

Florida Department of
TRANSPORTATION

FDOT
NEPA Assignment Program
(for highways)
and
Statewide Acceleration and Transformation
(SWAT)

June 2016

NEPA ASSIGNMENT PROGRAM

Responsibilities Being Sought (23 USC 327)

- All responsibilities cited in 23 USC 327 for highway projects
- NEPA, all eligible Federal Environmental Laws and Executive Orders as provided in Appendix A to Part 773
- All classes of highway projects
 - Class I: Environmental Impact Statement (EIS) projects
 - Class II: Categorically Excluded (CE) projects
 - Class III: Environmental Assessment (EA) projects
 - Local Agency Program (LAP) projects
- Under this program, FDOT would be deemed to be FHWA on all projects for environmental matters

HOW DOES THIS BENEFIT FLORIDA?

- Florida would have decision making authority assuming FHWA responsibilities and liabilities
- No reduction of environmental considerations
- Time and cost savings
- Eliminates one layer of governmental review
- Allows direct consultation between FDOT and federal regulatory agencies
- Consolidates all NEPA reviews under FDOT
- More efficient use of FDOT staff and consultant resources
- FHWA will conduct annual audits of FDOT NEPA program

Florida Department of Transportation

Role

- Program Management and Oversight
- Documentation and Records Management
- Quality Assurance / Quality Control
- Legal Sufficiency / Legal Reviews to be conducted by FDOT Office of General Counsel
- Support FHWA audits
- Training (includes manual updates)
- Agency and Stakeholder Coordination
- Communication with Districts on changes in laws or executive orders affecting the program

Responsibilities

- Comply with NEPA and other Federal laws and regulations
- Report all NEPA Decisions to FHWA
- Review and Approval of all documented CEs (Type 2 in Florida), EAs and EISs (SHS and LAP projects). C and D listed CEs will be delegated to the Districts.
- Consent to and accept federal court jurisdiction (FDOT attorneys will defend actions and decisions in federal court)

FDOT Readiness

- ✓ SEMO currently reviews and approves all EAs and EISs prior to submittal to FHWA since 2008 for EISs and 2012 for EAs
- ✓ C & D list Type 1 CEs and Programmatic CEs for over **20 years**
- ✓ Environmental and legal staff will be added in Central Office
- ✓ Team of Subject Matter Experts (SME) and Reviewers
- ✓ Consultant support contracts in place
- ✓ Established state procedures to meet local, state and federal requirements
- ✓ Established relationships with state and federal agencies
- ✓ Enhancing tools in place to support quality assurance, tracking, reporting and monitoring
- ✓ Established records retention program is being enhanced
- ✓ Existing District role to remain unchanged
- ✓ Districts have been briefed and will continue to be trained

SCHEDULE

Application

- Statement of Interest Completed
- NEPA Bi-weekly Team Meetings On-going
- Audit Training (by FHWA) Completed
- Legal Sufficiency (by FHWA) Completed
- NEPA Assignment Workshop Completed
- Coordination Webinar (Agencies and Tribes) Completed
- Complete Initial Draft Application Completed
- Florida Legislature Limited Waiver of Sovereign Immunity Completed
- AG Certifies Limited Waiver of Sovereign Immunity Completed
- AG Certifies Sunshine Law Comparable to FOIA Completed
- Public Notice of Application Completed
- Submit Final Application to FHWA Submitted 05/31/16

SCHEDULE

Memorandum of Understanding (MOU)

- Draft MOU to FHWA Submitted 05/31/16
- Negotiate MOU with FHWA 06/01/16 to 07/27/16
- Federal Public Notice and Comment Period 09/22/16 to 10/20/16
- Address Comments 10/20/16 to 11/18/16
- MOU Signed 12/01/16
- Effective Date 12/01/16
- Update Procedures ,Manuals etc. 5/31/16 to 06/01/17

Statewide Acceleration and Transformation

2014 – FDOT took close look at time and cost of pre-construction activities. Found that although PD&E phase is least costly, it absorbs greatest time.

To address, FDOT:

- Identified state only funded projects, faster project delivery process than federally funded highway projects
- Transformed existing state funded project delivery process to further increase efficiency and savings
- Developed the **Statewide Acceleration Transformation (SWAT)** Project management approach, benefits **ALL state funded and FHWA funded projects**
- Established District SWAT Teams, experienced and multidisciplinary
- Updating PD&E Manual (Part 1, Chapter 4 and Chapter 10)

SWAT

SWAT Project Management Approach

■ Planning ■ Procurement ■ PD&E activity ■ Design activity ■ Both PD&E and Design

Existing process

New process

PD&E / Design Dual Procurement Options

Dual Procurement Options under SWAT Process:

① One contract for both PD&E and design, funded together

▪ One firm

▪ Team of firms

▪ One firm with subcontractors

② One contract for PD&E with option for design

③ Two contracts for PD&E and design

▪ Let simultaneously (at once)

▪ Let separately but overlapping

SWAT Team Activities

- SWAT Team considerations before Project Development and Environment PD&E(Study), minimally
 - SWAT Planning Meeting, early in Work Program Development cycle
 - SWAT Project Kick-off Meeting, prior to PD&E scope and advertisement
- SWAT and Project Manager coordination to develop informed, customized PD&E Project Delivery Scope

SWAT Project Scoping Form

New SWAT Project Scoping Form has two sections:

- Environmental Evaluation (Section A)
Completed during Planning Meeting
- Potential Project Impacts (Section B)
Completed during Kick-off Meeting

SWAT Scoping Form A – Planning Meeting

FDOT SWAT SCOPING FORM
To be used for both Federal and State Funded Projects

SECTION A

1. GENERAL INFORMATION

Project Name: _____

Project Limits: _____

County: _____

ETDM Number (If applicable): _____

Financial Management Number: _____

Project: _____

Manager: _____

2. PROJECT DESCRIPTION

a. Background Information

b. Purpose and Need

c. Proposed Improvements

3. FUNDING

Funding type: _____

Figure 4–2 SWAT Scoping Form (Page 1 of 3)

4. EVALUATION

YES	NO	
<input type="checkbox"/>	<input type="checkbox"/>	Is this a transportation project qualifying for ETDM EST screening?
<input type="checkbox"/>	<input type="checkbox"/>	Will the project cause adverse impacts to local traffic/travel patterns, property access, community cohesiveness, or planned community growth or land use patterns?
<input type="checkbox"/>	<input type="checkbox"/>	Will the project cause adverse impacts to air, noise, or water?
<input type="checkbox"/>	<input type="checkbox"/>	Will the project cause adverse impacts to wetlands requiring a federal permit?
<input type="checkbox"/>	<input type="checkbox"/>	Will the project cause adverse impacts to navigation requiring a federal permit?
<input type="checkbox"/>	<input type="checkbox"/>	Will the project cause impacts to floodplains?
<input type="checkbox"/>	<input type="checkbox"/>	Will the project affect endangered or threatened species or their critical habitats requiring a federal finding?
<input type="checkbox"/>	<input type="checkbox"/>	Will the project require more than minor amounts of right of way and result in any residential or non-residential displacements?
<input type="checkbox"/>	<input type="checkbox"/>	Is there any potential involvement with properties protected under Section 4(f) requiring a finding from FHWA?
<input type="checkbox"/>	<input type="checkbox"/>	Will the project affect any properties protected under Chapter 267, Florida Statutes?
<input type="checkbox"/>	<input type="checkbox"/>	Does the action have known contamination sites which would have more than a minimal impact to design, right of way, or construction activities and can't be avoided or remediated?
<input type="checkbox"/>	<input type="checkbox"/>	Is a public hearing required in accordance with Part 1, Chapter 11 of the PD&E Manual and 339.155(5)(b), F.S.?
<input type="checkbox"/>	<input type="checkbox"/>	Will the project have substantial controversy on environmental grounds?

5. ENVIRONMENT PERMITS

Anticipated Permits: _____

6. CLASS OF ACTION

Anticipated COA: _____

Figure 4–2 SWAT Scoping Form (Page 2 of 3)

SWAT Scoping Form B – SWAT Kick-off Meeting

SECTION B

1. POTENTIAL PROJECT IMPACTS TO ENVIRONMENTAL RESOURCES

Resource Categories	Substantial Impacts?				State Basis for Decision
	Yes	No	Enhance	Nolnv	
A. SOCIAL and ECONOMIC					
1. Social	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
2. Economic	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
3. Land Use Changes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
4. Mobility	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
5. Aesthetic Effects	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
6. Relocation Potential	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
B. CULTURAL					
1. Historic Sites/Districts	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
2. Archaeological Sites	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
3. Recreation Areas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
C. NATURAL					
1. Wetlands and Other Surface Waters	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
2. Aquatic Preserves and Outstanding FL Waters	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
3. Water Quality	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
4. Wild and Scenic Rivers	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
5. Drainage and Floodplains	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
6. Coastal Barrier Resources	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
7. Protected Species and Habitat	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
8. Essential Fish Habitat	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
D. PHYSICAL					
1. Highway Traffic Noise	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
2. Air Quality	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
3. Contamination	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
4. Utilities and Railroads	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
5. Construction	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
6. Bicycles and Pedestrians	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
7. Navigation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____

* Nolnv = Issue absent, no involvement.

2. ACTIVITIES TO BE ADVANCED PRIOR TO PD&E

List the data collection, technical reports, and survey that can be advanced ahead of PD&E start.

3. LEVEL OF DESIGN EFFORTS

State whether design phase activities will be concurrent with PD&E. State level of design effort anticipated with PD&E.

4. PROJECT DELIVERY METHOD

State the anticipated delivery method.

5. SCHEDULE

List the project activities (their durations, milestones and constraints), deliverables, and estimated time they will be accomplished.

6. RISK ASSUMPTIONS AND CONSTRAINTS

List current or potential risks, constraints, or assumptions that may affect the project and set any contingency.

Figure 4-2 SWAT Scoping Form (Page 3 of 3)

SWAT and Scoping

New Standard Scope of Services (coming soon...)

Improved, Streamlined and Customizable

- Incorporate SWAT
- Level of design – overlap or concurrent design phase
- Specific needed deliverables, focused
- Communicates schedule expectations
- Will use a web-based tool

New Standard Scope of Services

Current SoS

0. Study Requirements
1. Public Involvement
2. Engineering Analysis
3. Environmental Analysis
4. Miscellaneous Services

Proposed SoS

1. Purpose and Project Description
2. Project Requirements
3. Public Involvement
4. Engineering Analysis
5. Environmental Analysis
6. Env. Document
7. Meth. of Compensation
8. Design Services

Standard Scope of Services

Proposed Changes to Scope of Services

- Project Manager can customize scope based on:
 - Complexity of the project
 - Level of environmental controversy
 - Potential for significant impacts
 - Degree and quality of known information/data
 - Degree of overlap between Design and PD&E
- Project Manager will use SWAT Project Scoping Form (NEW)

Browser: https://dev-d.fla-etat.org/est/swept/ State Wide Environmental P... x

Home

State Wide Environmental Project Tracker

Search

Office of Environmental Management
StateWide Environmental Project Tracker

Project Dashboards

Project Input / Setup

Project Documents

Quality & Performance Management

Team Management

My Alerts

My Tasks

My Projects

Project Dashboards ▾

Project Input / Setup ▾

Project Documents ▾

Quality & Performance Management

Team Management ▾

Administration ▾

Reports ▾

Help

Alerts

Curabitur nec leo dictum, mattis libero nec, fermentum nibh.

3 items need your attention.

Project	Status	Action Needed
# 101	On Time	Lorem ipsum dolor
# 305	On Time	Aenean venenatis nulla ante
# 217	Lagging	Suspendisse et elementum leo

Project Schedule

80% 15% 5%

■ On Time /
 ■ Slipping /
 ■ Behind

Standard Scope of Services

Next Steps...

- Meet with FICE PD&E Subcommittee
 - Standard Language
 - Staff Hour Estimation Guidelines
 - Staff Hour Estimation Forms
- Training, Fall 2016-Spring 2017

QUESTIONS