Local Assistance Procedures Manual		EXHIBIT 15-M
	Detail Estimate

EXHIBIT 15-M DETAIL ESTIMATE

File: 		
Federal Project No.: 		
Project Location: 		
Date: 		

To be used as a basis of agreement for Federal-aid Project No. (1): 		
In the City/County of (2): 		
Construction Authorization Date (3): 		
Type (4): 		
Preliminary Engineering (Authorization Date) (5): 		
Right of Way (Acquisition Authorization Date) (6): 		
	

	Acquisition (No. of Parcels)
	
	$

	RAP (No. of Homes)
	
	$

	RAP (No. of Businesses)
	
	$

	LRH (Parcel No. & Name)
	
	$

	TOTAL COST (7)
	
	$

Utilities Authorization Date (8):			 	
Total Cost: $ 	
Improvement Type Code (9): 		
Length (miles) (10): 		
[bookmark: _GoBack]

ITEM ESTIMATE (11)

	Item No.
	Item Description
	Unit
	Quantity
	Unit Price
	Amount

	
	
	
	
	$
	$

	
	
	
	
	$
	$

	
	
	
	
	$
	$

	
	
	
	
	$
	$

	Subtotal Contract Items
	$

	Agency/State Furnished Materials (12)
	$

	Force Account (Day Labor) – striping, etc.
	$

	Total
	$

	Contingencies (including supplemental work) (13)
	$

	Contract Total
	$

	Construction Engineering (14)
	$

	TOTAL COST
	$

DETAIL ESTIMATE SUMMARY (15)

	
	Improvement Type Code
	Total Cost
	Participating Cost
	Federal Funds
	Other Funds

	Preliminary Engineering
	
	$
	$
	$
	$

	Right of Way
	
	$
	$
	$
	$

	Construction
	
	$
	$
	$
	$

	
Force Account
	
	$
	$
	$
	$

	Construction Engineering
	
	$
	$
	$
	$

	
TOTAL COST
	
	$
	$
	$
	$

	Contract Items Participating (16)
	$
	%

	Contract Items Nonparticipating
	$
	%

	TOTAL
	$
	100%

*Reimbursement Ratio (17): 		%
Appropriation Code(s) (18): 		

Name/Date Prepared: 		

*Reimbursement ratios may vary within each phase of work such as Emergency Relief PE for Emergency Repair (100%) and Preliminary Engineering for restoration (88.53%). In these cases, the detailed estimate shall include two separate lines of Preliminary Engineering.

Distribution: All Projects (1) Original & 4 copies to Caltrans DLAE
		 (2) Copy to Local Agency Project File

DETAIL ESTIMATE INSTRUCTIONS

1. File
•	Fill in project identification
example:	Dist-County-Rte-City: 07-LA-0-LA
•	Federal-aid Project #:	STPL-5006(023)
•	Federal-aid Program:	Surface Transportation Program, population > 200,000

2. Project Location
•	Fairly detailed (list intersections or project limits, etc.) should agree with Authorization to Proceed

3. Construction Authorization Date
•	FHWA/Caltrans authorization date on the Authorization to Proceed

4. Type
•	General type of work (signalization, widening, construct four-lane divided street, etc.) Chapter 3,
“Project Authorization” Exhibit 3-F (Item 38)

5. P.E. Authorization
•	FHWA/Caltrans authorization date on the Authorization to Proceed

6. Right of Way Authorization
•	FHWA/Caltrans authorization date on the Authorization to Proceed

7. Right of Way Costs
•	Total for project

8. Utility Authorization
•	FHWA/Caltrans authorization date on the Authorization to Proceed

9. Improvement Type Codes:

	01 New Construction Roadway
	23 Transit

	03 Reconstruction, Added Capacity
	24 Traffic Management/Eng. HOV

	04 Reconstruction, No Added Capacity
	26 Ferry Boats

	05 4R Maintenance Resurfacing
	28 Facilities for Pedestrian & Bicycle*

	06 4R Maintenance-Restoration & Rehab
	29 Acquisition of Scenic Easements*

	07 4R Maintenance-Relocation
	30 Scenic or Historic Highway Program*

	08 Bridge, New Construction
	31 Landscaping & Scenic Beautification*

	10 Bridge Replacement, Added Capacity**
	32 Historic Preservation*

	11 Bridge Replacement, No Added Capacity**
	33 Rehab & Operation of Historic Facility*

	13 Bridge Rehab, Added Capacity**
	36 Archeological Plan & Research*

	14 Bridge Rehab, No Added Capacity**
	37 Mitigation of Water Pollution*

	15 Preliminary Engineering*
	38 Safety & Education of Ped. Bike*

	16 Right of Way
	39 Establishment of Transp. Museum*

	17 Construction Engineering
	40 Special Bridge*

	18 Planning
	42 Training

	20 Environmental Only
	43 Utilities

	21 Safety
	44 Other

	22 Rail/Highway Crossing
	45 Debt Service

*Transportation Enhancement Projects must use these Types of Improvements.
**Projects using these Improvement Types must report a National Bridge Inventory Structure Number.
10. Length
•	Length in miles (to nearest 0.1) is required for roadway codes and for bridge codes
•	Measured along center line
•	Not required for “Miscellaneous” codes

11. Item Estimate
•	List each bid item per sample format
•	Separate by “improvement type code” as noted above in item # 9 (should be same as preliminary estimate)
•	Place nonparticipation work directly following participating work of similar codes
•	Separate as “not part of Federal-aid Project” that work which is beyond project limits of federal participation but is being done under the same contract

12. State/Agency Furnished Materials
•	List each item and cost of all items or expenses that are to be furnished by other than contractor
•	Should agree with items listed in Special Provisions and Plans

13. Contingencies
•	Generally 5% to 10%
•	FHWA does not want supplemental work segregated from contingencies
•	If large amount of supplemental work, 10% may be exceeded, but contingencies should always be at least 5%
•	Separate for each code, etc.

14. Construction Engineering
•	Separate for each code, etc.
•	Indicate staking, construction trailer, etc., if claimed for reimbursement

15. Detail Estimate Summary
•	Summary generally broken down only between P.E., Construction, and Right of Way
•	Improvement Type Codes and nonparticipating involved, must be outlined in summary
•	Calculate P.E., Construction (by code) and Right of way separately at appropriate reimbursement ratio
•	Federal funds share of phase cannot be more than the fund reimbursement ratio times the participating costs. (Always round down to the nearest dollar).

16. Federal Participation Calculation
•	Use contract items only

17. Reimbursement Ratio (Federal) (See list in Chapter 3, “Project Authorization”)
•	Use current ratio
•	Project ratio if under funded

18. Program Code(s) (Federal) NOTE: Formerly known as Appropriation Code(s)
•	Program code(s) applicable to the program(s) involved (see list in Chapter 3, “Project Authorization”)

19. Revised Detail Estimate or Modification
•	Required when federal funds are to be changed from what was previously under agreement
•	Changes can be accomplished by updating item costs, supplemental work, contingencies, etc.
•	Change Title to “Revised Detail Estimate”.
•	Must remain consistent with FTIP/FSTIP rules
•	Wording to be changed in Item 2 by adding “To be used as basis for modification of agreement for federal-aid project”.
•	Remaining instructions are unchanged

	Page 4 of 4
		January 14, 2016
