Table 1-2
Sub-Object code Descriptions
	
No.
	
TITLE/DESCRIPTION

	

		033
	Special Instructions:

For Rail Program Operation and Project Management, use Sub-Object code 030
For Transportation Planning (TPP), use Sub-Object code 047
For Special Planning Studies (TPP), use Sub-Object code 048
For Highway System Management Planning, use Sub-Object code 065
For Aviation Planning, use Sub-Object code 089

Replaces Old Sub-Object code:

047 Urban Transportation Planning (still in use by TPP)
048 Special Planning Studies (still in use by TPP)

Responsible Organization:

Mass Transportation Program

	

	
No.
	
TITLE/DESCRIPTION

	036
	MAINTENANCE

Description of Work:

Work involved in the preparation and keeping of rights of way and each type of roadway, structure, safety convenience device, planting, illumination equipment and other facility, in safe and usable condition to which it has been improved or constructed. Includes operation of special safety conveniences, devices, and illumination equipment.

Also includes emergency work necessitated by accidents, storms or other weather conditions, slides, settlements or unusual or unexpected damage to a roadway, structure or facility which did not occur during a legally declared state of emergency or disaster.

Organizational/Employee Designation That is Allowed to Use This Code:

Rank and file maintenance employees and crew supervisors. District maintenance engineers designated supervisory and Headquarter supervisory personnel charge 002. Headquarters non-supervisory reviewers use 003.

Program/Project Usage:

Primarily used with Program 20.80 Projects.

Federal Eligibility:

This activity is not federally eligible.

Special Instructions:

For emergency work, repairs and restoration of State Highways resulting from a legally declared emergency or disaster use Sub-Object code 038.

For special work performed for other divisions of the department, use Sub-Object code 038.

For maintenance, repairs, replacement, etc, of very high frequency (VHF) communications and special electronics equipment use Sub-Object code 070.

For maintenance, repair, upkeep, and alteration of buildings, grounds, appurtenant facilities, use Sub-Object code 052.

Replaces Prior Sub-Object code:

036 Maintenance

Responsible Organization:

Maintenance Program

	
No.
	
TITLE/DESCRIPTION

		037
	PERMIT REVIEW, ISSUANCE AND INSPECTION

Description of Work:

Reviewing and coordinating permit applications and issuing encroachment and transportation permits; preparing correspondence, statistics, reports and records; discussions with permit applicants; inspecting permit projects including taking measurements and related field procedures; providing the liaison, monitoring, and review at project site or office including meetings, telephone calls, documentation, file maintenance, and correspondence; and all no administrative work related to encroachment permits, unauthorized encroachment and transportation permits. Includes work related to appeals to the Director of Encroachment Permit Denials.

Organization/Employee Designation That is Allowed to Use This Code:

Used by Caltrans employees to capture the time involved in reviewing, issuing encroachment and transportation permits and by field inspectors to capture time expended on field inspections and related office tasks.

Program/Project Usage:

Primarily used with Permit (Program 20.70.050) Projects, but may also be used when appropriate with Traffic Operation (Program 20.70.020) Projects.

Federal Eligibility:

This activity is not federally eligible.

Special Instructions:

For inspection of utility relocation work that is an integral part of a construction project, use the appropriate capital outlay Sub-Object code in the 1XX-3XX range.

Replaces Old Sub-Object code:

037 Permit Administration

Responsible Organization:

Traffic Operations Program

	
No.
	
TITLE/DESCRIPTION

	038
	NON-HIGHWAY MAINTENANCE WORK

Description of Work:

Various work operations not described in other Sub-Object codes performed by maintenance employees (including casual day laborers), engineers, or other classifications.

Includes:

		Emergency work, repairs, and restoration of state highway necessitated by accidents, landslides, severe weather conditions, or other catastrophes which occur during a legally declared emergency or disaster.

		Day labor projects approved by the director under Section 10122 of the State Contract Act.

		Maintenance of rental properties in the right of way.

		LOGO Sign Maintenance.

		Direct field work performed by Caltrans forces, such as traffic control, striping, lab testing, signing, repairs, etc., as required with an encroachment permit.

Organizational/Employee Designation That is Allowed to Use This Code:

Rank and file maintenance employees and crew supervisors. Other employees performing the above tasks. District maintenance engineers designated supervisory and Headquarter supervisory personnel charge 002. Headquarters non-supervisory reviewers use 003.

Program/Project Usage:

Should typically be used with Projects (Maintenance projects are primarily Program 20.80 Projects in the 5S Major Project series.)

Federal Eligibility:

This activity is federally eligible. Actual federal participation in this activity will be based on the eligibility of the Project being charged.

Special Instructions:

For regular maintenance activities, use Sub-Object code 036.

For maintenance, repairs, replacement, etc., of very high frequency (VHF) communications and special electronics equipment use Sub-Object code 070.

For maintenance operation, repair, upkeep, and alteration of buildings, grounds, appurtenant facilities, use Sub-Object code 052.

Capital Outlay, Projects:

		For resident Engineer office maintenance, use the appropriate Sub-Object code in the 1XX-3XX range.

		For vertical and horizontal drilling operations performed by New Technology and Research or District Materials Branch, use the appropriate 1XX-3XX Sub-Object code.

Replaces Prior Sub-Object code:

038 Day Labor Operations Other Than Maintenance

Responsible Organization:

Maintenance Program

	
No.
	
TITLE/DESCRIPTION

		041
	LIAISON

Description of Work:

This code is used to capture costs for liaison activities with Cities and Counties, other State agencies, Federal agencies (including FHWA), Universities, Institute of Transportation and Traffic Engineering, Quasi-Public agencies such as Flood Control, Irrigation Districts and Public Utilities.

Work performed under this Sub-Object code include the following:

	Plan and attend news conferences and various public forums.

	Research and respond to issues raised by the media and the public.

	Develop presentations, displays and graphics for the media and public meetings and events.

	Attend meetings, conferences and other public/private forums.

	Research and respond to issues.

	Negotiate and develop contractual agreement with other agencies or private entities.

	Review and comment on local planning documents, such as: notice of preparation, tentative maps, specific plans, general plans, etc.

	Time spent on media contacts and events.

	Work on master cooperative agreements for capital improvements.

	Organize and carry out workshops, conferences and meetings for the mutual benefit of Caltrans and other agencies.

	Travel to meetings with counter parts in cities, counties and Federal agency or other outside entities.

This code also includes all liaison work related to the implementation of the Local Assistance program. Work performed under the Local Assistance program includes:

	Process Federal Documents (FNM76, PR2, and PR2A) for local agencies.

	Process State documents (CTC votes, programming State funded projects) for local agencies.

	Process agreements (Master agreements, Program supplements, local agency/State agreements, exchange agreements) for local agency.

	PS&E, Environmental, Right of Way, Design exceptions, Maintenance and Consultant Contract reviews for local agencies.

	Field and process review for local agencies.

	Construction oversight, program management, and program reporting for local agencies.

	Civil rights activities for local agencies.

For activities related to negotiations and development of maintenance and other miscellaneous agreements:

	Includes attending studies and conferences on drainage, reclamation, zoning, conservation, bus loading and transit integration.

Also includes work by Division of Engineering Services Maintenance for off-state highway system.

		Investigating Bridges
		Rating Bridges
		Reporting Bridges

Organization/Employee Designation That is Allowed to Use This Code:

All employees may use this code for liaison activities where such activities are properly chargeable to a specific Indirect Cost Project or other Projects, except where otherwise noted below.

Program/Project Usage:

Typically charged to Projects such as Local Assistance Projects 0000001427 - 0000001448 (with a Reporting code).

Also used with Indirect Cost Projects.

Federal Eligibility:

This activity is federally eligible. Actual federal participation in this activity will be based on the eligibility of the Project being charged.

Special Instructions:

Where the work actually relates to a specific Highways Program Multiphase Project or owner operator, do not use Sub-Object code 041. Instead, for projects, use the appropriate Sub-Object code in the 1XX-3XX range, and charge the specific project.

For Headquarters' reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations or requirements, use Sub-Object code 002 and charge the project.

For work associated with Project Feasibility Reports, see Sub-Object code 012; and for
Permit Administration, see Sub-Object code 037.

Replaces Old Sub-Object code:

014 Public Involvement

041 Liaison With Other Agencies

Responsible Organization:

State & Local Project Development Program

	
No.
	
TITLE/DESCRIPTION

	042
	RESEARCH

Description of Work:

This Sub-Object code will be used by staff involved in research or development of new techniques in the transportation field such as improved or intelligent equipment or vehicles, multi-modal applications, traffic investigations, highway safety, pavement, design, soils, materials, structures, hydraulics, construction methods, experimental road sections, and miscellaneous facilities studies all in accordance with the approved budget/work plan. Includes activities connected with research and any required reports.

Organization/Employee Designation That Is Allowed to Use This Code:

No restriction.

Program/Project Usage:

Primarily used by Research and Innovation, Traffic Operations and Engineering Services staff.

Federal Eligibility:

This activity is only federally eligible when used with approved State Planning and Research projects.

Special Instructions:

To receive federal reimbursement for the research project, work, reports, etc., both in-house and contracted out research shall be performed in accordance with the SPR Research Manual.

Use 042 for work in connection with State Planning and Research projects.

Replaces Old Sub-Object code:

042 Research and Experimental Work

Responsible Organization:

Research and Innovation

	
No.
	
TITLE/DESCRIPTION

		043
	TRANSPORTATION MODELING, FORECASTING, AND DATA COLLECTION

Description of Work:

This code is used for Transportation modeling using computer and special software to predict future traffic on roads, transit, etc. Land use compilation for traffic analysis zones. Data gathering using: traffic counts, classification counts, and license plate video surveys.

This code is used for collecting, coding, and analyzing data and writing reports on general or comprehensive plans or on highway transit, air, or other transportation networks; making home interview origin and destination surveys and preparing reports thereon; preparing recommendations for presentation to Transportation Planning Coordination Committees. Putting this data in programs and spreadsheets. Forecasting using spreadsheets. Using classification account data to forecast truck traffic and determine the Traffic Index (TI) which determines the structural section thickness. Delay Index, Cost savings analysis done from current and future traffic for proposed highway projects.

Covers planning activities not included in Sub-Object codes 047 and 048.

Organization/Employee Designation That is Allowed to Use This Code:

	-	Caltrans Planning Division/Districts
	-	Managers, supervisors, and rank and file may use this code.

Program/Project Usage:

	-	Planning Program - Modeling and Forecasting (40.)

Federal Eligibility:

This activity is federally eligible. Actual federal participation in this activity will be based on the eligibility of the project being charged.

Special Instructions:

For Rail program special planning studies, use Sub-Object code 033
For Mass Transportation special planning studies, use Sub-Object code 033
For Highway System management special planning studies, use Sub-Object code 066
For Aviation special planning studies, use Sub-Object code 089
For Transportation Planning-General, Use Sub-Object code 047
For Transportation Planning-Special Studies, use Sub-Object code 048

Replaces Old Sub-Object code:

047 Urban Transportation Planning

Responsible Organization

Planning Program

	

	
No.
	
TITLE/DESCRIPTION

	

		045
	GRAPHIC DESIGN

Description of Work:

Creative classifications such as a Graphic Designer I, II, III, Audio/Visual Assistant and/or Audio/Visual Specialist performs the highly specialized technical and professional work in preparation of complex camera-ready art work and audio/visual materials using traditional and computer-based methods. Conceptualizes and selects the method by which products will be prepared including size, color, layout, orientation, fonts, ink and stock selection, and visual elements such as photographs and illustrations, etc. Develops and designs graphic products for print, multi-media and/or the internet including (but not limited to) brochures, pamphlets, posters, displays, direct mailers, newsletters, specialty products, reports, display ads, booklets, logos, web pages, motion graphics, etc. Utilizes various computer-based applications, and provides art direction on projects. Organizes and executes field trips in connection with graphic assignments. Contract Administrator approves invoices and monitors performance of all graphic-related contracts. Works in cooperation with other creative classifications such as Photographers and Television Specialists.

The Composing Technician series is also included in this Sub-Object code. This classification is used to layout less complex graphic products with minimal creative requirements. Basic newsletters, flyers, forms, certificates, booklets and reports are examples of typical work required of this class.

Organization/Employee Designation That Is Allowed to Use This Code:

Graphic Designer series, Audio-Visual series, and Composing Technician series.

Program/Project Usage:

Primarily Project 0000001262, District 95

Can also be used with an Indirect Cost Project.

Federal Eligibility:

This activity is federally eligible. Actual federal participation in this activity will be based on the eligibility of the Project being charged.

Special Instructions:

Where the work actually relates to a specific Highways Program Multiphase Project, do not use sub-Object code 045. Instead, use the appropriate Sub-Object code in the 1XX-3XX range, and charge the specific project. The requester of the service should provide the appropriate sub-Object code.

Replaces Old Sub-Object code:

045 Graphic: Services

Responsible Organization:

Division of External Affairs
 Office of Audio/Visual Communications

	

	
No.
	
TITLE/DESCRIPTION

		047
	TRANSPORTATION PLANNING-GENERAL

Description of Work:

The Division of Transportation Planning (DOTP) is a leader in the transportation planning field, working in partnership with others to ensure an open and equitable process while acting as a bridge between the Department's external partners and internal operations. DOTP articulates a long-term vision while supporting transportation, project selection, project delivery and system operations. DOTP also prepares the California Transportation Plan, transportation improvement plan, provides guidance for the Regional Transportation Plan, identifies/obtains/disburses Federal and State planning funds to Regional Transportation Planning Agencies/Metropolitan Planning Organizations and satisfies State/Federal/Local planning regulations. On a daily basis, planning staff collects and presents data, analyzes alternatives, drafts plans to guide and protect State transportation investments, and makes presentations to internal management and decision-makers.

Organization/Employee Designation That is Allowed to Use This Code:

	-	Caltrans Planning Divisions, Districts
	-	Managers, supervisors, and rank and file may use this code.

Program/Project Usage

	-	Planning Program (40)

Federal Eligibility

This activity is federally eligible. Actual federal participation in this activity will be based on the eligibility of the Project being charged.

Special Instructions

For Rail program operation and project management, use Sub-Object code 030
For Rail program planning, use Sub-Object code 033
For Transportation modeling and forecasting, use Sub-Object code 043
For Transportation Planning-Special Studies, use Sub-Object code 048 For Mass Transportation planning, use Sub-Object code 033

For Highway System Management planning, use Sub-Object code 065
For Aviation planning, use Sub-Object code 089

Replaces Old Sub-Object code:

047 Urban Transportation Planning

Responsible Organization

Planning Program

	
No.
	
TITLE/DESCRIPTION

		048
	TRANSPORTATION PLANNING-SPECIAL STUDIES

Description of Work:

This code is used for collecting, coding and analyzing data and writing reports on special planning studies such as periodic inventory of State Transportation needs; feasibility studies or routes not a part of the State highway system; study of street and road deficiencies; and studies of a similar nature requested by the Legislature, Federal Highway Administration, or the Director.

Includes work by the Transportation Laboratory and District Materials Laboratories in environmental improvement and pollution studies.

Organization/Employee Designation That is Allowed to Use This Code:

	-	Caltrans Planning Divisions/Districts
	-	Managers, supervisors and rank and file may use this code.

Program/Project Usage

	-	Planning Program - Special Studies (40)

Federal Eligibility

This activity is federally eligible. Actual federal participation in this activity will be based on the eligibility of the Project being charged.

Special Instructions

For Rail program special planning studies, use Sub-Object code 033
For Mass Transportation special planning studies, use Sub-Object code 033
For Transportation Planning - General, use Sub-Object code 047
For Highway System management special planning studies, use Activity
 Code 066
For Aviation special planning studies, use Sub-Object code 089

Replaces Old Sub-Object code:

048 Special Planning Studies

Responsible Organization

Planning Program

	
No.
	
TITLE/DESCRIPTION

	

	049
	SAFETY

Description of Work:

Use this Sub-Object code for all work involved in the operation and administration of the Department of Transportation Injury and Illness Prevention Program performed by the Office of Safety and Health and District Safety Offices to improve Safety and Health at Caltrans.

Work done by the Safety Committee members in preparation of and participation in Safety meetings; and by other personnel when specifically assigned to participate in a Safety Program. Includes district Safety meetings and tailgate meetings held in the districts.

Time spent by employees receiving routine instructions in Safety procedures (including quarterly safety meeting and annual safety awareness week), or acting as instructors in an orientation process involving Safety. This work is to be charged to the administrative Project related to the functional division of work normally performed by such personnel. However, administrative personnel in the Administrative Management System should use their normal AMS Project.

*This does not include Worker's Compensation, EAP, Return to Work and Health Maintenance activities.

Typical Tasks:
		Accident prevention policies and procedures
		Occupational health policies and procedures
		Field operations reviews and facility inspections
		Investigations of accidents and injuries
		Technical consultation with supervisors on safety and health issues
		Technical consultation and support for Labor/Management Safety committees
		Ergonomics
		Industrial Hygiene Monitoring
		Technical consultation to Directorate on Risk Management and Loss Control matters
		Develop and/or recommend appropriate safety training
		Administer Safety Incentive Program(s) included in collective bargaining agreements
		Coordinate nominations for Governor's Safety Award program
		Produce and distribute safety newsletters
		Liaison with Cal-OSHA Standards Board, Division of Occupational Safety and Health, the State Office of Insurance and Risk Management, the State Compensation Insurance Fund and the Department of Personnel Administration, Office of Workers' Compensation and Safety Program
		Administrative Office work related to the safety program
		Annual Safety Awareness Week

Organizational/Employee Designation That is Allowed to Use This Code:

All employees may use this code.

Program/Project Usage:

Employees should charge their appropriate functional
Indirect Cost Project.

Federal Eligibility:

This activity is not federally eligible.

Special Instructions:

None.

Replaces Prior Sub-Object code:

049 Safety

Responsible Organization:

Administration
 Office of Safety and Health

	

	
No.
		
TITLE/DESCRIPTION
	

	050
	MATERIAL PROCUREMENT AND INVENTORY

Description of Work:

None

Division of Equipment:

	Procurement and inventory of parts, components, and supplies for use in the fabrication, maintenance, and repair of the equipment fleet.

Division of Procurement and Contracts:

	Work involved in receiving, stocking, inventory management, packing and shipping of materials in the warehouse.

	Work involved in the receiving, stocking, and delivery of materials in the Business Services, including the Warehouse and Shipping and Receiving units at Headquarters. This includes all stock clerks, warehouse workers, and materials and stores specialists.

Organization/Employee Designation That is Allowed to Use this Code:

	Division of Equipment
	Equipment Parts Worker R12
	Sr. Equipment Parts Worker R12
	Equipment Parts Managers I-III S12

	Division of Procurement & Contracts/Division of Business, Facilities, Asset Management & Security
	Any non-supervising position assigned to the Shipping & Receiving Unit and Warehouse, including all stock clerks, warehouse workers, and materials and stores specialists.

Program/Project Usage:

	Sub-Object code is typically used with program 60.10.000.000, Division of Equipment

It can also be used with other specific Projects.

	Procurement Project:
	0000001237

Business Service Project:
0000001250

Federal Eligibility:

This activity is only eligible for approved State Planning and Research (SPR) projects.
Special Instructions:

Equipment Parts Coordinator and Parts Managers are to use Sub-Object code 002 when work effort is in supervisory and management activity.

Employees involved in purchasing activities are to charge Sub-Object codes 002, 003, or 007 as appropriate to classification.

	

	
	
Replaces Old Sub-Object code:

050 Material Operations

Responsible Organization:

Resource Manager in District 32
Resource Manager in District 22

	
No.
	
TITLE/DESCRIPTION

	

		051
	REPRODUCTION

Description of Work:

All work involved in connection with Reprographics printing, copier, bindery, supplies, Reprographic equipment, vending out printing and other related non-supervisory reprographic duties.

Organization/Employee Designation That Is Allowed to Use This Code:

Any non-supervising position assigned in the Reprographics Units.

Program/Project Usage:

· Production Coordinator - Project 0000001254
· Diazo/Blueline/Blackline - Project 0000001255
· Offset Printing - Project 0000001257
· Bindery Section - Project 0000001258
· Copier Section - Project 0000001259

Can also be used with an Indirect Cost project.

Federal Eligibility:

This activity is federally eligible. Actual federal participation in this activity will be based on the eligibility of the Project being charged.

Special Instructions:

Where the work actually relates to a specific Highways Program Multiphase Project, do not use Sub-Object code 051. Instead, use the appropriate Sub-Object code in the 1XX-3XX range, and charge the specific project. The requester of the service should provide the appropriate Sub-Object code.

Replaces Old Sub-Object code:

051 Reproduction, Photo-laboratory and Microfilming

Responsible Organization:

Administration
 Office of Business Services

	

	
No.
	
TITLE/DESCRIPTION
	

		052
	BUILDINGS, GROUNDS AND FACILITIES UPKEEP

Description of Work:

Work involved in the regular upkeep, repair and alteration of buildings, grounds, parking areas, facilities and related equipment. This activity generally covers all properties used in Caltrans operations, e.g. Administration, Maintenance, etc., except facilities covered by specific Projects, such as Resident Engineer Offices.

Organization/Employee Designation That is Allowed to Use This Code:

	This code is used by janitors, electricians, plumbers, laborers, carpenters, painters, gardeners, grounds men, and mechanics.

Program/Project Usage:

	This code is typically used with the appropriate Administrative Project and Maintenance 5TXXX Projects (5T Major Project series).

Federal Eligibility:

This activity is not federally eligible.

Special Instructions:

Where the work actually relates to a specific Highways Program Multiphase Project, do not use Sub-Object code 052. Instead, use the appropriate Sub-Object code in the 1XX-3XX range, and charge the specific project.

Replaces Old Sub-Object code:

052 Buildings, Grounds and Appurtenant Facilities - Operation Upkeep, Repair and Alteration.

Responsible Organization:

Administration
 Statewide Facilities

	

	

	
No.
	
TITLE/DESCRIPTION

		053
	MOTOR POOL AND EQUIPMENT MANAGEMENT

Description of Work:

Carpool and fleet inventory item and vehicle management including policy and procedures for use, budgeting and determining fleet replacement needs, home storage permit review, state vehicle misuse complaints, compliance to Department of General Services delegations regarding the Caltrans fleet for both the passenger vehicles and the heavy equipment, and overview of statewide equipment usage.

Organization/Employee Designation That is Allowed to Use This Code:

N/A

District Automotive Management employees and classifications as follows:

Division of Equipment
		Associate CT Administrator	R01
		Assistant CT Administrator	R01
		Automotive Pool Attendant I	R12
		Hwy. Equipment Superintendent	S12

Program/Project Usage:

	60.10.000 Division of Equipment 0000001192-Administration Expense, Project 0000001217 Home Storage Permit Coordinator
Projects in Maintenance Program 20.80.XXX
	All others 20.60.030.2XX Business Services Project 0000001241

Federal Eligibility:

This activity is not federally eligible.

Special Instructions:

Section Chief/Supervisor is to use Sub-Object code 002 when work effort is in supervisory and management activity.

Replaces Old Sub-Object code:

053 Motor Pool and Equipment Management

Responsible Organization:

Division of Equipment

	

	
No.
	
TITLE/DESCRIPTION

	

		054
	DELIVERY RELATED LAW

Description of Work:

Used by employees external to the Legal Program (District 42) who are requested by Legal to provide support services in claims or legal actions arising from the delivery of capital projects including, but not limited to, project planning/management, environmental, property acquisition, engineering, and construction activities.

Organization/Employee Designation That is Allowed to Use This Code:

This Sub-Object code is not to be used by employees of the Legal Program (District 42). Legal Program employees see Sub-Object code 063.

Program/Project Usage:

		Use appropriate Project when required by Legal to work on inverse condemnation matters.

		Use Indirect Cost Project for work requested by legal that is not inverse condemnation or chargeable to Sub-Object code 056.

Federal Eligibility:

This activity is federally eligible. Actual federal participation in this activity will be based on the eligibility of the Project being charged.

Special Instructions:

See Sub-Object code 056 when requested by Legal to work on public liability (tort), related legal matters and personnel legal matters.

Where the work actually relates to a specific Highways Program Multiphase, do not use Sub-Object code 054. Instead, use the appropriate Sub-Object code in the 1XX-3XX range, and charge the specific.

Replaces Old Sub-Object code:

054 Special Services - Inverse Condemnations and Other Suits and Court Actions

Responsible Organization:

Legal Division

	

	
No.
	
TITLE/DESCRIPTION

		055
	BRIDGE INSPECTIONS AND INVESTIGATIONS

Description of Work:

Inspections, investigations, data management, ratings, reports and support of these activities of State Highway bridges and bridges owned by local agencies, pursuant to the federally mandated Bridge Inspection Program.

Organization/Employee Designation that is allowed to use this code:

Primarily used by the Division of Structure Maintenance and Investigations Engineers. May be used by others designated by the Structure Maintenance and Investigations.

Program/Project Usage:

Employees would typically charge this activity to the following Projects:

56- 0000000978State Hwy Bridge Investigations.
56- 0000001453 NBI Compliance of Local Agency Operated Highway Bridges
56- 0000001454 Local Bridge Scour Evaluation
56- 0000000962 Inspection of Overhead Sign Structures.
56- 0000001451 Santa Clara County, staff charges for contract administration by CALTRANS.
56- 0000001452 Los Angeles County, staff charges for contract administration by CALTRANS.
.

Maintenance 5G, 5H, and 5J Family Projects (Major Project series).

Special Projects issued for disaster, e.g., an earthquake.

Federal Eligibility:

This activity is eligible for Federal reimbursement when charged to a federally approved Project.

Special Instructions:

Project 0000000997 should not use Sub-Object code 055. This Project is not a NBIS (National Bridge Inspection Standards) related activity.

Where the work actually relates to a specific Highways Program Multiphase Project, do not use this Sub-Object code. Instead, use the appropriate Sub-Object code in the 1XX-3XX range, and charge the specific project.

Replaces old Sub-Object code:

055 Special Services - Bridge Inventory, Investigations and Reports

Responsible Organization:

Division of Maintenance	
Structure Maintenance and Investigations

	
No.
	
TITLE/DESCRIPTION

	

		056
	PUBLIC LIABILITY AND PERSONNEL LAW

Description of Work:

Used by departmental employees external to the Legal Program (District 42) who are required to work on claims and legal actions including: tort, motor vehicle actions involving departmental employees, damage recovery actions against third parties for damage to departmental property, and all personnel legal matters involving departmental employees.

Organization/Employee Designation That is Allowed to Use This Code:

	This Sub-Object code is to be used by all employees outside of the Legal Program who are requested by Legal to provide support services for resolution of claims or legal actions described under this code. It is not to be used by employees of the Legal Program (see Sub-Object code 063).

Program/Project Usage:

	Claim office staff use Project 0000001177 with this Sub-object code.

	
For other legal support services required under this Sub-Object code, the employee is to charge his unit's functional Indirect Cost Project unless the effort directly relates to Project.

Federal Eligibility:

This activity is not federally eligible.

Special Instructions:

See Sub-Object code 054 when required to work on Project Delivery related legal matters.

Replaces Old Sub-Object code:

055 Special Services - Bridge Inventory, Investigations and Reports

Responsible Organization:

Legal Division

	

	
No.
	
TITLE/DESCRIPTION

		057
	LIBRARY SERVICES

Description of Work:

Provide library information services to support Department research, planning and development.

Typical tasks include:

		Providing professionally directed reference and research information services, using internal and external bibliographic and other information sources.

		Organizing, maintaining, reviewing and providing access to a collection of current and historical transportation-related publications and other materials, following nationally established bibliographic principles.

Organization/Employee Designation That is Allowed to Use This Code:

	Headquarters:
		 Supervising Librarian II
		Senior Librarian (Specialist)
		 Assistant Caltrans Administrator		
		

Program/Project Usage:

	Used with Program 20.40.020.100

To be used with Indirect Cost Projects and other Projects

Federal Eligibility:

This activity is only federally eligible when used with approved State Planning and Research projects.
.

Special Instructions:

This Sub-Object code is only for Headquarters Transportation Library.
Note: The specific tasks listed below are not charged to this Sub-Object code. Please use Sub-Object codes 003 or 007 as instructed by your supervisor:

		District or Division library organization and reference service.
		District or Division activity related to maintenance of publications or reference books.
		Publications distribution.
		Department or District History Committee activity by non-library staff.
		District or Division Historian activity.
		Division or Environment History Program activity.

Replaces Old Sub-Object code:
007 General Office Work

Responsible Organization:
Administration
 Office of Business Services

	

	
No.
	
TITLE/DESCRIPTION

	

		058
	TRAINING - INSTRUCTOR

Description of Work:

Participating in all formal training as an assigned Instructor/Facilitator, including work involved in preparing for, conducting, evaluating and reporting on the training given. Formal training generally is defined as training provided away from the employee's work station, having formal training objectives and a skills transfer in response to an identified skills need. Includes the time spent in travel to and from the training sessions. Does not include on-the-job training or attendance at conferences and conventions.

Organization/Employee Designation That is Allowed to Use This Code:

For use only by staff who are not assigned to the Headquarters Office of Training or Districts 1-12 Training Offices.

Should be used by management, confidential, supervisor, and rank and file employees when performing this activity.

Program/Project Usage

Instructor/Facilitators should use their normal indirect cost
Project when performing this activity.

Federal Eligibility

This activity is not federally eligible.

Special Instructions

· Use Sub-Object code 658 when participating in all formal Information Technology training as an assigned Instructor/Facilitator, including work involved in preparing for, conducting, evaluating and reporting on the training given. NOTE: See 658 for detail description of this Sub-Object code.

· Use Sub-Object code 758 when participating in all formal Telecommunications training as an assigned Instructor/Facilitator, including work involved in preparing for, conducting, evaluating and reporting on the training given. NOTE: See 758 for detail description of this Sub-Object code.

Replaces Old Sub-Object code:

058 Training: Instructor

Related Sub-Object codes:

658 Information Technology Training – Instructor
758 Telecommunications Training – Instructor

Responsible Organization

 Administration
 Office of Training and Special Programs

	

	
No.
	
TITLE/DESCRIPTION

		059
	TRAINING - TRAINEE

Description of Work:

Participating in all formal training as a trainee for the purpose of building skills and knowledge needed for work performance. Formal training generally is defined as training provided away from the employee's work station, having formal training objectives and skills transfer in response to an identified skills need. Includes the time spent in travel to and from the training sessions. Does not include on-the-job training or attendance at conferences and conventions.

Organization/Employee Designation That is Allowed to Use This Code:

Should be used by management, supervisor, confidential, and rank and file employees when performing this activity.

Program/Project Usage:

Instructor/Facilitators should use their normal Indirect Cost Project when performing this activity.

Federal Eligibility:

This activity is only federally eligible when used with approved State Planning and Research projects.

Special Instructions:

· Use 059 for charges to State Planning and Research projects; use only when authorized in writing by Headquarters.

· Time charged to this Sub-Object code may require that a completed Form 300 - Training Request submitted to the Headquarters Office of Training or Districts 1-12 Training Office. Contact Training Office for more information.

· On the job training should be charged to the Sub-object code applicable to the work for which the employee is being trained.

· Use Sub-Object Code 659 when participating in all formal Information Technology training as a trainee for the purpose of building skills and knowledge needed for Information Technology work performance. NOTE: See 659 for detail description of this Sub-Object code.

· Use Sub-Object Code 759 when participating in all Telecommunications training as a trainee for the purpose of building skills and knowledge needed for Telecommunication work performance. NOTE: See 759 for detail description of this Sub-Object code.

Replaces Old Sub-Object Code:

059 Training: Trainee

Related Sub-Object Codes:

659 Information Technology Training – Trainee
759 Telecommunications Training – Trainee

Responsible Organization
 Administration
 Office of Training and Special Programs
								

	
No.
	
TITLE/DESCRIPTION

		060
	DISTRIBUTION OF PAYROLL VARIANCE - ERRORS

Description of Work:

Sub-Object code 060 transactions identify personal service dollar amounts at loaded labor rates (salaries and wages and employer paid employee benefits) that are not charged to appropriations because the labor transaction cost distributions were rejected in Advantage.

As corrected labor transaction cost distributions are cleared in Advantage, reversing Sub-Object code 060 transactions are generated to offset initial Sub-Object code 060 transactions that were generated when labor transaction cost distributions were entered into Advantage.

Organization/Employee Designation That is Allowed to Use This Code:

NOT APPLICABLE FOR TIME SHEET CODING

Program/Project Usage

Distribution of Sub-Object code 060 transaction dollar amounts to districts are based on the ratio of each districts' total personal service dollar allocation to each districts' total personal service dollar allocation.

Distribution of Sub-Object code 060 transaction dollar amounts to district programs are based on the ratio of each district programs’ total personal services dollar allocation to each districts’ total personal service dollar allocation.

An Indirect Cost Project is used in connection with Activity Code 060 transactions.

Sub-Object code 060 transactions are computer generated by the Cost Allocation Program.

Federal Eligibility

This Sub-Object code is not federally eligible.

Special Instructions

Cost Center/Source Unit is always 0091

Object Detail is 9001

Replaces Old Sub-Object code:

None

Responsible Organization

Division of Accounting
 Office of Financial Accounting and Analysis

	

	
No.
	
TITLE/DESCRIPTION

	

		061
	DISTRIBUTION OF PAYROLL VARIANCE - NON COMPLIANCE

Description of Work:

Sub-Object code 061 transactions identify personal service dollar amounts for salaries and wages (employer paid employee benefits are excluded) that are not charged to appropriations because time sheets (Staff Central and IMMS) have not been processed into Advantage.

Sub-Object code 061 transactions reflect the difference between salaries and wages paid to employees and salaries and wages charged to appropriations.

As time sheets (Staff Central and IMMS) are processed into Advantage, reversing Sub-Object code 061 transactions are generated to offset initial Sub-Object code 061 transactions that were generated when time sheets (Staff Central and IMMS) were not processed into Advantage.

Organization/Employee Designation That is Allowed to Use This Code:

NOT APPLICABLE FOR TIME SHEET CODING.

Program/Project Usage

Distribution of Sub-Object code 061 transaction dollar amounts to districts are based on a ratio of each districts’ total non-processed time sheet amount to the statewide total non-processed time sheet amount at the end of the fiscal year.

Distribution of Sub-Object code 061 transaction dollar amounts to district programs are based on the ratio of each district programs’ total personal service dollar allocation to each districts’ total personal service dollar allocation.

An Indirect Cost Project is used in connection with Sub-Object Code 061 transactions.

Sub-Object code 061 transactions are computer generated by the Cost Allocation Program.

Federal Eligibility

This Sub-Object code is not federally eligible.

Special Instructions

Cost Center/Source Unit is always 0091

Object Detail is 9001

Replaces Old Sub-Object code:

None

Responsible Organization

Division of Accounting
 Office of Financial Accounting and Analysis

	

	
No.
	
TITLE/DESCRIPTION

	

		062
	DISTRIBUTION OF PAYROLL VARIANCE - PAYROLL RESERVE VARIANCE

Description of Work:

Sub-Object code 062 transactions identify personal service dollar amounts for payroll reserve variance not charged to appropriations.

Sub-Object code 062 transactions reflect the difference between cash disbursements for employer paid employee benefits and the amount of employer paid employee benefits charged to appropriations through the payroll reserve assessment rate. The following cause payroll reserve variances:

· Time sheets (Staff Central and IMMS) have not been processed into Advantage.

· Payroll reserve assessment rates do not reflect actual employer paid employee benefit costs.

As time sheets (Staff Central and IMMS) are processed into Advantage following payroll reserve assessment rate changes, reversing Sub-Object code 062 transactions are generated to offset initial Sub-Object code 062 transactions that were generated when time sheets (Staff Central and IMMS) were not processed into Advantage when prior payroll reserve assessment rates were in effect.

Organization/Employee Designation That is Allowed to Use This Code:

NOT APPLICABLE FOR TIME SHEET CODING

Program/Project Usage

Distribution of Sub-Object code 062 transaction dollar amounts to districts are based on the ratio of each districts’ total personal service dollar allocation to the statewide total personal service dollar allocation.

Distribution of Sub-Object code 062 transaction dollar amounts to district programs are based on the ratio of each district programs’ total personal service dollar allocation to each districts’ total personal service dollar allocation.

An Indirect Cost Project is used in connection with Sub-object Code 062 transactions.

Sub-Object code 062 transactions are computer generated by the Cost Allocation Program.

Federal Eligibility

This Sub-Object code is not federally eligible.

Special Instructions

Cost Center/Source Unit is always 0091
Object Detail is 9001

Replaces Old Sub-Object code:

None

Responsible Organization

Division of Accounting
 Office of Financial Accounting and Analysis

	

	
No.
	
TITLE/DESCRIPTION

	

		063
	LEGAL SERVICES

Description of Work:

Used by employees of the Legal Program (District 42) who provide services in all legal matters facing the Department including legal consultation, claims review, research, legal investigations, litigation support, appeals, etc.

Organization/Employee Designation That is Allowed to Use This Code:

Use of this Sub-Object code is restricted to Legal Program employees who provide professional services on departmental legal matters facing the Department. Support staff, managers, administrators, and others in the Legal Program who indirectly support the delivery of various legal services are not to use this Code. Instead, they should use a different Sub-Object code which best fits the work performed.

District claims staff are not to use this code; see Sub-Object code 056.

Program/Project Usage:

All Projects, earmarks, reporting codes and activity coding requirements approved for use by the employees of the Legal Program.

Federal Eligibility:

Legal Program will inform staff of federal eligibility of work being performed on a project by project basis.

Special Instructions:

Departmental employees external to the Legal Program who are requested by Legal to provide services for staff support in claims or legal action or claims see either Sub-Object code 054 for Project Delivery Relate Law, or Sub-Object code 056 for Public Liability and Personnel Law.

Replaces Old Sub-Object code:

063 Legal Services by Legal Program

Responsible Organization:

Legal Division

	

	
No.
	
TITLE/DESCRIPTION

	

		064
	TRADES AND CRAFTS SERVICES

Description of Work:

Mechanically skilled workers who repair the fleet inventory items and vehicles, including welding fabrication and vehicle repairs involving engines, cranes, electrical, transmission, hydraulics and mechanical systems.

Mechanically skilled workers at the Transportation Laboratory who perform carpentry, welding, fabrication of steel, mechanical repairs and minor design of tools and fixtures. Clients include Division of Equipment, district labs, construction offices, and occasionally other state agencies.

Organization/Employee Designation That is Allowed to Use This Code:

Division of Equipment
	Heavy Equip. Mechanic R12
	CT Heavy Equip. Operator R12(Transport Driver)
	CT Equip. Operator R12(Transport Driver)
	Automobile Mechanic R12
	Mechanic Helper R12
	Heavy Equip. Mechanic Apprentice R12
	Skilled Laborer R12
	Sheet Metal Worker R12
	Machinist R12
	Heavy Equip. Electrician R12
	Heavy Equip. Body Worker/Painter R12
	Fusion Welder R12

	Division of Engineering, Transportation Laboratory
	Supervisor, Tool and Instrument Shop, S12
	Machine and Instrument Maker, R12

Program/Project Usage:

	Sub-Object code is typically used with program
	60.10.000.000 Division of Equipment
	Project 0000001202
It can also be used with other Projects.

	Transportation Lab typical usage:
	Program 20XXX, Capital Outlay Support, Lab Projects 0000000825 and 0000000858,
Indirect Cost and other Projects, except where otherwise noted below.

Federal Eligibility:

This activity is only federally eligible when used with approved State Planning and Research projects.

Special Instructions:

Where work actually relates to a specific Highways Program Multiphase Project, do not use Sub-Object code. Instead, use the appropriate Sub-Object code in the 1XX-3XX range, and charge the specific project.

Replaces Old Sub-Object code:

064 Carpenter, Machine Shop and Equipment, etc. and similar operations.

Responsible Organization:

Division of Equipment		

	

	
No.
	
TITLE/DESCRIPTION

	

		065
	TRANSPORTATION SYSTEM INFORMATION URBAN PLANNING

Description of Work:

Provide urban transportation planning for transportation system information program. Typical tasks include:

		Revise County Road System maps to include functional classification.

		Coordinate required changes in urban boundaries with local and regional agencies.

		Disseminate information and respond to inquiries related to the Assembly of Statistical Reports including Highway Performance Monitoring System data.

		Obtain data and publish State statistical summaries for management reports concerning vehicle miles of travel, highway system mileage, motor vehicle fuel gallonage, and other transportation-related data.

		Develop or coordinate and submit FHWA statistical reports. An example would be the FHWA-536, a report on Local Roads and Streets Finance.

Organization/Employee Designation That is Allowed to Use This Code:

Use limited to staff performing urban transportation planning for the Transportation System Information Program.

Program/Project Usage:

Program 20.40.020., Projects 0000000771 and 0000000783.

Federal Eligibility:

This activity is federally eligible. Actual federal participation in this activity will be based on the eligibility of the Project being charged.

Special Instructions:

None.

Replaces Old Sub-Object code:

Highway Planning use of Sub-Object code 047

047 Urban Transportation Planning

Responsible Organization:

Division of Transportation System Information

	

	
No.
	
TITLE/DESCRIPTION

	

	066
	TRANSPORTATION SYSTEM INFORMATION SPECIAL PLANNING STUDIES

Description of Work:

· Provide special planning studies for Transportation System Information Program. Typical tasks include:

· Identify deficiencies and problem locations for the State Highway Inventory.

· Develop input data for the Route Segment Report.

· Consider alternative ways to provide new services in the existing State highway right of way.

· Plan for highway system changes, i.e. adding or deleting segments of the State highway system.

· Monitor the highway performance and physical conditions to maintain the capability of the system to transport people and goods.

· Direct SPR work program toward meeting state and federal planning and research priorities.

· Perform small planning studies on State maintained highways relating to Federal-Aid Systems, Federal Aid Highways, and functional classification.

· Review and revise state highway route descriptions.

· Develop recommendations relating to proposed highway legislation and develop legislative language relating to any changes to State highway routes.

· Determine candidate roads for State assumption of maintenance.

· Maintain a system of routes eligible for Federal Aid in accordance with Federal Aid Programs.

· Maintain an up-to-date list of county road systems and Federal Aid systems.

· Maintain and update county road system maps.

· Maintain official status and data of NHS, IRRS, and F&E Systems.

· Maintain current State Highway Inventory for easy access by users.

· Supply HPMS with geometric and performance data on state highways.

	Review select State and federal legislation affecting State highways; monitor amendments, if any, to Department of

Transportation bills implementing changes to State highway legislative descriptions.

· Prepare HPMS data tape which reflects public road system in California (HQ-TSI).

	Complete various field reviews, edits, follow-up corrections, and adding samples to improve HPMS data base (HQ-TSI).

	Prepare HPMS section of "Assembly of Statistical Reports" (HQ-TSI).

	Update maintained public road mileage data and produce Letter of Certification (HQ-TSI).
	Prepare HPMS report (HQ-TSI).

	Coordinate update of maintained public road mileage data (Districts 1‑12).

	Coordinate update of HPMS data and collection of HPMS data (Districts 1‑12).

· Conduct traffic counts for HPMS Program (Districts 1-12).

· Implement a statewide GIS-planning and management application development and GIS data library support, federal and non-federal costs.

	Ensure that considerations for bicycle travel are included in MPO and State transportation plans.

	Ensure that bike/pedestrian transportation opportunities and safety are not reduced by ongoing highway improvement projects.

	Create a State Bicycle Map showing routes open to bicycle travel and alternatives to routes closed to bicycle travel, opportunities for intermodal use, and related safety information.

· Provide staff support to the California Bicycle Advisory Committee and create District Bicycle Advisory Committees to advise the Department/Districts on bicycle issues.
· Develop transportation system performance measures.

Organization/Employee Designation That is Allowed to Use This Code:

Use limited to staff performing special planning studies for the Highway System Management Program.

Program/Project Usage:

Program 20.40.020.xxx, Projects 0000000784, 0000000770, 0000000768, 0000000771, 0000000783, 0000000791, 0000000796, 0000000802, 0000000803, and 0000000804.

Federal Eligibility:

This activity is federally eligible. Actual federal participation in this activity will be based on the eligibility of the Project being charged

Special Instructions:

None.

Replaces Old Sub-Object code:

Highway Planning use of 048

Special Planning Studies of 049

Responsible Organization:

Division of Transportation System

	

	
No.
	
TITLE/DESCRIPTION

		067
	CADD AND GIS APPLICATION SUPPORT

Description of Work:

This Sub-Object code is to be used for

		All work involving the development and maintenance of programs, applications, and systems.
		All work involved in the acquisition and installation, and troubleshooting of EDP equipment.
		All work involved with running production systems and other programs and systems as requested.

Note: Effective July 1, 2002, sub-object code 667 replaces many of the activities of 067. See Special Instructions.

Organization/Employee Designation That is Allowed to Use This Code:

Personnel in Engineering classifications should use this Sub-Object code as well as other employees who are providing these or similar services in their functional area.

Program/Project Usage:

This Sub-Object code is used exclusively with Project 0000000827.

Federal Eligibility:

This activity is only federally eligible when used with approved State Planning and Research projects.

Special Instructions:

Work which involves the operation of EDP as the main task such as data entry and operation of mainframe equipment by Information Services employees should use Sub-Object code 667.

Replaces Sub-Object code:

067 EDP Development and Coordination

Responsible Organization:

CADD Application Support
	

	
No.
	
TITLE/DESCRIPTION

		069
	LABOR COMPLIANCE

Description of Work:

Staff activities related to Labor Compliance work not pertaining to a specific construction project. Includes Labor Compliance work performed by District and Headquarters personnel.

Typical Activities:

District Work Involves:

		Preconstruction conferences, review of contractor's records for procedural and specification compliance

		Follow-up investigation of possible or suspected violations

		Cooperation with the Division of Labor Law Enforcement and the Security Officer on investigation of violations

		Communication with the Division of Labor Compliance Officer on specific project problems

		Routine rulings on coverage under labor laws

		Routine information service to resident engineers on contractor compliance with Labor compliance policy

		Time spent reading and researching labor laws and directives to keep abreast of information

		Maintaining database and compiling required reports

Headquarters Work Involves:

		Communication pertaining to specific project problems with District Labor Compliance Officers, the FHWA, the Division of Apprenticeship Standards, Contractors' Associations, and individual contractors

		Attendance, participation in, and organization of conferences and workshops

		Time spent reading and researching labor laws

		Time spent evaluating and issuing policies and procedures on Federal and State labor laws

		Development of a Division Labor Compliance Manual

		Maintenance of labor Compliance case records

		Interpretation of State and Federal Labor laws on general matters

		Develop and maintain electronic database of all ongoing and completed projects

		Communicating with regulatory agencies on general (non-project specific) Labor Compliance matters

Organization/Employee Designation That is Allowed to Use this Code:

			Labor Compliance Officer

		
	
	Senior Engineers through Engineering Technicians

· Highway Field Office Assistants
· Clerical Personnel

· Legal Services

· Audit Services

Program/Project Usage:

This Sub-Object code is used with Indirect Cost Projects.

Federal Eligibility:

This activity is federally eligible. Actual federal participation in this activity will be based on the eligibility of the Project being charged.

Special Instructions:

Do not use Sub-Object code 069 when the work actually relates to a specific Highways Program Multiphase Project. Instead, use the appropriate capital outlay Sub-Object code in the 1XX-3XX range, and charge the specific project.

Replaces of Old Sub-Object code:

069 Labor Compliance

Responsible Organization:

Program and Project Management Program

	

	
No.
	
TITLE/DESCRIPTION

	

		070
	SPECIALIZED EQUIPMENT MAINTENANCE

Description of Work:

Used for work performed by employees when servicing, repairing or assisting in the repairs of specialized equipment, excluding equipment maintained by the Office of Equipment. Specialized equipment included such items as, but not limited to, Digital Map Scalers, EDP equipment, laboratory testing equipment, and very high frequency communications and special electronic equipment (e.g. microwave, mobile radio, geodimeter equipment, speed meters, radio controlled signals and signs, emergency call boxes, etc.).

Organization/Employee Designation That is Allowed to Use This Code:

	No restriction.

Program/Project Usage:

	This Sub-Object code is used with Indirect Cost Projects and other Projects, except where otherwise noted below.

Federal Eligibility:

This activity is not federally eligible.

Special Instructions:

Do not use Sub-Object code 070 when the work actually relates to a specific Highways Program Multiphase Project. Instead, use the appropriate Sub-Object code in the 1XX-3XX range, and charge the specific project.

Maintenance of specialized equipment that is used only for capital outlay projects but not feasibly associated with a specific project is charged either to a Project 0000000825 (project development related) or to Project 0000000858 (construction engineering related), using Sub-Object code 002 or 003 as appropriate based on employee’s CalHR classification.

For engineering, installation, replacement, etc. of communication equipment, see Sub-Object code 039.

Replaces Old Sub-Object code:

070 Specialized Equipment Maintenance

Responsible Organization:

Program and Project Management Program

	

Rev. 10-12
38

