DISTRICT 4 – ELECTRONIC DELIVERY PRODUCTION PROCESS

1. SEED PROJECT CD GIVEN TO CONSULTANT OR IN-HOUSE PROJECT MANAGER.
2. WORK ON DGN FILES (DESIGN PHASES, ERC COMMENTS, INITIAL ENG – BIDDABILITY).
3. PRODUCTION DATE (QA/QC) > ELECTRONIC DOCUMENTS FROM PHASE SUBMITTAL CHECKLIST
4. FDOT SITE MENU > ROADWAY > SET PLOT SCALE (ALL DGN FILES WITH SHEET BORDERS)

5. USING SHEETNAVIGATOR > CREATE DIGITAL SIGNATURE NOTE ON ALL DGN FILES WITH SHEET BORDERS (EOR SPECIFIC)

6. FDOT SITE MENU > UTILS > CLEANUP AND QC UTILITIES > QUIKCHEK (ALL DGN FILES. AT THIS POINT REMOVE ANY IRRELEVANT DGN FILES, AND FIX DGN FILES THAT ARE BELOW COMPLIANCY.
7. FDOT SITE MENU > UTILS > CLEANUP AND QC UTILITIES > LOAD QCREPORTER (QC REPORT FOR ALL DGN FILES, SAVE REPORT IN ROOT OF PROJECT NAMED QCREPORT.TXT).
8. FDOT SITE MENU > UTILS > REFERENCE FILE UTILITIES > REFERENCE TOOLS > REMOVE SAVED FULL PATH
9. CHECK FOR MISSING REFERENCE FILES (USE FILECHECKER > DESIGN ATTRIBUTES TAB)
10. IF APPLICABLE DETACH ALL HMR FILES > BURN HMR’S TO A SEPARATE CD

11. FDOT SITE MENU > LABEL SHEETS (SHEETNAVIGATOR) > CREATE NEW PROJECT INDEX > REVIEW INDEX SPREADSHEET (SHEETINFO.XML)
12. OPEN EDI (ELECTRONIC DELIVERY INDEXER).
13. CLICK PROJECT FILES TAB

14. MINE FOLDER ATTRIBUTES (RIGHT CLICK ON ROOT PROJECT FOLDER)

15. INDEX > PROJECT > UPDATE

16. INDEX > PROJECT > SAVE (INDEX.XML)

17. CLICK SHEET INFORMATION TAB

18. CREATE PLOT FILES ALL, MISSING, OR UPDATE (RIGHT CLICK ON ROOT PROJECT FOLDER)

19. INDEX > SHEETS > UPDATE

20. CREATE NEW FOLDER OR OVERRIDE COLOR RED
21. INDEX > SHEETS >SAVE (PROJECTINDEX.XML)
22. ORDER / RENAME SHEETS (EXPORT/EDIT/IMPORT .CSV FILE)
23. CLOSE EDI
24. OPEN PROJECT BROWSER
25. CREATE BASIC HTML (SHEETNDX.HTM)
26. CREATE SUMMARY PDF FILE (PROJECT.PDF)

27. OPEN ADOBE WRITER ORIENTATION SET TO LANDSCAPE FOR ALL SHEETS
28. OPEN EDI
29. INDEX > ALL FILES REPORT (PROJECTFILES.HTM)
30. INDEX > PROJECT > UPDATE
31. INDEX > PROJECT > SAVE
32. OPEN FILE CHECKER (QA/QC USE E-DELIVERY CHECKLIST)

33. *IF APPLICABLE ANY CHANGES TO DGN FILES REPEAT STEPS 3-31*
34. OPEN PEDDS
35. SIGN AND SEAL POSTSCRIPT (PS) FILES IN ENG_DATA SUFOLDER*

36. *IF APPLICABLE SIGN AND SEAL SPECIFICATIONS PACKAGE, TSP, AND /OR SUPPLEMENTAL
37. PRINT PEDDS SIGNATORY DOCUMENT AND SIGN AND SEAL USING BLUE INK.
38. PROJECT SECURE
39. PRINT AND SIGN MANIFEST
40. BURN CD
41. RUN AUTHENTICATION TEST FROM CD
42. PRINT AND SIGN AUTHENTICATION
43. LABEL CD
44. PACKAGE INTO FDOT PROJECT MANAGER (SIGNED PHASE SUBMITTAL CHECKLIST, AND E-DELIVERY CHECKLIST BY FIRM PRINCIPAL OR IN-HOUSE PM).

45. FDOT CADD SUPPORT TEAM (QA CHECK, NCI SCORE).

46. FINAL PLANS REVIEW
47. FINAL PLANS CHANGE MEMO / TOTAL CONCERNS (PACKAGE BACK TO FDOT PM)
48. *IF APPLICABLE ANY CHANGES TO DGN FILES REPEAT STEPS 3-44

49. FINAL PLANS REVIEWS AND ACCEPTS THE CHANGE MEMO SUBMITTAL.

50. FINAL PLANS SHIPS PACKAGE TO TALLY
51. TALLY REVIEWS

52. *ANY CHANGES AT THIS POINT WILL BE A REVISION #

53. *IF REVISION REPEAT STEP 3-50

54. LETTING DATE (PROJECT IS BID AND AWARDED CONSTRUCTION CONTRACT)
DISTRICT 4 – ELECTRONIC DELIVERY REVISION PROCESS

1. COPY ORIGINAL PROJECT SO YOU HAVE 2 ORIGINAL PROJECTS (RENAME 1 OF THE ORIGINAL PROJECTS REVISION)

2. WORK ON DGN FILE(S) FROM THE REVISION FOLDER
3. FDOT SITE MENU > LABEL SHEETS (SHEET NAVIGATOR) > CREATE NEW PROJECT INDEX (THE INDEX FILE SHEETINFO.XML WILL BE CREATED IN THE ROOT OF PROJECT FOLDER. ALL COMPONENT FOLDERS WILL BE INDEXED.

4. CADMANAGE PROCESS BOX WILL INDICATE TOTAL FILES TO PROCESS AND TOTAL FILES PROCESSED.

5. SHEET NAVIGATOR – PROJECT INDEX SPREADSHEET WILL APPEAR (REVIEW INDEX SPREADSHEET).

6. CLICK REVISIONS > START PROCESS > WARNING > CLICK OK
7. SET REVISION NUMBER > CLICK OK

8. CHECK MARK THE REVISE BOX NEXT TO EACH SHEET THAT NEEDS TO BE REVISED

9. REVISION BLOCK TEXT WILL APPEAR > TYPE DATE, BY (INITIALS), AND DESCRIPTION > CLICK SAVE (REPEAT PROCESS UNTIL ALL REVISED SHEETS HAVE BEEN CHECK MARKED).

10. CLICK REVISIONS > FINISH & APPLY CHANGES

11. CADMANAGE PROCESS BOX WILL APEAR AGAIN

12. SHEET NAVIGATOR – REVIEW PROJECT INDEX SPREADSHEET WILL APPEAR AGAIN (NOTICE REV #, REVIEW THE REVISED SHEETS CONTAIN THE CORRECT INFO IN THE REVISION TITLE BLOCK).
13. EXIT MICROSTATION
14. OPEN EDI (ELECTRONIC DELIVERY INDEXER).
15. CLICK PROJECT FILES TAB

16. MINE FOLDER ATTRIBUTES (RIGHT CLICK ON ROOT PROJECT FOLDER)

17. INDEX > PROJECT > UPDATE

18. INDEX > PROJECT > SAVE (INDEX.XML)

19. CLICK SHEET INFORMATION TAB

20. CREATE PLOT FILES MISSING (PLOTTING THE REVISION FILES _R01.PS)
21. INDEX > SHEETS > UPDATE

22. CREATE NEW FOLDER OR OVERRIDE COLOR RED
23. INDEX > SHEETS >SAVE (UPDATES PROJECTINDEX.XML)
24. ORDER / RENAME SHEETS (EXPORT/EDIT/IMPORT .CSV FILE)
25. CLOSE EDI
26. OPEN PROJECTDELTA (DELTANDX.HTM)
27. OPEN PROJECT BROWSER
28. CREATE REVISION PDF FILE (PROJECTREV#.PDF)

29. CREATE BASIC HTML (SHEETNDX.HTM)
30. CREATE SUMMARY PDF FILE (PROJECT.PDF)

31. OPEN ADOBE WRITER ORIENTATION SET TO LANDSCAPE FOR ALL SHEETS
32. OPEN EDI
33. INDEX > ALL FILES REPORT (PROJECTFILES.HTM)
34. INDEX > PROJECT > UPDATE
35. INDEX > PROJECT > SAVE
36. OPEN FILE CHECKER (QA/QC USE E-DELIVERY CHECKLIST)

37. *IF APPLICABLE ANY CHANGES TO DGN FILES REPEAT STEPS 3-31*
38. OPEN PEDDS
39. SIGN AND SEAL POSTSCRIPT (PS) FILES IN ENG_DATA SUFOLDER (REVISED FILES AND IF ANY PS FILES THAT BROKE THE SIGNATORY).
40. PRINT PEDDS SIGNATORY DOCUMENT AND SIGN AND SEAL USING BLUE INK.
41. PROJECT SECURE
42. PRINT AND SIGN MANIFEST
43. BURN CD
44. RUN AUTHENTICATION TEST FROM CD
45. PRINT AND SIGN AUTHENTICATION
46. LABEL CD
47. PACKAGE INTO FDOT PROJECT MANAGER (SIGNED PHASE SUBMITTAL CHECKLIST, AND E-DELIVERY CHECKLIST BY FIRM PRINCIPAL OR IN-HOUSE PM, AND SIGNED REVISION MEMO).
48. FDOT CADD SUPPORT TEAM (QA CHECK, NCI SCORE).

49. FINAL PLANS REVIEW
50. FINAL PLANS SHIPS PACKAGE TO TALLY
51. TALLY REVIEWS > TALLY ACCEPTS REVISION

52. LETTING DATE (PROJECT IS BID AND AWARDED CONSTRUCTION CONTRACT.

