
Constructability Review 		Date 	
Other 		Date 	
*Required only if the project report purpose is to request programming and for project approval

13.	PROJECT PERSONNEL

List the project personnel, such as:

Name, Title	Phone #

14.	ATTACHMENTS (Number of Pages)

List attachments with the number of pages, such as:

A. Location map (1)
B. Storm Water Data Report-signed cover sheet (1)
7
image1.gif

