
 Limited Distribution – Draft

[Highlighted sections contain instructions, examples, or placeholders to facilitate completion of the Project Work Plan Template and should be removed or modified as appropriate prior to finalization.]
Project Work Plan

Insert Project Name
[image: image1.png]DEPARTMENT OF TRANSPORTATION

Month, Day, Year
Preface

Project Name
The Colorado Department of Transportation (CDOT) is committed to using a Context Sensitive Solutions (CSS) approach to all projects on the I-70 Mountain Corridor. This Project Work Plan was developed to ensure that the Project Name Project follows the
I-70 Mountain Corridor CSS 6-Step Process.
The Project Name Project Work Plan is the roadmap for CDOT and the project stakeholders to accomplish the priorities described by the I-70 Mountain Corridor CSS Context Statement and Core Values. CDOT has pursued a coordinated approach that involves a broad range of stakeholders in a multidisciplinary approach to this project to strengthen the I-70 Mountain Corridor project delivery.
Points of Contact
Project Name
CDOT Project Manager:

Name:

Title:

Address:

Phone:

E-mail:

Contractor or Consultant Project Manager:

Name:

Title:

Address:

Phone:

E-mail:

Other Appropriate Contacts:

Name:

Title:

Address:

Phone:

E-mail:

Table of Contents

Project Name
Preface
ii
Points of Contact
iii
Project Scope
1
I. Project Overview
2

II. Desired Outcomes
2

III. Project Inputs
2

IV. Project Approach
2

V. Tasks and Deliverables
2

Project Teams
2
I. Project Leadership Team
2
II. Project Staff
4
III. Technical Team
5
IV. [Insert Issue Task Force Name]
6
V. [Insert Issue Task Force Name]
7
Public Outreach
9
Project Flowchart
10
Project Scope
Project Name
I. Project Overview

[Provide a description of the project, including: location and limits, type of project, Life Cycle Phase, and other general information.]
II. Desired Outcomes

[Describe the project outcomes and products. These include specific outcomes, such as environmental clearance or contract documents, as well as the project goals and objectives.]
III. Project Inputs

[Provide a list and description of documents, plans, and commitments from previous activities or phases leading into this project.]
IV. Project Approach

[Describe the approach to the project, including the consideration of project inputs, project management, key milestones, public participation, and critical issues.]
V. Tasks and Deliverables

[Describe specific tasks and deliverables by each task.]

Project Teams
Project Name
[In this area, briefly describe each of the teams that will be used on this project. Every project will have a Project Leadership Team and Project Staff. Optional multidisciplinary teams will be identified and included as appropriate for the project. Project issues may create the need to form an Issue Task Force in the future.]
1.
Project Leadership Team (PLT): The PLT is a collaborative stakeholder team that leads the project and ensures that decision making is consistent with the CSS
6-Step Process.
2. Project Staff: The Project Staff is a multidisciplinary team that includes experts in planning, design, public process, and communication.
3. Technical Team: The Technical Team is a multidisciplinary team that includes experts in all of the Core Values. Projects with multiple issues and stakeholders may require Technical Teams. The Project Staff may act as the Technical Team for smaller projects or projects that address a single issue, such as rock fall mitigation or pavement overlays.
4. [Insert Issue Task Force Name in Bold]: This Issue Task Force will be a multidisciplinary team that includes stakeholders and experts in the Core Values surrounding INSERT THE ISSUE. When a single or focused issue arises during a project, the project may require a team to address this specific issue. That team will report its recommendations to the PLT or the Project Staff, after which it will be dissolved. The Project Staff may be an Issue Task Force for a project addressing a single issue. Briefly describe the Core Value this team will address.
5. [Insert Issue Task Force Name in Bold]: Add descriptions of other Issue Task Forces needed by the project.
[In this area, include any relevant background information on the determination of each team, including related history and need for its inclusion.]
I. Project Leadership Team
Roles and Responsibilities:

The PLT’s primary roles are to:

[Describe any specific role of the PLT for this project beyond the roles described below.]
Lead the Project: The PLT will be established and will lead the project throughout the Life Cycle Phases of the project using the 6-Step Process.
The PLT will identify all relevant materials for the project -- such as the I-70 Mountain Corridor CSS Guidance, Programmatic Environmental Impact Statement (PEIS), other environmental documents, and local plans. The PLT will discuss and establish project goals and will identify the actions and decisions needed to reach those goals. Furthermore, the PLT may develop a request for proposals (RFP) using those goals, actions, and decisions.

The PLT will also determine the teams that are needed to reach the project goals and will identify the members needed for each team. If consultants are used on the project, the CDOT project manager and the community leaders will join the consultant selection team.

Along with the Project Staff and attendees at County-Wide Coordination Meetings, the PLT will assist in staffing the other teams needed for the project.

Champion CSS: The PLT will ensure that the CSS Guidance, the Context Statement, the Core Values, and the 6-Step Process are integrated into the project. The PLT will identify CSS checkpoints as events in the project timeline upon completion of a formal review for consistency with CSS.

The PLT will have primary responsibility for ensuring that Step 1: Define Desired Outcomes and Actions and Step 2: Endorse the Process are accomplished with all project stakeholders.
Enable Decision Making: The PLT will approve the Project Work Plan for its project. This process will detail the interaction between teams, the Stakeholder Involvement Plan, and the Public Information Plan. The PLT will be responsible for keeping the project on track with each of these plans.

When policy issues arise that cannot be resolved within the project teams, the PLT will identify and implement the steps needed to resolve the issue and make a decision. The PLT is not empowered to make policy decisions. Instead, it is responsible for identifying who must be involved in making the decision, bringing the decision makers together, and proposing solutions or approaches to keep the project moving forward.

The PLT will facilitate formal actions required by councils, boards, and/or commissions to keep the project moving forward. [List the appropriate councils, boards, and commissions for this project.]
The PLT will also be informed on the status of local elected officials.

Membership:
The PLT is the leader of the project and consists of the Federal Highway Administration (FHWA), CDOT, and corridor leaders. The following entities will have representation on the PLT:

Insert the names and agencies of the team members based on the following:
· FHWA (1 – 2)

· CDOT program engineer (1)

· CDOT project manager (1)

· Community leaders (1 – 2)

· CDOT environmental lead (1)

· Open seat based on individual project needs (1)

· Contractor project manager, added during the construction phase of a project (1)

· Consultant project manager as facilitator

· Consultant staff for technical expertise as needed

Every effort will be made to keep the members of the PLT consistent throughout the phases of the project
Meetings:
In this area, briefly describe the anticipated frequency of meetings based on the following:
The PLT will meet regularly, perhaps monthly, through active times of the project. The PLT will remain intact through all the phases of the project. Periods of low activity may occur, particularly between project Life Cycle Phases.

II. Project Staff
Roles and Responsibilities:

Insert a description of the Project Staff team based on the following description:

Expand the following to reflect specifics for the project:

The Project Staff has several roles and responsibilities, including:

· Overseeing the day-to-day activities of the project

· Implementing CSS

· Developing the Project Work Plan, which will detail the interaction between teams, the Stakeholder Involvement Plan, and the Public Information Plan

· Setting goals for the project, identifying the actions and decisions needed to reach those goals, and organizing the County-Wide Coordination Meetings used in staffing the Technical Team
· Laying out alternatives and options

· Analyzing alternatives and options

· Planning and holding team meetings identified in the Project Work Plan

· Planning and holding all public meetings identified in the Stakeholder Involvement Plan

· Documenting the project

The Project Staff will have primary responsibility for accomplishing Step 3: Establish Criteria; Step 4: Develop Alternatives or Options; and Step 5: Evaluate, Select, and Refine Alternative or Option.

Membership:

The Project Staff will include the CDOT staff and consultant staff needed to reach the project goals. The PLT will guide the Project Staff.
In this area, insert the names of the Team Members based on the following:
· The project managers for the Project Staff will have the following:

· Understanding of the I-70 CSS Guidance
· Understanding of the I-70 Context Statement and Core Values

· Previous use of CSS on a transportation project

· Previous use of structured decision processes

Meetings:

In this area, briefly describe the anticipated frequency of meetings. It is anticipated that the team will meet frequently, perhaps weekly.
III. Technical Team
Roles and Responsibilities:

In this area, describe the roles and responsibilities of the team based on the following:
Expand the following to reflect specifics for the project:

The roles and responsibilities of the Technical Team include:

· Assuring that local context is defined and integrated into the project

· Recommending and guiding methodologies involving data collection, criteria, and analysis

· Preparing and reviewing technical project reports

· Supporting and providing insight with respect to community and agency issues and regulations

· Assisting in developing criteria

· Assisting in developing alternatives and options

· Assisting in evaluating, selecting, and refining alternatives and options

· Coordinating and communicating with respective agencies

Documents provided for review will identify what input is needed, how the input will affect the project, and the timeframe requested for response.

Membership:

In this area, insert the names and agencies of the team members based on the following:
The Technical Team will be comprised of experts in the Core Values relevant to the project goals. These may include, but are not limited to, technical staff such as planners, engineers, maintenance personnel, historians, emergency providers, and environmental specialists.

Technical Team membership will be comprised of representatives from:

· Cities and towns within the project limits

· Counties encompassed by the project limits

· Non-governmental organizations relevant to the project goals

· Federal and state agencies with responsibilities relevant to the project

The project manager will be responsible for organizing and facilitating the Technical Team.

Meetings:

In this area, briefly describe the anticipated frequency of meetings based on the following:
The Technical Team’s meeting topics will generally parallel the Project Work Plan. This process will detail the interaction between teams, the Stakeholder Involvement Plan, and the Public Information Plan.

The meeting format will be structured for open conversations and information sharing.
IV. [Insert Issue Task Force Name in Bold]
Roles and Responsibilities:

In this area, describe the roles and responsibilities of the Issue Task Force based on the following:
The roles and responsibilities of the Issue Task Force will include working through the elements of the identified issue in order to reach a recommendation to be taken forward in the larger project, which will be presented to the PLT, the Technical Team, or the Project Staff.

The PLT, the Technical Team, or the Project Staff may form an Issue Task Force as needed; it will have focused topics and will work from a plan that outlines the actions needed to make a recommendation within a given timeframe.

The Issue Task Force will be responsible for documenting the process and making recommendations.
Membership:

In this area, insert the names and agencies of the team members. The Issue Task Force will be comprised of stakeholders and experts in the Core Values relevant to the identified issue.
Meetings:

In this area, briefly describe the format of meetings. Meetings will be structured for open conversations and information sharing. When appropriate, the Issue Task Force will distribute materials for review prior to the meeting for discussion at the meeting.
V. [Insert Issue Task Force Name in Bold]
Roles and Responsibilities:

In this area, describe the roles and responsibilities of the team based on the following:

The roles and responsibilities of an Issue Task Force will include working through the elements of the identified issue in order to reach a recommendation to be taken forward in the larger project, which will be presented to the PLT, the Technical Team, or the Project Staff.

The PLT, the Technical Team, or the Project Staff may form an Issue Task Force as needed; it will have focused topics and will work from a plan that outlines the actions needed to make a recommendation within a given timeframe.

The Issue Task Force will be responsible for documenting the process and making recommendations.
Membership:

In this area, insert the names and agencies of the team members. The Issue Task Force will be comprised of stakeholders and experts in the Core Values relevant to the identified issue.
Meetings:

In this area, briefly describe the format of meetings. Meetings will be structured for open conversations and information sharing. When appropriate, the Issue Task Force will distribute materials for review prior to the meeting for discussion at the meeting.
VI. [Insert Issue Task Force Name in Bold]
Roles and Responsibilities:

In this area, describe the roles and responsibilities of the team based on the following:

The roles and responsibilities of an Issue Task Force will include working through the elements of the identified issue in order to reach a recommendation to be taken forward in the larger project, which will be presented to the PLT, the Technical Team, or the Project Staff.

The PLT, the Technical Team, or the Project Staff may form an Issue Task Force as needed; it will have focused topics and will work from a plan that outlines the actions needed to make a recommendation within a given timeframe.

The Issue Task Force will be responsible for documenting the process and making recommendations.
Membership:

In this area, insert the names and agencies of the team members. The Issue Task Force will be comprised of stakeholders and experts in the Core Values relevant to the identified issue.
Meetings:

In this area, briefly describe the format of meetings. Meetings will be structured for open conversations and information sharing. When appropriate, the Issue Task Force will distribute materials for review prior to the meeting for discussion at the meeting.
Public Outreach
Project Name
In this section, describe the activities to be used to involve and inform the public throughout the project. Describe the specific objectives of public outreach (involve the public in determining the outcomes and developing a recommendation, inform the public of ongoing activities, etc.) General techniques or activities may include:

· Workshops
· Open houses

· Meetings (group and individual)

· Web site

· Newsletters

· Hot line
· Online media – YouTube, etc.

· Information kiosks

In addition to the general approach and information provided here, a Stakeholder Involvement Plan and a Public Information Plan may be required, which will provide more specific commitments for the project.

Project Flowchart
Project Name
The following sample flowchart illustrates the application of the 6-Step Process to the Project Work Plan elements. A similar flowchart should be developed to show the relationship between the various elements of the plan -- such as the team activities, stakeholder involvement, and key milestones -- to the 6-Step Process, and should provide the basis for developing a more detailed project work schedule.
[image: image2.jpg]’ Establis

Nlt)eeézlt?vpes Evaluate, Select, and Refine Alternatives Finalize Documentation and Evaluale Process

Endorse the Process
; g LEGEND
Set up Committees E i
ManegemeniTechrical 5 SetProect Codls e via

g CitizenstAgency S and Vision MTM Media Team Maeting
[g5 OH OpenHose
= 2 8t SE Specisl Events
o g 29 TT Manegementand Technical Commitises
5 E Gather gé Develop and Review
B 2 Concems/lssues 5= Criteria and Measurements
£ >8
g 3 S -
BE 5 Develop and Analyze Altematives Wiite Agency Reviews
= 3 Altemativeg ‘Address Comments
& = Preliminary Screening Concept Design Detriled Altematives Analysis
=
g ‘q:'; ™ 17 (|| || || T || T |TC|(TT|TT|(TIT | IT|TC| T (T0 (T (IT ™ T T
D o E
o E
S §§ PCM PCM PCM PCM PCM PCM PCM PCM PCM PCM PCM PCM PCM PCM PCM PCM PCM|PCM PCM
=
e =
E = OH OH OH OH ———" it Hoades
=

LE58T

-g-ggg MTM -

Ag= i

] § SE {As Required) >

*NOI - Should the
would keep

ject el
e

AC — AC AC AC
‘g‘- s L0l ag:;lerssh Desen Conceptual Engineering of Allematives
=
8§ Define Altemative

Footprints

Project
Staff

AC AC

Layout Alternatives w/ #1
Option Avoid Impacts

AC

Preliminary Engineering

Meetings

mre NP4 2 3 4 5 6 7 8 8 10 M 12 13 14 15 6 17 18 19 2 A 2 B

4 25 2 2

28

29 3 M 332 B ¥ B B

