Attachment A: Workflow for Low Impact Bridge Replacement Project Development
	Months before let
	Activity
	Responsible Group

	On or before Jan 1 each year
	Candidate Bridge Projects identified. Central Bridge Management Unit (CBMU) sends Division Engineers list of federal-aid eligible bridges who are candidates for replacement, rehabilitation, or preservation. List is ranked by deficiency rating and performance metric goals and the metric status.
Divisions determine priorities. Divisions determine the priorities for replacements, rehabilitations, and preservation. Indicate which projects the Division could manage and year to program. Send the priorities to CBMU for concurrence. Any issues/differences are discussed as needed.

Divisions with Trout Counties Submit List of Candidate Projects to NC WRC (Attachment K)
Forward project list to the Human Environment Unit for archeological and historical screening

	NCDOT: Central Bridge, Division Engineers

DEO

DEO

	
	Priorities consolidated and scheduled for let. CBMU consolidates and forwards a statewide bridge priority list with cost estimates to Program Management. CBMU, Divisions, and Program Management determine the let schedule for each bridge based on priorities and fiscal constraints and sends the list with schedule to the Divisions.

	NCDOT: Central Bridge, Program Management

	
	Divisions confirm prioritized schedule of projects. Each Division reviews the prioritized bridge schedule and discusses potential changes (due to other potential funding sources) with the State Bridge Management Engineer. The two parties finalize the list of projects per year and create a backup list of bridge project substitutes.

	NCDOT: Divisions and State Bridge Management Engineer

	
	Distribute lists with assigned project responsibility; and schedule in STaRs. The State Bridge Management Engineer sends the final list of scheduled projects to the Director of Preconstruction, Program Management and Division Engineers.

Program Management adds the bridge replacements projects to the STIP.

Preconstruction Units and Divisions receive the list of assigned bridges and schedule the project in STaRS.

For Low-Impact Bridge Replacement projects, Divisions coordinate the establishment of WBS number with Program Management if no STIP number is assigned to each bridge.

	NCDOT: State Bridge Mgmt. Engineer, Program Mgmt, Preconst, & Divisions

	Months before let
	Activity
	Responsible Group

	Varies
	Bridge is identified for replacement under the Low-Impact Replacement Concept
Resource: Use Criteria for "Characteristics of Bridge Replacements with Low/Minimal Impacts" (Attachment B)
Projects meeting criteria listed below require additional time to coordinate, plan and design. Therefore, these criteria will flag a project as "not eligible for the low-impact process.”

- FEMA CLOMR Required

- On-Site Detour Required

- Major Utilities to Relocate

- Water Supply Intake located within 1 mile of site

- FERC Permit Required

- Coast Guard Authorization Required
	CBMU/Div/PM

	12 months
	DOT hold internal pre-scoping meeting

Purpose of meeting: Identify questions to be addressed at the scoping meeting to be held with agencies. Identify any projects that need to be removed from the "low impact replacement process" As much as possible; scoping will be done on multiple bridges simultaneously.

Obtain Preliminary Environmental data (e.g. stream class, T&E listing, jurisdictional boundaries, Anadromous fish moratoria, etc.)

Locate all Utilities on project

Start completing NCDOT Field Scoping Meeting Worksheet
Resource: (Attachment C)
Send out Comment Letters and Low/Minimal Impact Bridge Project Data Sheet to Agencies & other parties.
Resource Documents:

“County/Local Emergency Management” (Attachment D)
“County or Local Schools Transportation Director (Attachment E)
“Federal Highway Notification” (Attachment F)
“Low/Minimal Impact Bridge Project Data Sheet (Attachment G)
“Low/Minimal Impact Bridge Project Data Compilation Guide” (Attachment H)
Purpose: The “Low/Minimal Impact Bridge Project Data Sheet” will provide agencies with preliminary information concerning the project's environmental impacts and permitting parameters. This information will help agencies identify questions and determine if they need to attend the field scoping meeting.)

Note: The “Low/Minimal Impact Bridge Project Data Sheet” will serve as the pre-construction notification to the USACE for projects in Trout Counties. It will also serve as NEPA/SEPA documentation
(Continued from previous page)
	DME; DEO; DDC, Div Bridge Maint. Eng.; Hydro. Rep
DEO

DIV

DIV

DIV

	
	Complete the Preliminary Hydraulic Recommendation (from Hydraulics Unit on estimated size of the replacement structure)

Complete Location & Design Authorization Letter to allow release of PE funds “Location and Design Approval” letter (Attachment I)
Schedule Scoping Meeting
	HYDRO
DIV

DIV

	11 months
	Hold Scoping meeting Design Team and agencies (optional)
Purpose: To address any questions or issues identified by NCDOT team members or resource agencies based on the review of spreadsheet of environmental impacts. Details and limits of the projects scope are determined.
Finalize Scoping Worksheet (Attachment C)
Delineate Wetlands

Complete TOPO survey

Complete Preliminary Environmental - NEPA/SEPA documentation - The “Low/Minimal Impact Bridge Project Data Sheet” will serve as the Environmental - NEPA/SEPA documentation (Attachment G). If the project is federally funded, the Division must confirm the CE class of action designation, per Attachment O.
Trout Counties: If NCWRC indicates that trout conditions apply, then follow the conditions specified in the “Standard Recommendations of Small Bridge Replacements in Trout Waters’ document (Attachment J)

	DIV and Resource Agencies
DIV

DIV/PEF

DIV/PEF

DIV/PEF

WRC

	10 months
	Begin Roadway Plans

Begin Bridge Survey Report. Report provides information and supporting computations as prescribed in NCDOT's "Guidelines for Drainage Studies and Hydraulic Design"
http://www.ncdot.org/doh/preconstruct/highway/hydro/gl0399web/default.html
Request for Right of Way and Utilities Authorization (Completed by forwarding request letter or email notification)

	DIV/PEF

DIV/PEF

DIV

	9 months
	Complete Bridge Survey Report

Hydraulics Reviews Bridge Survey Report

Receive archeological and historical screening information from the Human Environment Unit (Memo or spreadsheet back from HEU to Division)
(continued on next page)

(Continued from previous page)
	DIV/PEF

HYDRO

HEU

	
	Foundation Borings scheduled and completed

Begin Structure Plans
Resources: Use Subregional Design Guide. Use standardized cored slab bridge plans where possible. http://www.ncdot.org/doh/preconstruct/highway/structur/subregional/STGFeb2008.pdf
Schedule relocation of all Utilities in conflict
	GEOT/PEF

DOT/PEF
DIV

	8 months
	Foundation recommendation resolved

Complete Roadway Plans

Assemble Permit Package - for projects requiring a CAMA general permit, for projects involving regulated buffers, and for projects requiring a state stormwater permit (specifically projects replacing a one lane bridge with a two lane bridge in ORW or HQW.) (Attachment L)
Provide Complete NCFMP MOA Package to the Hydraulics Unit for submittal
	GEOT/PEF

DIV

DIV/PEF
DIV/PEF

	7 months
	Permit Package/Low/Minimal Impact Bridge Project Data Sheet Completed (Attachment G)
Confirm Low/Minimal Impact Bridge Project Data Sheet and Environmental - NEPA/SEPA Documentation is Accurate/Complete
	DIV/PEF

	6 months
	Permit Package/Low/Minimal Impact Bridge Project Data Sheet Submitted to Agencies (Attachment G)
	DIV

	5 months
	Complete Structure Plans

NCDOT Structure Design reviews Plans
	DIV/PEF

DOT

	4 months
	Receive Final Comments/Authorization/Permitting from Agencies
Receive FEMA Approval from NCFMP
	DIV/PEF
DIV/HYDRO.

	3 months
	Final Construction Plans Prepared and Construction Estimate

Complete Right of Way Certification letter

Request Authorization for Construction Funds
	DIV/PEF

DIV R/W

DIV

	2 months
	Project Plans and Contract Documents are Finalized

Project Advertised to let

	DIV

DIV

	1 month
	All utilities are cleared

Project let to Contract

	DIV/PEF

DIV

PAGE
4

