Table 1 – 2

Sub-Object code Descriptions

	No.
	TITLE/DESCRIPTION

	
089
	AVIATION PLANNING
Description of Work:
Work involved in the performance of aviation transportation planning including aviation system planning activities: aviation-related land use issues; airport noise; environmental impacts of airports and projects near airports; new aviation technology; and the economic impact of airports.

Organization/Employee Designation That is Allowed to Use This Code:
This code is to be used only by the Aeronautics Program. Work is performed primarily by Transportation and Environmental Planners.

Program/Project Usage:
This code will be used with the Projects identified for aviation transportation planning activities.

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:
Aeronautics use of:

072 Environmental - Studies, Reports and Coordination and Processing

047 Urban Transportation Planning

048 Special Planning Studies

Responsible Organization:
Aeronautics Program

	No.
	TITLE/DESCRIPTION

	091
	MENTORING TIME OFF
Description of Work:

This code is used to capture the salary and wages for paid mentoring time off as authorized by the Governor’s Executive Order W-132-96 for Mentoring Program activities.

Mentoring activities which include structured one-to-one relationships which focus on the needs of at-risk children or youths (Grades K-12) organized through bonafide mentor organizations. Employees must meet the following criteria for eligibility in the Mentoring Leave Program:

 (1) Permanent full-time appointment.

 (2) Successfully completed the probationary period for their current position.

 (3) Committed to mentoring a child or youth through a bonafide mentoring organization for a minimum of 1 school year.

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

All departmental employees who meet the mentoring leave eligibility in the following areas: managers, supervisors, confidential and other employees excluded from collective bargaining. Rank and file is eligible, if their bargaining unit has signed an agreement that includes mentor leave.

Program/Project Usage:

This code will be used only with the employee’s normal administrative or functional Indirect Cost Project.

Federal Eligibility:

This activity is not federally eligible.

Special Instructions:

This code will not be used prior to receipt of official authority to do so. In no case may this code be used to record employees’ personal time for mentoring activities, but should be used for the matching paid mentoring leave activity.

Responsible Organization:

Office of Equal Opportunity and Internal Communication

	No.
	TITLE/DESCRIPTION

	

	
092
	TRANSFER BETWEEN LABOR EXPENDITURES
Description of Work:
This Sub-Object code is used when transferring Labor Expenditures between Projects, funding lines within the same BFY, or Appropriation Unit at a high level with a corresponding off-setting entry.

Organization/Employee Designation That is Allowed to Use This Code:
The Division of Accounting should be the only area using this code.

Program/Project Usage:
None

Federal Eligibility:
This activity can be federally eligible when the labor expenditure is moved to a project that is federally eligible.

Special Instructions:
Sub-Object code 092 is not to be used on time sheets or for direct charging.

Replaces Old Sub-Object code:
None

In the past, Object Code 098 for Operating Expenditures was used to also allow labor expenditure adjustments. Since January 1999 object code 098 was abolished for use with labor expenditures.

Responsible Organization:
Division of Accounting

 Office of Financial Accounting and Analysis

	

	No.
	TITLE/DESCRIPTION

	

	
093
	CONTRACT ADMINISTRATION NOT APPLICABLE TO A HIGHWAYS PROGRAM MULTIPHASE PROJECT
Description of Work:
Contract administration is defined as those activities performed by Caltrans in securing services of consultants or local agencies and ensuring that the contractual obligations are satisfactorily completed.

These activities generally include:

(
Develop the scope of work and contract requirements.

(
Negotiate and award contract.

(
Monitor project progress and compliance with contract requirements.

(
Identify scope changes and prepare change orders.

(
Performance evaluations.

Organization/Employee Designation That is Allowed to Use This Code:
No restriction.

Program/Project Usage:
This Sub-Object code is used with all types of Projects except Capital Projects and Non-Project Environmental Review Projects.

Federal Eligibility:
This activity is not federally eligible.

Special Instructions:
Sub-Object code 093 is not to be used for oversight of an A & E Contract. Instead, where such contracts have been let by Caltrans or by local agencies for work on the State Highway System use appropriate 1XX-3XX range Sub-Object code, with activity code prefix {O}.

Replaces Old Sub-Object code:
093 Contract Administration

Responsible Organization:
 Program and Project Management Program

	

	No.
	TITLE/DESCRIPTION
	

	094
	MATERIALS AND GEOTECHNICAL ENGINEERING CONSULTATION
Description of Work:
Captures time spent by Materials and Testing personnel in providing advice, assistance and technical information to various Caltrans engineering disciplines. This assistance includes clarification regarding materials, testing, manuals, guidelines, specifications, instruction in the use of specialized equipment and computer programs, or referrals to other sources of information.

Typical Tasks:

Provide advice, assistance, and technical information in a variety of areas including, but not limited to, geotechnical and geologic engineering, pavement engineering, structural materials, electronics, corrosion, quality assurance, and instrumentation.

Provide general technical assistance in the development and interpretation of materials reports, geotechnical reports, PS&Es, design options, standards and specifications and test methods.

Provide verbal interpretation of national standards such as ASTM, AASHTO, AWS, etc., as these specifications pertain to material acceptance.

Interpret test procedures and provide guidance in the use of materials and products to be incorporated at various project phases from preliminary design through maintenance.

Provide referrals to other sources of information.

Organization/Employee Designation That is Allowed to Use This Code:
Division of Engineering Services: Materials Engineering & Testing Services and Materials and Foundations managers, supervisors and rank and file.

Program/Project Usage:
This Sub-Object code is used with Project 0000000825 and 0000000858 or Indirect Cost Project 0000000812 with a Reporting Code. It is restricted to general, internal consultations that expand the capabilities and knowledge of the requester to approve efficiency on all projects.
Federal Eligibility:
This Sub-Object code is not federally eligible.

Special Instructions:
If providing advice, assistance, and technical information to external sources including other agencies, suppliers, designers, and manufacturers, Sub-Object code 041, Liaison, should be used.

If providing written interpretation of and/or recommendation for national standards such as ASTM, AASHTO, AWS, etc., as it pertains to material acceptance, Sub-Object code 095, Development of Standards and Specifications, should be used.

Replaces Old Sub-Object code:
None

Responsible Organization:
Division of Engineering Services

 Materials Engineering and Testing Services

 Geotechnical Services
	

	No.
	
TITLE/DESCRIPTION
	

	095
	DEVELOPMENT OF STANDARDS:
Description of Work:
To record costs of developing manuals, policies, procedures, or standards.

Typical Activities:

(
Preparation of manuals and policies

(
Develop manuals to define standards and procedures which reflect current technology

(
Metrication conversion plan

(
Perform studies and research necessary to develop standards and procedures to fully utilize new engineering/surveying equipment available to Caltrans

Organization/Employee Designation That is Allowed to Use this Code:
Used by employees involved in the above work.

Program/Project Usage:
This Sub-Object code is used with Indirect Cost and other Projects.

Federal Eligibility:
This activity is not federally eligible.

Special Instructions:
Development of project specific plans and specifications are not included in this Sub-Object code.

Do not use this Sub-Object code 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:
095 Technical Committee Work

055 Special Services - Bridge Inventory Investigation and Reports

Responsible Organization:
Program and Project Management Program

	

	No.
	TITLE/DESCRIPTION

	

	
096
	NEW PRODUCTS - PROCEDURES
Description of Work:
Staff activities related to developing general procedures for New Product Evaluations, soliciting products to meet departmental needs, participating in vendor presentations, establishing evaluation plans and schedules, acquiring materials and preparing specimens, perform tests and evaluate results, and preparing reports and recommendations.

Organization/Employee Designation That is Allowed to Use This Code:
Engineers and Technicians including Managers, Supervisors, Rank and File employees.

Program/Project Usage:
For new products and procedures evaluated for Non Capital Outlay Support Programs (such as Maintenance, Operations, etc.), the appropriate Project for the program is to be used.

Federal Eligibility:
This activity is not federally eligible.

Special Instructions:
None

Replaces Old Sub-Object code:
096 New Products - Procedures

Responsible Organization:
Division of Engineering Services

 Materials Engineering and Testing Services

 Geotechnical Services

	

	No.
	TITLE/DESCRIPTION

	

	099
	STATE AUTHORIZED TIME OFF
DELETED: State Authorized Time Off (ATO) is a Staff Central leave time reporting code (ATO). System generates a Sub-Object 8157 charge.

	

	No.
	TITLE/DESCRIPTION

	

	100
	PROJECT MANAGEMENT
Description of Work:

The management of the Capital Project from initiation through completion. The services provided include initiation, planning, execution, control, and close out of projects.

The above description is intended as a general explanation of the work performed for Capital Projects, formerly known as Capital Outlay Support, under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) Level 5 activity. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:
This code is to be used by all personnel performing project management duties, including but not limited to project managers, first line supervisors, and project team members on a Capital project, regardless of DPA classification. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:
This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:
This activity is federally eligible.

Special Instructions:
1. Regardless of who charges to this Sub-Object code, they must include the Activity code letter prefix together with at a minimum the next levels two digit Activity code. This applies to Special Instructions 2, 3 & 4 below.

2. Managers, not designated project managers, and second line supervisors who charge time to a Capital Project will use this Sub-Object code 100 in conjunction with the specific Project.

3. Personnel performing Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (O) in the Activity Code prefix field.

4. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity, will use this Sub-Object code in conjunction with specific project .

5. Refer to Sub-Object codes: 600 for Information Technology Project Management and 700 for Telecommunications Project Management.

Replaces Prior Sub-Object code:
This Sub-Object code represents the fifth level in the new Capital Project Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of portions of several of the following prior Sub-Object codes:

001, 002, 003, 007, 008, 028, 098

Responsible Organization:
Project Management Program

Related Sub-Object codes:

600 Information Technology Project Management

700 Telecommunications Project Management

	

	No.
	TITLE/DESCRIPTION

	150
	PROJECT INITIATION DOCUMENT (PID)

Description of Work:

Work involved in the preparation, review, and approval of a Project Initiation Document such as a PSR, PSSR, NBSSR, etc. (Includes minor survey effort directly related to PID)

The above description is intended as a general explanation of the work performed for Capital Projects, formerly known as Capital Outlay Support, under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) Level 5 activity. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:
This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:
This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:
This activity is federally eligible except for Technical Oversight of A & E Consultants. Actual federal participation in this activity will be based on the eligibility of the Project being charged.

Special Instructions:
1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (0) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity, will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:
This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of portions of several of the following prior Sub-Object codes:

004, 007, 009, 010, 011, 012, 015, 016, 017, 018, 025, 028, 029, 071,

 072, 079, 098

Responsible Organization:

Project Management Program

	

	No.
	TITLE/DESCRIPTION

	160
	PERFORM PRELIMINARY ENGINEERING STUDIES AND PREPARE DRAFT PROJECT REPORT
Description of Work:

Work involved in conducting preliminary engineering studies used in the development of a project report (Includes minor survey effort directly related to the project report).

The above description is intended as a general explanation of the work performed for Capital Projects, formerly known as Capital Outlay Support, under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) Level 5 activity. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:
This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

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

Special Instructions:
1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific Project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (0) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity, will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:
This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus,

this Sub-Object code consists of portions of several of the following prior Sub-Object codes:

007, 008, 009, 010, 011, 012, 015, 016, 017, 018, 025, 029, 071, 079, 082, 083, 098

Responsible Organization:

Project Management Program

	

	No.
	TITLE/DESCRIPTION

	

	165
	PERFORM ENVIRONMENTAL STUDIES AND PREPARE DRAFT ENVIRONMENTAL DOCUMENT (DED)
Description of Work:

Work involved in the performance of environmental studies needed to determine the environmental impact of a Capital Outlay Project and preparation of the draft environmental document. DOES NOT include activities beyond study completion needed to obtain Resource Agency (Corps of Engineers, Fish and Wildlife, etc.) Permits. These efforts should be performed under activity 205. The end-product of this activity is approval to circulate the CEQA/MEPA DED or approved CE.

The above description is intended as a general explanation of the work performed for Capital Projects, formerly known as Capital Outlay Support, under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) Level 5 activity. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

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

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (0) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity, will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of portions of several of the following prior Sub-Object codes:

007, 008, 011, 012, 016, 025, 029, 071, 079, 082, 083, 098

Responsible Organization:

Project Management Program

	

	No.
	TITLE/DESCRIPTION

	170
	OBTAIN PERMITS, AGREEMENTS, AND ROUTE ADOPTIONS DURING THE PA&ED COMPONENT

Description of Work:

Work involved in obtaining necessary permits, agreements, or route adoptions needed for project construction during the PA&ED Component development. Note: Agreements or permits specific to other level 5 activities are NOT included as part of this work and any work required completion of the PA&ED Component, during the PS&E Component, will be planned, resourced and charged to Activity 190.

The above description is intended as a general explanation of the work performed for Capital Projects, formerly known as Capital Outlay Support, under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) Level 5 activity.

For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the most current edition of the Guide To Capital Project Delivery Workplan Standards, maintained by the Project Management Program, which is updated annually

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

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

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (0) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity, will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support.

Thus, this Sub-Object code consists of portions of several of the following prior Sub-Object codes: 007, 008, 011, 016, 022, 023, 024, 079, 098, 165 (MSA 45), 205

Responsible Organization:

Project Management Program

	No.
	TITLE/DESCRIPTION

	175
	CIRCULATE DED AND SELECT PREFERRED PROJECT ALTERNATIVE

Description of Work:

Work involved in the circulation of the Draft Environmental Document, obtaining and responding to public comment, and selecting a preferred alternative.

The above description is intended as a general explanation of the work performed for Capital Projects, formerly known as Capital Outlay Support, under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) Level 5 activity. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

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

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (0) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity, will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of portions of several of the following prior Sub-Object codes:

007, 008, 072, 079, 098

Responsible Organization:

Project Management Program

	

	No.
	TITLE/DESCRIPTION

	180
	PREPARE AND APPROVE PROJECT REPORT AND FINAL ENVIRONMENTAL DOCUMENT

Description of Work:

Work involved in the preparation, review, and approval of a transmittal report (Project Approval Report) or a final environmental document, and Notice of Determination or Records of Decision.

The above description is intended as a general explanation of the work performed for Capital Projects, formerly known as Capital Outlay Support, under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) Level 5 activity. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used be all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

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

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (0) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity, will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of portions of several of the following prior Sub-Object codes:

007, 008, 015, 072, 098

Responsible Organization:

Project Management Program

	
	

	No.
	TITLE/DESCRIPTION

	185
	PREPARE BASE MAPS AND PLAN SHEETS
Description of Work:

Work involved in the preparation of geometric base maps and functional base plan sheets, including review of existing project information, gathering appropriate mapping, conducting additional studies and the preparation of various structure site plans, including site geometrics, contours, utility locations and other surface and underground obstacles. Final products of this activity include Maps-to-R/W and plan sheets to other functional units including structure site plans to the appropriate design unit.

The above description is intended as a general explanation of the work performed for Capital Projects, formerly known as Capital Outlay Support, under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) Level 5 activity. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:
This activity is federally eligible except for technical oversight of consultants. Actual federal participation in this activity will be based on the eligibility of the Project being charged.

Special Instructions:
1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (0) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity, will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of portions of several of the following prior Sub-Object codes:

008, 009, 010, 011, 016, 017, 022, 023, 024, 026, 029, 079, 098, 190

Responsible Organization:

Project Management Program

	

	No.
	TITLE/DESCRIPTION

	

	No.
	TITLE/DESCRIPTION

	

	200
	UTILITY RELOCATION
Description of Work:

Work involved in the identification, positive location (potholing), protection, removal and/or relocation of utility facilities necessary to clear and certify Right of Way. Includes coordination with utility companies, review of utility plans, establishing liability, FHWA Authorization and processing payments per Utility Agreements. State development of plans on behalf of a Utility Owner as part of a relocation plan will be performed as part of Activity 230, (Prepare Draft PS&E).

The above description is intended as a general explanation of the work performed for Capital Projects, formerly known as Capital Outlay Support, under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) Level 5 activity. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

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

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (0) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity, will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of portions of several of the following prior Sub-Object codes:

007, 008, 010, 011, 031, 079, 098

Responsible Organization:

Project Management Program

	

	No.
	TITLE/DESCRIPTION

	205
	OBTAIN PERMITS, AGREEMENTS, AND ROUTE ADOPTIONS DURING PS&E COMPONENT

Description of Work:

Work involved in obtaining necessary permits, agreements, or route adoptions needed for project construction during the PS&E Component development. Note: Agreements or permits specific to other level 5 activities are NOT included as part of this work and all work performed on this activity prior to completion of PA&ED would be planned, resourced and charged to Sub-Object code 170.

The above description is intended as a general explanation of the work performed for Capital Projects, formerly known as Capital Outlay Support, under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) Level 5 activity.

For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the most current edition of the Guide To Capital Project Delivery Workplan Standards, maintained by the Project Management Program, which is updated annually

This Guide is available at

http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

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

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (0) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity, will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support.

Thus, this Sub-Object code consists of portions of several of the following prior Sub-Object codes: 007, 008, 011, 016, 022, 023, 024, 079, 098, 205, 230 (MSA 65)
Responsible Organization:

Project Management Program

	No.
	TITLE/DESCRIPTION

	

	215
	STRUCTURES GENERAL PLANS
Description of Work:

Work involved in the preparation of preliminary plans and related estimates, including structures general plans and the preparation of Foundation Recommendations and “The Log of Test Borings”. Preliminary Plan Approval Process (i.e., Type Selection Meetings, Seismic Retrofit Strategy Meetings, review of Buildings/Culverts/any other miscellaneous details as required) are part of this activity.

Approved preliminary plans are the approved General Plans, and additional preliminary plans for buildings, or any other miscellaneous details as required.

The above description is intended as a general explanation of the work performed for Capital Projects, formerly known as Capital Outlay Support, under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) Level 5 activity. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

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

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (O) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity, will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of portions of several of the following prior Sub-Object codes:

008, 009, 010, 011, 017, 019, 020, 021, 024, 026, 029, 079, 098, 210

Responsible Organization:

Project Management Program

	

	No.
	TITLE/DESCRIPTION

	220
	RIGHT OF WAY ENGINEERING
Description of Work:

Work involved in performing Right-of-Way Engineering work in advance of Appraisal and Acquisition activities. Includes preparing appraisal maps. The Right of Way engineering effort required for environmental/hazardous material/paleontology mitigation is addressed under WBS Activity 235.

The above description is intended as a general explanation of the work performed for Capital Projects, formerly known as Capital Outlay Support, under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) Level 5 activity. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

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

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (O) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity, will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of portions of the following prior Sub-Object codes:

007, 008, 010, 011, 021, 031, 054, 079, 098

Responsible Organization:

Project Management Program

	

	No.
	TITLE/DESCRIPTION

	

	225
	OBTAIN RIGHT OF WAY INTERESTS FOR PROJECT RIGHT OF WAY CERTIFICATION
Description of Work:

Work involved in assuring that the State has legal and physical possession and the right to enter on all land for the project, necessary for deliverance of the Right of Way Certification.

The above description is intended as a general explanation of the work performed for Capital Projects, formerly known as Capital Outlay Support, under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) Level 5 activity. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

This activity is federally eligible except for technical oversight of consultants and business goodwill appraisals. Actual federal participation on other work included in this activity will be based on the eligibility of the Project being charged.

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (O) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity, will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of a portion of the following prior Sub-Object codes:

007, 008, 031, 054, 079, 098

Responsible Organization:

Project Management Program

	

	No.
	TITLE/DESCRIPTION

	

	230
	PREPARE DRAFT PS&E
Description of Work:

Work involved in the preparation and review of draft roadway plans specifications and estimates. Includes roadway design and preparation of functional PS&E’s. Also includes incorporation of the Draft Structures PS&E into Draft District PS&E.

The above description is intended as a general explanation of the work performed for Capital Projects, formerly known as Capital Outlay Support, under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) Level 5 activity. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

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

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (O) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity, will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of portions of the following prior Sub-Object codes:

007, 008, 011, 016, 017, 022, 023, 024, 026, 029, 079, 098

Responsible Organization:

Project Management Program

	

	No.
	TITLE/DESCRIPTION

	235
	MITIGATE ENVIRONMENTAL IMPACTS AND CLEAN-UP HAZARDOUS WASTE
Description of Work:

Work involved in the identification and mitigation of environmentally sensitive or hazardous waste site as required to construct a capital outlay project. Includes long term mitigation monitoring efforts, if necessary, within overall project scope.

The above description is intended as a general explanation of the work performed for Capital Projects, formerly known as Capital Outlay Support, under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) Level 5 activity. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

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

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.
2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (O) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity, will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of portions of the following prior Sub-Object codes:

007, 008, 011, 016, 024, 025, 026, 033, 035, 072, 079, 098

Responsible Organization:

Project Management Program

	

	No.
	TITLE/DESCRIPTION

	240
	DRAFT STRUCTURES PS&E
Description of Work:

Work involved in the development of the draft Structures Design and preparation of draft Structure Plans, Specifications and Estimate.
The above description is intended as a general explanation of the work performed for Capital Projects, formerly known as Capital Outlay Support, under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) Level 5 activity. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

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

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (O) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity, will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of portions of the following prior Sub-Object codes:

007, 008, 011, 019, 020, 021, 024, 026, 029, 079, 098

Responsible Organization:

Project Management Program

	

	No.
	TITLE/DESCRIPTION

	245
	POST RIGHT OF WAY CERTIFICATION WORK
Description of Work:

Work involved in assuring that all Right of Way deliverables are completed after the project has been certified as mentioned in WBS 225.

The above description is intended as a general explanation of the work performed under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) level 5 activities. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

This activity is federally eligible except for technical oversight of consultants. Actual federal participation in this activity will be based on the eligibility of the Project being used.

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (O) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of portions of the following prior Sub-Object codes:

007, 008, 031, 054, 079, 098

Responsible Organization:

Project Management Program

	

	No.
	TITLE/DESCRIPTION

	250
	FINAL STRUCTURES PS&E PACKAGE
Description of Work:

Work involved in addressing District’s comments on the Draft Structures PS&E and incorporating them into the final structures package. Also, incorporates any Division of Engineering Services’ (DES) Office of Office Engineer (OOE) or external agency comments on the final structures PS&E package (review package with unsigned, reduces prints) into final structures PS&E EXPEDITE package.

The above description is intended as a general explanation of the work performed under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) level 5 activities. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

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

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (O) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of portions of several of the following prior Sub-Object codes:

007, 008, 011, 019, 020, 021, 024, 026, 027, 079, 098

Responsible Organization:

Project Management Program

	

	No.
	TITLE/DESCRIPTION

	255
	CIRCULATE, REVIEW, AND PREPARE FINAL DISTRICT PS&E PACKAGE

Description of Work:

Work involved in the circulation and review of the Draft District PS&E package, includes addressing review comments and preparing the Final District PS&E package.

The above description is intended as a general explanation of the work performed under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) level 5 activities. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

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

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (O) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of portions of the following prior Sub-Object codes:

007, 008, 011, 022, 023, 024, 026, 027, 079, 098

Responsible Organization:

Project Management Program

	

	No.
	TITLE/DESCRIPTION

	260
	Contract Bid Documents “Ready to List”
Description of Work:

Work involved in the preparation of contract bid documents. Completion of this activity is the milestone "Ready to List".

The above description is intended as a general explanation of the work performed under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) level 5 activities. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

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

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (O) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of portions of the following prior Sub-Object codes:

007, 008, 011, 027, 079, 098

Responsible Organization:

Project Management Program

	

	No.
	TITLE/DESCRIPTION

	265
	Awarded and Approved Construction Contract
Description of Work:

Work involved in the advertisement, bid opening, award, and approval of a construction contract.

The above description is intended as a general explanation of the work performed under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) level 5 activity. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

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

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (O) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of portions of several of the following prior Sub-Object codes:

007, 008, 027, 098

Responsible Organization:

Project Management Program

	

	No.
	TITLE/DESCRIPTION

	270
	Construction Engineering and General Contract Administration
Description of Work:

Work involved in field engineering, construction surveys, inspection of contractors’ operations, sampling and testing of material, and general construction contract administration. The end product of this activity is the recommendation for Contract Acceptance by the Resident Engineer.

The above description is intended as a general explanation of the work performed under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) level 5 activity. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

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

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (O) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of portions of the following prior Sub-Object codes:

007, 008, 010, 011, 035, 046, 064, 069, 079, 098

Responsible Organization:

Project Management Program

	

	No.
	TITLE/DESCRIPTION

	275
	CONSTRUCTION ENGINEERING AND GENERAL CONTRACT ADMINISTRATION OF STRUCTURES WORK

Description of Work:

Work involved in field engineering, construction surveys, inspection of contractors’ operations, sampling and testing of material, and general construction contract administration of the Structure portion of the project’s construction contract. The end product of this activity is the recommendation for Contract Acceptance by the Structure Representative for the Structure portion of the contract work.

The above description is intended as a general explanation of the work performed for Capital Projects, formerly known as Capital Outlay Support, under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) Level 5 activity.

For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the most current edition of the Guide To Capital Project Delivery Workplan Standards, maintained by the Project Management Program, which is updated annually

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

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

Technical oversight of consultants.

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (O) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity will use this Sub-Object code in conjunction with the specific project.
Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support.

Thus, this Sub-Object code consists of portions of the following prior Sub-Object codes: 007, 008, 010, 011, 035, 046, 064, 069, 079, 098, 270

Responsible Organization:

Project Management Program

	No.
	TITLE / DESCRIPTION

	280
	Work involved in the administration of permits, licenses, agreements, and certifications (PLACs), as well as other environmental stewardship responsibilities, during the construction of a project. Work includes ensuring compliance with PLACs, responding to alleged violations, updating environmental commitment records (ECR), technical support or guidance on PLACs from other support functions, updating PLACs, and the monitoring of environmental commitments during construction. The end product of this activity is the acceptance of the construction contract.

The above description is intended as a general explanation of the work performed for Capital Projects, formerly known as Capital Outlay Support, under the Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) Level 5 activity.

For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the most current edition of the Guide To Capital Project Delivery Workplan Standards, maintained by the Project Management Program, which is updated annually.
This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:
This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:
This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:
This activity is federally eligible except for technical oversight of consultants. Actual federal participation in this activity will be based on the eligibility of the Project being charged.

Special Instructions:
1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (O) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity will use this Sub-Object code in conjunction with the specific project.

Responsible Organization:

Project Management Program

	No.
	TITLE/DESCRIPTION

	285
	PREPARE AND ADMINISTER CONTRACT CHANGE ORDERS
Description of Work:

Work involved in the preparation and administration of contract change orders.

The above description is intended as a general explanation of the work performed under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) level 5 activity. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

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

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (O) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of portions of the following prior Sub-Object codes:

007, 008, 010, 011, 016, 019, 020, 021, 022, 023, 024, 026, 029, 033, 035, 046, 079, 098

Responsible Organization:

Project Management Program

	

	No.
	TITLE/DESCRIPTION

	290
	RESOLVE CONTRACT CLAIMS
Description of Work:

Work involved in the documentation and resolution of contract claims.

The above description is intended as a general explanation of the work performed under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) level 5 activity. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

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

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultants who do the work described by this activity will charge their time to this activity and use the letter (O) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of portions of the following prior Sub-Object codes:

007, 008, 010, 011, 025, 035, 098

Responsible Organization:

Project Management Program

	

	No.
	TITLE/DESCRIPTION

	295
	ACCEPT CONTRACT, PREPARE FINAL CONSTRUCTION ESTIMATE, AND PREPARE FINAL REPORT
Description of Work:

Work involved in the acceptance and final documentation of a construction contract.

The above description is intended as a general explanation of the work performed under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) level 5 activity. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

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

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultant who do the work described by this activity will charge their time to this activity and use the letter (O) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of portions of the following prior Sub-Object codes:

007, 008, 011, 035, 079, 098

Responsible Organization:

Project Management Program

	

	No.
	TITLE/DESCRIPTION

	300
	FINAL RIGHT OF WAY ENGINEERING ACTIVITIES

Description of Work:

Work that is normally performed after construction of the project is complete and accepted by the resident engineer. Activities include monumentation of the final right of way, relinquishment and vacation, preparation or right of way record map, and preparation of deed packages for excess land transactions.

The above description is intended as a general explanation of the work performed under this Workplan Standards Guide (WSG), Work Breakdown Structure (WBS) level 5 activity. For a complete listing of the lower level activities contained in the new Capital Project WBS and their associated coding requirements, refer to the Guide to Caltrans Capital Project Workplan Standards Guide, Release 8.0, July 2006 Edition maintained by the Project Management Program.

This Guide is available at http://pd.dot.ca.gov/pm/ProjectOffice/WorkplanStandards/StandardsHome.asp
Organizational/Employee Designation That is Allowed to Use This Code:

This code is to be used by all personnel, including first line supervisors, performing this activity on a Capital Outlay project. Clerical work in support of this activity will also use this Sub-Object code.

Program/Project Usage:

This code will normally be used to charge time to Multiphase Capital Outlay Projects.

Federal Eligibility:

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

Special Instructions:

1. Personnel acting in the capacity of second-line supervisor and managers who review this product or work package may charge time to this Sub-Object code with the specific project.

2. Personnel performing Technical Oversight of local agency staff or Consultant who do the work described by this activity will charge their time to this activity and use the letter (O) in the Activity Code prefix field.

3. Headquarters’ reviews that are a monitoring process and/or which are to assure compliance with Federal and State laws, regulations, or requirements, for the work described by this activity will use this Sub-Object code in conjunction with the specific project .

Replaces Prior Sub-Object code:

This Sub-Object code represents the fifth level in the new Capital Outlay Work Breakdown Structure (WBS). Development of this WBS required a complete restructuring of how we account for project support. Thus, this Sub-Object code consists of portions of the following prior Sub-Object codes:

010, 031, 062, 098

Responsible Organization:

Project Management Program

	

	No.
	TITLE/DESCRIPTION

	
460
	HIGH SPEED RAIL SALARIES AND WAGES

Description of Work:
This Sub-Object code captures with salaries and wages of High Speed Rail staff.

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

High Speed Rail employees
Program/Project Usage:
None

Federal Eligibility:
None

Special Instructions:
This Sub-Object code should only be charged by High Speed Rail staff
Replaces Old Sub-Object code:
None
Responsible Organization:
Division of Accounting

 Office of Financial Accounting and Analysis

	
	

PAGE
147
Rev. 10-12

