Revised Project Concept Report – Page 6
P.I. Number: #######

County:

DEPARTMENT OF TRANSPORTATION

STATE OF GEORGIA

REVISED PROJECT CONCEPT REPORT

	Project Type:
	
	
	P.I. Number:
	

	GDOT District:
	
	
	County:
	

	Federal Route Number:
	
	
	State Route Number:
	

	Provide a brief description of the significant changes in the concept and the reasons for the proposed changes.

Submitted for approval: (email to “Concept Reports”; delete any inapplicable signature lines)
	
	
	

	
	
	

	Consultant Designer and Firm or GDOT Concept/Design Phase Office Head & Office
	
	DATE

	
	
	

	
	
	

	Local Government (if applicable)
	
	DATE

	
	
	

	
	
	

	Office Head (GDOT Project Manager’s Office)
	
	DATE

	
	
	

	
	
	

	GDOT Project Manager
	
	DATE

Recommendation for approval:

	
	
	

	
	
	

	State Environmental Administrator (recommendation required)
	
	DATE

	
	
	

	
	
	

	State Traffic Engineer (if applicable - recommendation required for roundabout) projects)
	
	DATE

	
	
	

	
	
	

	State Bridge Design Engineer (if applicable – required for projects with bridges)
	
	DATE

	
	
	

	
	
	

	The concept as presented herein and submitted for approval is consistent with that which is included in the Regional Transportation Plan (RTP) and/or the State Transportation Improvement Program (STIP).

	
	
	

	
	
	

	State Transportation Planning Administrator (recommendation required)
	
	DATE

PLANNING, APPROVED CONCEPT, & BACKGROUND DATA (if any items from the approved Concept Report have changed, please add those sections into the report)
Project Justification Statement: A brief statement provided by the originating office identifying and explaining the major issue(s) that the project is intended to address. The Project Justification should include:

· Any designated programs that the project is included in (e.g. GRIP, SRTS, STRAHNET, designated bike route, APD, etc.)

· How the project originated - for example: Transportation Board, Senior Management, PNRC, Planning Office, planning study, local government, MPO, Operations, Bridge Maintenance, etc. and reference or attach any documentation supporting the initiation of the project, where available.

· A brief summary of the major issue(s) to be addressed by the project – for example: congestion/LOS/capacity issues, high crash rates, operational issues, geometric or structural deficiencies, legislative program requirements (e.g. GRIP), infrastructure improvements, streetscapes, etc.

· Explanation of the proposed project limits – what conditions exist on both ends of the proposed project, why should the project terminate at these limits, etc. Note that Logical Termini are determined as part of the NEPA process.

· Other relevant information regarding the problem the project is intended to address

· Project goals – in general, what is the intended outcome of the project (e.g. reduce congestion, reduce crashes, correct geometric and/or structural deficiencies, etc.

The Project Justification in the Concept Report should not include any information that is not relevant to the issue(s) to be addressed, including demographics/census information, description of possible solutions, etc.

The Project Justification in the Concept Report should not include any information that is not relevant to the issue(s) to be addressed, including demographics/census information, description of possible solutions, etc.

Description of the approved concept: Describe the project as it is currently approved, including any previously approved revisions. Include the proposed length and general location of the project, including any city and county limits or proximity thereto. If an ITS Project, summarize the Concept of Operations briefly.

PDP Classification:
 FORMCHECKBOX
 Major

 FORMCHECKBOX
 Minor
Federal Oversight:
 FORMCHECKBOX
 Full Oversight
 FORMCHECKBOX
 Exempt
 FORMCHECKBOX
State Funded
 FORMCHECKBOX
 Other

Projected Traffic Choose an item. as shown in the approved Concept Report:

Open Year (20XX):      

Design Year (20YY):      
Updated Traffic Choose an item.:

Open Year (20XX):      

Design Year (20YY):      
Functional Classification (Mainline): Choose an item. (see state roadway classification maps)
VE Study anticipated:
 FORMCHECKBOX
 No

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 Completed – Date: Click here to enter a date.
If VE Study has been completed, attach VE Implementation letter.
PROPOSED REVISIONS

	Approved Features:
	Proposed Features:

	Describe the feature(s) of the approved project concept to be revised and the reasons for the revision. Use the description contained in the most recent Concept Report or Revised Concept Report. This paragraph will describe one or more of the following items:

· Typical section

· Project termini

· Changes in right-of-way limits which may affect the analysis of:

· Historic resources

· Endangered species

· Archeological resources

· Wetlands or open waters

· Streams or their buffers

· Air quality

· Noise studies

· Revised alignment (from a widening project to new location project or vice-versa; at-grade intersection to grade separation, etc.)

· Access control (Design Variance may be required)

· FHWA Controlling Criteria
Revised alignment (from a widening project to new location project or vice-versa, at-grade intersection to grade separation, etc)

	List the feature(s) to be revised. Revised Concept Reports should only be submitted for the six items listed to the left. If the project termini are to be revised, new beginning and ending points shall be provided.

	Reason(s) for change: Briefly describe why the above mentioned changes are being proposed. Note: If project is being split into multiple units, a description including termini as well as separate cost estimates need to be provided for each proposed unit.

ENVIRONMENTAL

Air Quality:

Is the project located in a PM 2.5 Non-attainment area?

 FORMCHECKBOX
 No

 FORMCHECKBOX
 Yes
Is the project located in an Ozone Non-attainment area?

 FORMCHECKBOX
 No

 FORMCHECKBOX
 Yes
If yes to either, provide a comparison between the proposed project concept and the conforming plan’s model description. Include such features as project limits, number of through lanes, proposed open to traffic year, etc. If project is exempt from conforming plan, explain why.

List level of air and noise studies required, modeling requirements, mitigation measures needed, etc.

Potential environmental impacts of proposed revision: Provide a short description of the anticipated effects of the revision (e.g. environmental impacts reduced by avoiding historic boundary/reduced project footprint/etc.; No anticipated environmental effects; Additional stream impacts; etc). Also, a statement should be included concerning anticipated effects to the environmental/project schedule.
Have proposed revisions been reviewed by environmental staff?
 FORMCHECKBOX
 No

 FORMCHECKBOX
 Yes

Environmental responsibilities (Studies/Documents/Permits): State who is responsible for performing the additional work - e.g. Consultant, GDOT, etc.

Environmental impacts by section: If environmental impacts are expected to be increased by the proposed revision, please list by section below; if not, please remove this portion. Include any changes to current permit(s) or mitigation required in the appropriate section(s) below.
NEPA: Will the environmental document need to be reevaluated due to the proposed concept changes?
Ecology: List possible effects to: protected species and their habitats, streams, wetlands, etc. Are additional surveys required? If so, are there seasonal survey requirements that may affect the project schedule?

Archeology: List possible effects to archeological resources. Are additional surveys required?

History: List possible effects to historic resources. Are additional surveys required?

Air & Noise: List possible effects to air/noise analysis. Will additional modeling be required?

Public Involvement: Will additional public outreach be required as a result of the revision?

PROJECT COST & ADDITIONAL INFORMATION
	Updated Cost Estimate
	Date of Estimate

	Base Construction Cost:
	
	

	Engineering and Inspection:
	
	

	Liquid AC Adjustment:
	
	

	Total Construction Cost:
	
	

	
	
	

	Right-of-Way:
	
	

	
	
	

	Utilities (reimbursable costs):
	
	

	
	
	

	Environmental Mitigation:
	
	

	
	
	

	TOTAL PROJECT COST:
	
	

Recommendation: Recommend that the proposed revision to the concept be approved for implementation.
Comments: Add comments/notes as appropriate.
Attachments:

1. Sketch map

2. Cost Estimate(s)

3. Conforming plan’s network schematics showing thru lanes (required for projects in non-attainment areas only)
4. Other supporting documents as needed
APPROVALS
Exempt Projects

	
	
	
	

	
	
	
	

	Concur:
	
	
	

	
	Director of Engineering
	
	

	
	
	
	

	
	
	
	

	Approve:
	
	
	

	
	Chief Engineer
	
	Date

Or

Full Oversight Projects

	
	
	
	

	
	
	
	

	Concur:
	
	
	

	
	Director of Engineering
	
	

	
	
	
	

	
	
	
	

	Approve:
	
	
	

	
	Division Administrator, FHWA
	
	Date

	
	
	
	

	
	
	
	

	Approve:
	
	
	

	
	Chief Engineer
	
	Date

Rev. 09/30/2011

Rev. 09/30/2011

