Phase Review process

Date created: 8-11-06
Revised: 12-1-06
Revised: 4-15-08
Revised: 3-16-09 (TCP approval changes, see Constructability Phase review)
Revised: 4-29-11 (TSP wording added in Constructability phase)
Implementation Date: 1/1/2007

2 implementation options: (RRR template)
1) Inserting the Final Constructability review in place of the constructability meeting in the existing scheduling process.
2) Creating a new scheduling template for new projects or project prior to the Initial submittal.
Discussions on-going with the scheduling folks to determine the impact of both options on the project schedules.

However, Designers wanting to immediately incorporate the new process with the “official” constructability review must include a note to reviewers about the new process. (All should use the same note to alert reviewers.

Proposed Plans Review Phase process recommendations (3 Phase submittals)
Notes to Reviewers and designers;
· All comments from reviewers must be responded to prior to the next submittal. (Hopefully the solution is approved by the reviewer but that may not happen in all cases.)
· As a reminder, the "expected" level of completeness at each phase has not appreciably changed. What has changed is the emphasis and documentation on what is required at each phase and the focus of the reviews and submittal requirements.
· Construction has committed to assigning the same reviewer throughout the life of the project. This renewed emphasis will bring continuity to the review process and reduce the amount re-reviewing past decisions at the next submittal.
· Prior to Initial Submittal, the PM should seek input from all impacted communities and Departments. This information should be reflected in the submittal. (Including City requested TCP restrictions such as seasonal impacts and equipment construction limitations, etc.)
· Prior to the Final Constructability/TCP submittal, the PM should still seek input and guidance as necessary for items such as phasing, special details, construction equipment limitations, etc. These discussions should be documented with minutes. These prior discussions and processes should be reflected and verified in the Constructability/TCP submittal. Design is still promoting discussion and communication prior to the submittal. (Not Design by review.)
· All phase reviews shall include an "updated" cost estimate. Final Plans team will review the estimate and do overrides based on historical issues. Hopefully this will help work program and the PM's better determine and anticipate the project cost as it goes through the design process. (Eliminate last minute cost surprises.) Under this process, the EOR and/or PM, will be held accountable for the scope and quantity changes which effect the estimate.

1) Initial Engineering Phase Review (ERC)
· Review by all Departments** and local agencies.
· Scope review only.
· The Department has determined that consultant reviews are NOT necessary except for specific projects.
**Final Plans review would be to verify FDOT criteria only for all projects.

What is required for this review?
See the Initial phase submittal on the KB website for detailed requirements

2) Constructability/TCP Phase review (ERC)
· Review by all Departments and local agencies.
· Focus on constructability and traffic control.
· Construction review comments need to be in the ERC within the normal 30 day review period. However, additional comments from the discussions or meetings necessary to complete the TCP review should be placed in the ERC on or before 60 day mark. Any additional discussions or meetings necessary will not be in the ERC but should be documented for verification at the next submittal.
· TCP approval will now simply be part of the review process. No formal approval required. (Project complexity will mean more meetings and discussions with Ops center/Construction about TCP needs.) The Biddability phase submittal should mark the end of the TCP review phase unless some substantial changes occur in the scope of work depicted in the plans.
· This Submittal shall be a minimum of 4 months prior to the Biddability submittal. PM must get approval from DDE and DCE to move this review any closer to Biddability Submittal.
· If submittal rejected, new submittal must still allow 4 months for this review prior to Biddability. This may or may not effect Production date based on amount of time between Biddability and Production date. Minimum of 2 months mandatory between Biddability and Production Date.
· Emphasize need for Designer to still meet with construction prior to submittal as necessary.

What should be included in this submittal?
· A sheet by sheet list of required items is attached (See attachment B) that will constitute a complete submittal. Also, a electronic checklist has been developed by Engineering support section for Electronic delivery requirements and submittal approval/rejection requirements.
· Plans requirements: approximately 80% completion. Plans should reflect enough detail to complete constructability analysis and TCP approval. (Not formal approval but through discussion and comment/responses)
· All components shall be “substantially complete” (No quantities or comp book necessary at this phase.)
· MOT Design “substantially complete”. (Phasing, typicals, equipment or seasonal restrictions, lane closures, special details, etc.)
· All known general notes and pay item notes and details included.
· Proposed Utility relocation work identified in the plans but utility schedules may not be completed by his submittal.
· All utility conflicts and resolutions shall be shown in the plans. All conflict structures shall be shown in the plans.
· Pay items needed. (TRANSPRT)
· All “Draft” TSP(s).

What if submittal incomplete?
· If the submittal does not have all components identified in the checklist, the submittal will be rejected for re-submittal when ready. (PM must ensure this is done.) This rejection criterion is strictly based on checklist conformance. Quality of submittal will not be a reason for rejection but should be brought to the attention of the PM and his/her supervisor as well as Richard Creed and Morteza Alian as the review continues.

PS&E would be scheduled prior to Biddability Review.

TCP approval part of the review process, no formal acceptance. (Any "substantial" change in scope or plans after Constructability Phase submittal must be coordinated with construction prior to the Biddability review.)

3) Biddability Phase Review (ERC) (The former final engineering submittal)
(12-1-06)
· Review by District Maintenance and Construction, the corresponding Operations Center and Final Plans.
· Focus on Bidability! (Pay items and quanities.)
· Construction has committed to assign the same reviewers for Constructability and TCP review if possible for continuity, consistency and to reduce amount of re-review.
· Include in the comp book, the printed shape files for all appropriate area quantities.

What should be included in this submittal?
· Same as under the former Final Engineering Plans Submittal.
· 100% plans with quantities. (MOT construction days still pending so that will be preliminary based on Designer estimate.)
· All TSP's.
· R/W clear. (Easements acquired and License agreements either acquired or underway.)
· Utility clear.
· Permits Clear.
· MOA addressed/completed

Construction day’s estimate would be received after Biddability Phase Review. Design will estimate quantities based on Designer’s calculation of construction days for the Biddability submittal.

TCP process: Any “substantial” change in scope or plans after the Constructability must be reviewed and approved with Construction prior to Biddability review. Also, if the Biddability Phase submittal does not reflect the discussions and agreements in the TCP discussions, Construction should be given additional time to determine if TCP plans are appropriate.
Phase submittal process	Page 1

