District 4 Initial Engineering Submittal Process
Effective: June 27, 2003
Revised 3-9-03
Revised 2-06-06
Revised 3-28-06
Revised 5-25-06
Revised 11-7-06
Revised 4-25-08
Revised 1-21-11
Background Information for the submittal process:
· Initial Engineering submittal requirements are based on the premise that the R/W Requirements have been identified. (All easements and license agreements affecting R/W or typical section should be identified at this phase.) (Reminder, R/W requirements will NOT be submitted to Mapping until after comments are received from Initial Engineering review.)
· As a reminder, for RRR projects the Conceptual Drainage report should be written by the Drainage Department for in-house design and reviewed by the Drainage Department for Consultant Designs prior to the Initial Submittal date.
· RRR or Design engineering report included with the Initial Submittal.
· Additional items to be included in the Initial Submittal/(RRR Report);
1. Approved Typical section
2. Approved Pavement Design
3. Preliminary Traffic control plan
4. Approved Access Management Plan (Not required for RRR)
5. Completed safety Report
6. Lighting Justification Report shall not be part of the RRR process.
· Community Awareness Plan (CAP) shall be included in the RRR report (or Engineering report) as part of the Initial Engineering Phase Submittal. See the CAP guidelines for details under separate heading on the Knowledge Based website.

· Do not send out phase submittals until after the comments/responses have been reviewed and signed by Richard or Morteza. (This would mean that all comments from the comments/response review must have been addressed and incorporated into the plans prior to the submittal.

Drainage/Permit:
a. Approved Permit Involvement Form (PIF), include notations for any special permitting needs.
b. Prepare Pond Siting Report or Conceptual Drainage Report. Report to be submitted and approved prior to Initial Engineering submittal.
c. Verification that Drainage/Permit meeting will occur soon after initial engineering submittal.

Summary of information for Phase Submittals (by Sheet):

Key Sheet;
· Needed for each phase submittal

Summary of Pay Items;
· Not needed for this submittal. However, completed summary of Pay Items sheet will be required for the Constructability Coordination Meeting activity in the scheduling template.

Drainage Map;
· May not be necessary on most RRR projects if FDOT Drainage Department currently has an updated Drainage Map. Verify with Drainage Department about need for each project.
· Existing drainage features (Inlets, pipe runs, outfalls, etc)
· Existing and proposed outfall locations (NOT pipe sizes, runs and other details)
· Design High Water as required.
· Off-site areas delineated (Verify with cross sections and field review.

Roadway Plan and profile;
· Clipped plan sheets for project limits.
· Proposed profile. (If needed to complete scope of work.)
· Existing topography including profile, drainage features, utilities and list utility owners.
· All known variations and exceptions should be approved by the Initial Engineering submittal.
· All proposed geometric features are included in plan view. (Including ponds)
· Receive video pipe inspection information (Request for this information should be done at the time of the scoping.)

Back of Sidewalk profiles:
· Work sheet information only, not necessary for plans submittal. (This item removed from Summary of Phase Submittal sheet.)

Lateral Ditch Plan-Profiles;
· Not necessary at this phase unless used to determine R/W requirements

Lateral Ditch cross sections;
· Not necessary at this phase unless used to determine R/W requirements.

Retention/Detention Ponds;
· Completed pond-siting report. (Including all background investigation)
· Pond dimensions will be shown in plan view.
· Typical section of pond will be shown for each pond.

Cross-sections;
· If a project has R/W requirements then cross sections are required to verify R/W need.

SWPPP;
· Not necessary for this submittal. However, completed SWPPP sheet will be required for the Constructability Coordination Meeting activity in the scheduling template.

TCP;
· Preliminary MOT. (Including typicals for phasing, phasing plan, notes depicting possible lane closures or restrictive operations. (Seasonal or day/night) This scheme should be discussed with Construction personnel prior to Initial Phase Submittal.)

Utility Adjustments Sheets;
· Not necessary for this submittal. However, preliminary Utility Adjustment sheets will be required for the Constructability Coordination Meeting activity in the scheduling template. Completed Utility Adjustments are not required until Final Engineering submittal.

Structural Plans;
· John Danielsen stated that the PPM Chapter 26, (See Flowchart Chapter 27-8, 27-9) explains in detail about plans development for each Structural Phase and how it relates to Initial and Final Phase submittals. Use this chapter as the guidelines. Immediately below is an abbreviated list of Initial Phase Submittal needs.
· Preliminary BHR (Defined in the scheduling system)
· Phase 1 Geotech report (Preliminary)
· All Bridge vertical and horizontal geometry. (Profile, alignment, etc.)
· Status of existing structure. (If applicable.)
· Preliminary MOT. (Including typicals for phasing, phasing plan, notes depicting lane closure or seasonal operations. This should be set up and discussed with construction personnel prior to initial submittal.)
· Approved Typical sections with variances or exceptions
· Completed BDR and 30% bridge plans submitted together, unless approved by District Structures Engineer.
· Lighting requirements

Lighting Plans
· Not necessary at this phase.

Signing and marking Plans
· Not necessary at this phase.

Signalization Plans
· Not necessary at this phase.
Additional note included in Initial Engineering Process

This Phase Submittal list and details are intended as general guidelines for the Initial Engineering Phase submittal. Regardless of the project type, (RRR, reconstruction, etc) if there is a �significant� effort needed in any discipline, the PM shall provide additional details for that specific work at the Initial Engineering Submittal.

�Significant� effort would be described as:
o Seawall construction
o Trunk line replacement or construction (Show location of new trunk line only, inlet locations not necessary at this submittal)
o New lighting system
o Roadway widening which would affect the drainage system for a substantial length of the project. (Drainage Department can discuss details)
o Major bridge widening, replacement or construction
o Extensive permit issues as defined in the Permit Involvement Form. (PIF)
� Wetlands identification
� Outfall basins with discharge limitations (I.E. C-51 canal and C-11 on Griffin for example.)

SEE PHASE SUBMITTAL TABLE BELOW
See additional notes below for Submittal information details.
	PHASE SUBMITTALS REQUIREMENTS
(See individual sheet descriptions for details.)

	Item
	Initial Submittal
	

	Key Sheet
	P
	

	Summary of Pay Items
	
	

	Drainage Map
	P
	

	Interchange Drainage Map
	P
	

	Typical Section
	F
	

	Summary of Quantities
	
	

	Box Culvert Data
	
	

	Summary of Drainage Structures
	
	

	PNC Sheet
	F
	

	Project Layout
	P
	

	Roadway Plan and Profile
	P
	

	Special Profiles
	
	

	Interchange Layout
	P
	

	Drainage Structures
	
	

	Lateral Ditch Plan-profile
	
	

	Lateral Ditch Cross-section
	
	

	Retention/Detention Ponds
	P
	

	Cross Section Pattern line
	
	

	Roadway Soil Survey**
	F
	

	Cross Sections
	P
	

	SWPPP***
	
	

	Traffic Control Plans
	P
	

	Utility Adjustments *
	
	

	Selective Clearing & Grub
	
	

	Misc Structure Plans
	
	

	S & P Marking Plans
	
	

	Signalization Plans
	
	

	Lighting Plans (Incl MOA)
	
	

	Landscape Plans (Incl MOA)
	
	

	Plans JPA
	
	

	Mitigation Plans
	
	

	Structures Plans
	P
	

	Notes to Reviewer
	P
	

* Existing Utilities identified on the plan view, see Roadway Plans and Profile per sheet description above.
** Signed Sheet from Lab for Initial submittal
*** SWPPP Should be discussed with construction and permits throughout the life of project End of process
**
