COMPREHENSIVE PROJECT AGREEMENT TEMPLATE (Short)
United States Department of the Interior / National Park Service

[image: image1.png]=\

NATIONAL
PARK

SERVICE

DEPARTMENT
N\ OF THE INTERIOR

[image: image2.png]Federal Lands Highway

Commitment to Excellence

Between the National Park Service,
xxxxxxxx National Park, xxxxxxx Region, Denver Service Center

And the

Federal Highway Administration, xxxxxx Federal Lands Highway Division

This agreement describes specific project requirements to be fulfilled and duties to be performed by all parties to produce or supply the services and products as agreed to below.

AGREED:

/s/

Project Manager, Denver Service Center, NPS

Date

/s/

Project Manager, XXXX Federal Lands Highway Division

Date

/s/

Superintendent, XXXXXX National Park

Date

/s/___
Regional Director, XXXXXX Region

Date
The signature page above should be endorsed by those actively engaged in delivering the project. Thus, if the region is providing funding to a park directly for a project the park will be contracting, only the region and park should have to endorse the agreement. However, because the FHWA is the Federal Agency responsible for ensuring compliance with Federal requirements in the delivery of the Federal highway program, the FHWA may choose to endorse the PA, to provide verification of the efficient and effective management of public funds, and to ensure the Federal highway program is delivered consistent with laws, regulations and policies. Of course, should the FHWA be contracting the project or providing the construction inspections, or if the DSC is providing the compliance or overall project management, then it would be appropriate for all the above to endorse the agreement. The page may be modified to eliminate the Regional Directors’ line or add a Division Engineers’ line as appropriate for the project at hand.
A site location map that shows the project area is often placed here or in the Overall Project Scope section.

PROJECT BACKGROUND
This project is tentatively scheduled in the Regional FLHP Multi-year Program for obligation of construction funds in FY …………... The project is currently estimated at …………………..
PROJECT PURPOSE
Example: The existing paved roads within the project area are in poor condition due to normal wear that has been aggravated by extensive drainage problems that naturally occur due to poorly draining soils. In addition to a pavement upgrade, the purpose of this project is also to improve the overall drainage capability and capacity, thereby protecting the new pavement from the erosion and freeze/thaw cycles which have taken a toll in the recent past……etc, etc...
OVERALL PROJECT SCOPE
This section specifically addresses the parameters of a project, clearly articulating what is included in the project as was addressed in the PMIS statement. For some projects, where there may be confusion about pull-offs or a connector road or the treatment of curbs, this may be the best area of the project agreement to address what is and what is not included in the project. A clearly written and unambiguous scope is well worth the effort since it will answer questions and provide clear direction for project team members.
ROLES AND RESPONSIBILITIES:

This section should be edited as appropriate for the project at hand. All signatories to this agreement should have a project-specific defined role that can usually be tied directly to the products and services. (If the roles and responsibilities cannot be easily defined for a member of the team, then it may not be necessary for them to sign the agreement at all).
The roles and responsibilities of the project team are generally defined as follows:

Park point of contact (POC) Responsibilities: Functions as primary park contact on a day-to-day basis to address project questions and issues, provides timely input of project information and provides consolidated comments on the project documents to the NPS PM on behalf of the park.

NPS Regional Coordinator: Acts as a liaison with the National Park Service Washington Office (WASO) on applicable matters; coordinates and/or participates in necessary project reviews; monitors and approves project funding requests. Ensures project compliance with programmatic, regional and national guidelines, policies, and standards. Functions as the primary regional project contact.

NPS PM: The NPS PM is responsible as the primary NPS point of project contact for maintaining clear communications with their FHWA counterpart throughout the life of the project. The NPS PM is responsible for developing the Project Agreement, distribution of all review documents and consolidation of all NPS comments for presentation to the FHWA. In addition, the NPS PM is responsible for the landscape architectural elements of the design, including the review and comment of the 30%, 50%, 70% and the PS&E submittals, reviewing all components of the design such as the horizontal and vertical cross sections, layout, clearing limits, grading, drainage, erosion control, details, revegetation, parking areas and associated site elements, structures and furnishings such as walks, fences, walls, lighting, signs, etc., as these elements affect the overall NPS project investment. In addition, the NPS PM is responsible for providing the overall coordination within the NPS for achieving project compliance milestones and providing review of all natural and cultural resource issues to ensure that the Park Mission, NPS goals and park road standards are maintained.
FHWA/FLHD PM: The emphasis of the FLHD PM will be in the area of highway design and construction. This includes the coordination of all project development and construction issues associated with highway design including the technical areas needed to complete these projects (geometric, geotechnical, safety, materials, etc), unless agreed to otherwise.

NOTE: Both PM’s are responsible for fulfilling the primary function of project management for on-time project delivery, within the agreed to scope and budget, regardless of their areas of emphasis.
Environmental Manager: As agreed to by this document, functions as the primary contact for coordinating the development and completion of environmental documentation and permit acquisition and is responsible for preparing the initial environmental screening form and the environmental work plan that defines the steps, timelines and resources needed to comply with environmental project requirements. This role can be assigned to an existing Project Manager or a Project Specialist, but the individual should be knowledgeable in compliance and permitting issues.
Any other major roles or responsibilities required for the project can be added on an as needed basis as every Project Agreement should be tailored to the specific project. The following matrix should summarize the actual responsibilities of the Project Team and provide contact information for this project.
	ACTIVITY
	ORGANIZATION
	INDIVIDUAL/PHONE No.

	Compliance

Resource Survey

Arch Survey

Environmental Management

Project Agreement
	DSC
PARK

DSC

DSC
	Archeologist (999) 888-7777

Compliance Spec. (999) 888-6666

Project Mgr. (999) 888-5555

	Design

Lead Designer/AE review

Project Manager/AE Mgr

Reveg Plan

	FHWA

FHWA

DSC
	ETC…

	Project Management

Project Budget

Project Schedule

Project Funding

Points of Contact

 FHWA

 Region

 Park

 DSC
	FHWA/DSC

FHWA/DSC

FHWA/DSC

REGION

	ETC…

PRODUCTS AND SERVICES
The provision of products and services will vary by project, the following, however, is typical of many projects:

FHWA: Provides overall project plan reviews and construction inspection services.
PARK: Responsible as the contracting office and coordination with the construction contractor.
DSC: Responsible for overall coordination between team members and preparation of the Project Agreement. Responsible for the preparation of the Cat. X. compliance document and construction inspection services.
REGION: Responsible for providing the funding to the Park in a timely manner so that contracting office can make awards as required by the overall schedule.
PROJECT MILESTONES, RESPONSIBLE OFFICE and PROJECTED SCHEDULE
The following Project Milestones, Responsible Office and Dates of Completion are required for reporting purposes. These milestones should be utilized as required by a project and those not required should be left blank (i.e: a simple overlay may not require extensive field reviews or compliance processes, etc.). Additional milestones may always be added depending on the project requirements. Those shown below are generally required for most projects. The definitions for these milestones are listed below.
	Milestone

Responsible Office

Date of Completion

	

	Begin Project Scoping and Compliance
DSC

M/Y

	

	Comprehensive PA Completion

DSC

M/Y

	

	Determination of Cat. Ex or EA (3R)

DSC

M/Y

	

	Determination of EA or EIS (4R)

DSC

M/Y

	

	DAB Approval

DSC

M/Y

	

	30% Field Review

FHWA

M/Y

	

	Release Draft NEPA Doc.(Internal)

DSC

M/Y

	

	Release NEPA Doc. for Public Review
DSC

M/Y

	

	NEPA Complete (FONSI or ROD)

DSC

M/Y

	

	70% Field Review

FHWA

M/Y

	

	All Permits Received

FHWA

M/Y

	

	Final Design Review (95%)

FHWA

M/Y

	

	Prepare and Sign Contract Documents
FHWA

M/Y

	

	Advertise

FHWA

M/Y

	

	Award Construction Contract

FHWA

M/Y

	

	Preconstruction Conference

FHWA

M/Y

	

	Notice to Proceed

FHWA

M/Y

	

	Begin Construction

FHWA

M/Y

	

	Final Project Acceptance

PARK/REGION

M/Y

Milestone Definitions:

· Begin Project Scoping and Compliance: The scheduled on-site meeting or initial field review, when the scope is discussed, the project walked and the Environmental Screening Form (ESF) begun.

· Comprehensive Project Agreement Completion: The date for completion of the fully endorsed agreement.

· Determination of Cat. Ex. or EA: (Usually for 3R projects) the target date when the compliance path has clearly been determined and work towards that goal can begin in earnest.

· Determination of EA or EIS: (Usually for 4R projects) the target date when the compliance path has clearly been determined and work towards that goal can begin in earnest.

· DAB Approval: Date for when the DAB presentation/approval is scheduled.

· 30% Field Review: The scheduled start date of the on-site meeting for review of 30% plans.

· Release Draft NEPA Document (Internal): Date of release of the NEPA document for internal review.

· Release NEPA Document for Public Review: Date of release of the NEPA document for the public review period.

· NEPA Complete (FONSI or ROD): Date of the endorsement of the FONSI or ROD.

· 70% Field Review: The scheduled start date of the on-site meeting for review of the 70% plans.

· All Permits Received: Date by when all permits are expected to be in hand.

· Final Design Review (95%): The date 95% plans are made available for review.

· Prepare and Sign Contract Documents: Point of obligation.

· Advertise: Date when the project is advertised.

· Award Construction Contract: Date when the construction contract is awarded.

· Preconstruction Conference: Date when the preconstruction conference is scheduled.

· Notice to Proceed: Date when the contractor has met all obligations and can proceed with construction.

· Begin Construction: Date when construction actually begins.

· Final Project Acceptance: Date when the project work is accepted by the government and warranty period begins.
FUNDING

Funding Source: FLHP Category I, 3R

Programmed Net Construction:

	 NPS/Park
NPS/DSC
 NPS/Region
 FHWA

	Estimated Transportation Planning (PL) cost:

	

	Estimated Design (PE) cost:

	

	Estimated Construction Engineering (CE) cost:

	

	Programmed Net Construction (CN) cost:

	

	Total Estimated Project Cost:

PROJECT AGREEMENT AMENDMENT PROCESS

The project agreement may be amended by any party to the agreement, subject to the concurrence by all original signatories. Circumstances that may result in an amendment to this agreement include any major changes in scope, schedule, products, budgets, milestone dates, and key positions. Amendments will be in the form of revisions to the original agreement or changes documented through standard correspondence or electronic mail. Distribute project agreement amendments to all signatories of the original agreement.

CONFLICT RESOLUTION ESCALATION MATRIX

(Modify and edit as appropriate)
	FHWA
	NPS
	Time to Resolve

	Lead Designer

Project Engineer
	Park Coordinator

DSC – Project Specialist
	5 Working Days

	Project Manager - Flynn

Construction Operations Engineer
	DSC - Project Manager

FLHP - Coordinator

Park Superintendent
	5 Working Days

	Project Development Engineer

Construction Engineer
	Deputy Regional Director -

DSC - Chief, Park Roads & Parkways Branch
	5 Working Days

	CFLHD Division Engineer
	Regional Director

DSC – Chief, Transportation Division
	5 Working Days

PAGE
1
FLHP PRP Project Agreement Guidelines – August 2006

