
Plan Constructability/Biddability Review
LARGE PROJECTS

PLAN / CONSTRUCTABILITY / BIDDABILITY REVIEW
Purpose and Instructions

Purpose:

· To provide information to assist in producing quality plans.

· To provide a history of information that is easily accessible.

· To provide questions to stimulate discussion of potentially problematic areas.

· To provide questions to stimulate checking details and items required to complete the project.

· To provide aid during design for QA/QC

· To provide primary discussion for the plan-in-hand meeting
Instructions for completing the form
· The Design Review portion of the form shall be filled out by the designer during design and prior to PIH submittals.
· The form may be filled out by any district person (ADA, Area Engineer, Lab Engineer, etc.) but the Project Engineer must sign the signature sheet that he concurs with the comments. It is encouraged that the Area Engineer and the Project Engineer both review the plans.
· The Project Engineer and any District personnel designated by the Project Engineer are responsible for reviewing the plans and filling out the review form. The Project Engineer and all reviewers must sign the signature sheet at the back of the form. The Area Engineer is also encouraged to review the plans.

· If answer to the question is in blue box (or lightly shaded if in black and white), a comment is NOT required.
· Most questions are designed that a “NO” answer will require comments on what is missing or needed.

· Most questions are designed that a “YES” answer means the plans meet the project needs or a follow up question is required.

· Comments should be shown by reference number on notes page for easy reference. (Example III-2)

· Constructability and Plan-in-Hand questions shall be answered prior to the Plan-in-Hand. The plans should provide enough detail to construct the work required.

· ACP and PS&E / Biddability submittal shall have copies of the completed PIH review attached. If missing contact the Project Manager for a copy. The plans and specifications should provide the details and pay items to bid the project.

· Project Managers are required to respond to all comments and copy all reviewers.

· Each review is considered complete when all comments are addressed

· If question is answered N/A, question is not applicable to project.

· 95% Final Plan reviews (ACP) shall have the completed 95% Preliminary Plan (PIH) review attached. It may be helpful to reference the PIH plan set during the ACP review.

· Comments may be required for certain checklist items. Comments are to be written at the back of the form along with reference numbers for the plan section and checklist item number.

· Project managers shall collect all review forms, insert responses to any comments, and copy all reviewers.
Applicable Section for Review

	State Project No.
	
	Route No.
	
	
	
	P/H –Constructability FORMCHECKBOX

	
	

	
	
	
	
	(95% Prelim)
	
	
	
	

	F.A.P. No.
	
	Parish
	
	
	
	Advance Check Print FORMCHECKBOX

	
	

	
	
	
	
	(95% Final)
	
	
	
	

	Project Name:
	
	
	
	
	

	
	
	
	

Yes
 N/A
#
Description
 FORMCHECKBOX

 FORMCHECKBOX

I.
Typical Section Sheets

 FORMCHECKBOX

 FORMCHECKBOX

II.
Summary Sheets

 FORMCHECKBOX

 FORMCHECKBOX

III.
Plan-and-Profile Sheets

 FORMCHECKBOX

 FORMCHECKBOX

IV.
Drainage Plan-and-Profile Sheets

 FORMCHECKBOX

 FORMCHECKBOX

V.
Signal Plans

 FORMCHECKBOX

 FORMCHECKBOX

VI.
Geometric Details

 FORMCHECKBOX

 FORMCHECKBOX

VII.
SUGGESTED Sequence of Construction

 FORMCHECKBOX

 FORMCHECKBOX

VIII.
General

 FORMCHECKBOX

 FORMCHECKBOX

IX.
Utilities

 FORMCHECKBOX

 FORMCHECKBOX

X.
Structures

PLAN-IN-HAND INSPECTION REPORT

AND

CONSTRUCTABILITY / BIDDABILITY REVIEW

	Description
	Design

Review/

Comments
	Construction

	
	
	Plan-in-Hand Constructability
	ACP
	PS&E Biddability

	
	N/A
	Yes
	No
	N/A
	Yes
	No
	Yes
	No
	Yes
	No

	I. TYPICAL SECTION SHEETS
	
	
	
	
	
	
	
	
	
	

	1. Has District been consulted on the pavement type?
	
	
	
	
	
	
	
	
	
	

	2. Is District in agreement with the typical section?
	
	
	
	
	
	
	
	
	
	

	3. Are project limits covered by typical sections?
	
	
	
	
	
	
	
	
	
	

	4. Are superelevation diagrams and tables provided?
	
	
	
	
	
	
	
	
	
	

	 4a. If yes, Is the design speed noted on the diagram?
	
	
	
	
	
	
	
	
	
	

	5. Does the typical section fit within existing and/or proposed right-of-way? (Check cross sections)
	
	
	
	
	
	
	
	
	
	

	6. Will the typical section drain water from the base course?
	
	
	
	
	
	
	
	
	
	

	 6a.If yes, is there a method/detail to drain and required items?
	
	
	
	
	
	
	
	
	
	

	7. Is a subgrade layer required?
	
	
	
	
	
	
	
	
	
	

	 7a. If yes, what types are applicable? (List Types)
	
	
	
	
	
	
	
	
	
	

	 7b. If no, Is lime treatment provided in the plans?
	
	
	
	
	
	
	
	
	
	

	8. Are all measurements, thicknesses, and slope rates labeled and accurately indicate what is to be constructed?
	
	
	
	
	
	
	
	
	
	

	9. Is the minimum ditch elevation dimension shown on the typical section?
	
	
	
	
	
	
	
	
	
	

	II. SUMMARY SHEETS
	
	
	
	
	
	
	
	
	
	

	1. Will existing ditch cleaning be required?
	
	
	
	
	
	
	
	
	
	

	 1a. If yes, are there limits and pay items?
	
	
	
	
	
	
	
	
	
	

	2. Are there sufficient removal items for the types of pavement/structures being removed?
	
	
	
	
	
	
	
	
	
	

	3. Is method of payment for earthwork design addressed (e.g. “temporary” borrow, “additional excess”, detour material, embankment, etc.)?
	
	
	
	
	
	
	
	
	
	

	4. Have sufficient temporary erosion control items been included?
	
	
	
	
	
	
	
	
	
	

	5. Are construction entrances required?
	
	
	
	
	
	
	
	
	
	

	 5a. If yes, are the number and section shown?
	
	
	
	
	
	
	
	
	
	

	6. Is method of payment for removal of pavement satisfactory?
	
	
	
	
	
	
	
	
	
	

	7. Is traffic maintenance aggregate required?
	
	
	
	
	
	
	
	
	
	

	 7a. If yes, how much?
	
	
	
	
	
	
	
	
	
	

	8. Is there a summary of drainage structure sheet provided?
	
	
	
	
	
	
	
	
	
	

	 8a. If yes, are items adequately covered?
	
	
	
	
	
	
	
	
	
	

	 8b. If no, is one required? Why?
	
	
	
	
	
	
	
	
	
	

	9. Are work elements identified clearly with all corresponding pay items included with adequate quantities to construct project? (i.e. summary tables)
	
	
	
	
	
	
	
	
	
	

	10. Is there any work under this project designated as “no direct pay”?
	
	
	
	
	
	
	
	
	
	

	 10a. If yes, is this work clearly linked to a specific pay item that can be quantified in the

 contractor’s bid item list?
	
	
	
	
	
	
	
	
	
	

	11. Are permanent erosion and pollution control items included?
	
	
	
	
	
	
	
	
	
	

	III. PLAN-AND-PROFILE SHEETS
	
	
	
	
	
	
	
	
	
	

	1. Is adequate right-of-way provided for relocation of utilities?
	
	
	
	
	
	
	
	
	
	

	2. Is there space between the R/W line and drainage structure to allow for utility relocation?
	
	
	
	
	
	
	
	
	
	

	3. Are right-of-way and property line dimensions shown on plans?
	
	
	
	
	
	
	
	
	
	

	4. Will any right-of-entry agreements be required?
	
	
	
	
	
	
	
	
	
	

	 4a. If yes, is this satisfactory?
	
	
	
	
	
	
	
	
	
	

	 4b. If yes, who will secure it?
	
	
	
	
	
	
	
	
	
	

	5. Does existing horizontal or vertical clearance allow for construction?
	
	
	
	
	
	
	
	
	
	

	6. Are all the utility owners with contact numbers listed?
	
	
	
	
	
	
	
	
	
	

	7. Are the existing utility locations marked in the plans?
	
	
	
	
	
	
	
	
	
	

	8. Are the utility conflict boxes and their location noted on the plans?
	
	
	
	
	
	
	
	
	
	

	9. Will overlay affect the intersection, gutters, or curbs drainage?
	
	
	
	
	
	
	
	
	
	

	 9a. If yes, are adjustments required?
	
	
	
	
	
	
	
	
	
	

	10. Are retaining walls required?
	
	
	
	
	
	
	
	
	
	

	 10a. If yes, are details provided for the walls?
	
	
	
	
	
	
	
	
	
	

	11. Are all oil or gas wells on the project shown on the plans?
	
	
	
	
	
	
	
	
	
	

	12. Are encroachments on the right-of-way being addressed?
	
	
	
	
	
	
	
	
	
	

	13. Are existing improvements within 50' of required right-of-way shown on the plans?
	
	
	
	
	
	
	
	
	
	

	14. Is there any potential hazardous waste site / UST?
	
	
	
	
	
	
	
	
	
	

	15. Have construction or drainage servitudes been shown?
	
	
	
	
	
	
	
	
	
	

	16. Are the limits of clearing, grubbing, and landscaping shown?
	
	
	
	
	
	
	
	
	
	

	17. Can any significant tree be allowed to remain?
	
	
	
	
	
	
	
	
	
	

	 a. If yes are those to remain been identified?
	
	
	
	
	
	
	
	
	
	

	18. Are there apparent conflicts between plans and specifications?
	
	
	
	
	
	
	
	
	
	

	19. Are the benchmark data, required elevations, and curve data on the plans?
	
	
	
	
	
	
	
	
	
	

	20. Does location of the grade shown on the typical section (sub grade or finished) match grade shown in profile? (Check for label)
	
	
	
	
	
	
	
	
	
	

	21. Are vertical and horizontal limits of removal clear?
	
	
	
	
	
	
	
	
	
	

	 21a. If yes, are the depths of embedment required excavation shown.
	
	
	
	
	
	
	
	
	
	

	 21b. If yes, are details of removable item required?
	
	
	
	
	
	
	
	
	
	

	22. Have arrangements been made for relocation of hydrants by utility agreement?
	
	
	
	
	
	
	
	
	
	

	23. Do general site conditions conform to those represented in plans?
	
	
	
	
	
	
	
	
	
	

	24. Is existing topography accurate and up-to-date?
	
	
	
	
	
	
	
	
	
	

	25. Does profile fit the terrain?
	
	
	
	
	
	
	
	
	
	

	IV. DRAINAGE PLAN-AND-PROFILE INFORMATION
	
	
	
	
	
	
	
	
	
	

	1. If subsurface drainage is being used, is there any evidence of effluent sewerage entering existing roadside ditches?
	
	
	
	
	
	
	
	
	
	

	 1a. If yes, what is the plan of action
	
	
	
	
	
	
	
	
	
	

	2. Is adequate outfall information shown?
	
	
	
	
	
	
	
	
	
	

	3. Has sufficient drainage excavation and/or cleaning of outfall lateral required for adequate drainage been shown?
	
	
	
	
	
	
	
	
	
	

	 3a. If yes, who is cleaning laterals (City, Parish)?
	
	
	
	
	
	
	
	
	
	

	4. Will cleaning be required for existing drainage structures?
	
	
	
	
	
	
	
	
	
	

	 4a. If yes, are pay items included?
	
	
	
	
	
	
	
	
	
	

	5. Will special ditch protection items be required?
	
	
	
	
	
	
	
	
	
	

	 5a. If yes, identify type
	
	
	
	
	
	
	
	
	
	

	6. Have existing drainage patterns, their continuity, and high water indications been identified?
	
	
	
	
	
	
	
	
	
	

	7. Are ditches compatible with existing and proposed drainage structures?
	
	
	
	
	
	
	
	
	
	

	8. Is design drainage elevations shown in the plan compatible with the existing conditions?
	
	
	
	
	
	
	
	
	
	

	9. Is there a provision for temporary drainage?
	
	
	
	
	
	
	
	
	
	

	10. Is water being trapped on the lanes on travel lanes which are to be maintained during construction?
	
	
	
	
	
	
	
	
	
	

	11. Is there a method to connect new and existing drainage facilities?
	
	
	
	
	
	
	
	
	
	

	12. Is a second profile sheet required for right and left of centerline?
	
	
	
	
	
	
	
	
	
	

	V. SIGNAL PLANS

(Review with Traffic Engineer)
	
	
	
	
	
	
	
	
	
	

	1. Are pole locations in conflict with utilities or drainage structures?
	
	
	
	
	
	
	
	
	
	

	2. Are a controller, signal head, pull box, and pedestrian poles required?
	
	
	
	
	
	
	
	
	
	

	3. Is the existing controller compatible to added items?
	
	
	
	
	
	
	
	
	
	

	4. Are overhead power lines in conflict with span wire?
	
	
	
	
	
	
	
	
	
	

	5. Will fiberglass insulators be required or relocated?
	
	
	
	
	
	
	
	
	
	

	6. Are there any signs attached to the overhead span wire for the existing traffic signal?
	
	
	
	
	
	
	
	
	
	

	7. Is the disposition of existing signal poles and signal equipment to be removed identified?
	
	
	
	
	
	
	
	
	
	

	8. Is the sidewalk being obstructed by signal equipment access?
	
	
	
	
	
	
	
	
	
	

	9. Does the foundation match requirements for span lengths/mast arms?
	
	
	
	
	
	
	
	
	
	

	 9a. If yes, are details provided?
	
	
	
	
	
	
	
	
	
	

	10. Are street name signs included on mast arms?
	
	
	
	
	
	
	
	
	
	

	 10a. If yes, are details provided?
	
	
	
	
	
	
	
	
	
	

	11. Are communication cables overhead?
	
	
	
	
	
	
	
	
	
	

	 11a. If yes, will they fit with overhead electric?
	
	
	
	
	
	
	
	
	
	

	12. Do loop detectors exist?
	
	
	
	
	
	
	
	
	
	

	 12a. If yes will existing loop detectors be destroyed by construction?
	
	
	
	
	
	
	
	
	
	

	 12b. If loop detectors are being replaced, are all pay items included (i.e. conduit, junction boxes, conduit,
 etc.)?
	
	
	
	
	
	
	
	
	
	

	 12c. Will cameras be added?
	
	
	
	
	
	
	
	
	
	

	13. Is jacking and boring required?
	
	
	
	
	
	
	
	
	
	

	14. Is open trenching required?
	
	
	
	
	
	
	
	
	
	

	15. Is right-of-way adequate for signal equipment? (e.g. for signal and lighting foundations, utility relocations, construction easements, adequate work space, desirable clear zone, etc.)
	
	
	
	
	
	
	
	
	
	

	16. Are temporary traffic signals required?
	
	
	
	
	
	
	
	
	
	

	 16a. If yes, who will be responsible?
	
	
	
	
	
	
	
	
	
	

	VI. GEOMETRIC DETAILS
	
	
	
	
	
	
	
	
	
	

	1. Have all areas where improvements can be made to alignment been addressed?
	
	
	
	
	
	
	
	
	
	

	2. Are sight distances adequate at intersections? (r/w flares, obstructions, etc.)
	
	
	
	
	
	
	
	
	
	

	3. Is the required information shown on the geometric sheets (e.g. curve data, sight distance, vertical datum, centerline, etc.)
	
	
	
	
	
	
	
	
	
	

	4. Is existing access being denied due to inadequate sight distance?
	
	
	
	
	
	
	
	
	
	

	VII. SEQUENCE OF CONSTRUCTION
	
	
	
	
	
	
	
	
	
	

	1. Is through traffic to be maintained?
	
	
	
	
	
	
	
	
	
	

	 1a. If no, is a detour provided?
	
	
	
	
	
	
	
	
	
	

	2. If local traffic only, are sufficient details and items provided for school buses, mail carriers, emergency vehicles, or other local traffic to be maintained.
	
	
	
	
	
	
	
	
	
	

	3. Is temporary sheeting required to maintain existing/required travel lanes?
	
	
	
	
	
	
	
	
	
	

	 3a. If yes, are specifications and details provided?
	
	
	
	
	
	
	
	
	
	

	 3b. If yes, is method of payment satisfactory?
	
	
	
	
	
	
	
	
	
	

	4. Are there conflicts between new and existing roadway used to maintain traffic?
	
	
	
	
	
	
	
	
	
	

	5. Are traffic control plans for the bridge coordinated with roadwork phasing?
	
	
	
	
	
	
	
	
	
	

	6. Can utility crossings be resolved via scheduling restrictions (i.e. weekends, after hours) or temporary structures?
	
	
	
	
	
	
	
	
	
	

	7. Do utilities conflict with required special construction sequencing?
	
	
	
	
	
	
	
	
	
	

	8. Are traffic operations requirements properly addressed? (i.e., signing, pavement markings signal, etc.)
	
	
	
	
	
	
	
	
	
	

	9. Are lanes on which traffic is to be maintained compatible to local conditions?
	
	
	
	
	
	
	
	
	
	

	10. Is there sufficient clearance within the work zone for the operations (such as crane swing room)?
	
	
	
	
	
	
	
	
	
	

	11. Are there adequate accommodations for intersecting and crossing traffic?
	
	
	
	
	
	
	
	
	
	

	12. Have pedestrian and bicycle accommodations been addressed?
	
	
	
	
	
	
	
	
	
	

	13. Has a method of containing bridge slopes during phased construction (at end bent) and approach grade separation been identified?
	
	
	
	
	
	
	
	
	
	

	14. Have restrictions (e.g. lane closure, general construction or peak-hour restrictions in urban areas) been identified?
	
	
	
	
	
	
	
	
	
	

	15. Are there notes covering traffic signal modifications for phased construction?
	
	
	
	
	
	
	
	
	
	

	16. Are there notes covering pay for traffic control items?
	
	
	
	
	
	
	
	
	
	

	17. Is the Traffic Control Plan clear, complete, and approved?
	
	
	
	
	
	
	
	
	
	

	18. Are items for temporary safety devices, requirements and provision (i.e. guardrail, attenuators, barrier rails, etc.)?
	
	
	
	
	
	
	
	
	
	

	19. Have the traffic control signs, warning devices and barricades been located?
	
	
	
	
	
	
	
	
	
	

	Scheduling & Phasing
	
	
	
	
	
	
	
	
	
	

	20. Is scheduling and phasing coordinated with activity needs? (Schools, festivals, harvesting, parallel routes, etc.)
	
	
	
	
	
	
	
	
	
	

	21. Will staging areas be provided to contractors that will accommodate the sequence of work and work areas?
	
	
	
	
	
	
	
	
	
	

	22. Is the type and limits of fence for temporary construction servitude identified?
	
	
	
	
	
	
	
	
	
	

	23. Have requirements for local/state/federal special permits been addressed?
	
	
	
	
	
	
	
	
	
	

	24. Is existing access being denied by obstacles (walls, guard rails, etc.) or grade differentials to adjacent property?
	
	
	
	
	
	
	
	
	
	

	25. Is safe pedestrian access and access to business and residences provided?
	
	
	
	
	
	
	
	
	
	

	Detours
	
	
	
	
	
	
	
	
	
	

	26. Is detour facility clearly depicted?
	
	
	
	
	
	
	
	
	
	

	27. Do the detour limits conflict with roadway improvements?
	
	
	
	
	
	
	
	
	
	

	28. Is method of payment for detour satisfactory?
	
	
	
	
	
	
	
	
	
	

	29. Can detours be built due to grade difference between new and existing roadways?
	
	
	
	
	
	
	
	
	
	

	30. Is traffic addressed on side streets?
	
	
	
	
	
	
	
	
	
	

	31. Is night work required?
	
	
	
	
	
	
	
	
	
	

	 31a. If yes, are hours and/or restrictions shown?
	
	
	
	
	
	
	
	
	
	

	VIII. GENERAL
	
	
	
	
	
	
	
	
	
	

	1. Are appropriate general notes and special provisions required for construction provided?
	
	
	
	
	
	
	
	
	
	

	2. Is there adequate construction access for demolition?
	
	
	
	
	
	
	
	
	
	

	3. Are there adequate provisions if signs or road markers are to be removed?
	
	
	
	
	
	
	
	
	
	

	4. Are contamination sites delineated?
	
	
	
	
	
	
	
	
	
	

	5. If there is a contamination site, have utility relocations been addressed?
	
	
	
	
	
	
	
	
	
	

	6. Does the Corp permit require work not shown on plans?
	
	
	
	
	
	
	
	
	
	

	7. Have environmental safeguards or dust control, erosion, and disposal of wastes been addressed?
	
	
	
	
	
	
	
	
	
	

	8. Are there provisions for noise abatement (e.g. permanent noise walls)?
	
	
	
	
	
	
	
	
	
	

	9. Do conflicts exist between landscaping and planting requirements with utilities (e.g. irrigation lines) and billboards?
	
	
	
	
	
	
	
	
	
	

	10. Is there sufficient space (25’-30’) for power mowers between additional trees that are planted?
	
	
	
	
	
	
	
	
	
	

	11. Is there an erosion control plan provided?
	
	
	
	
	
	
	
	
	
	

	12. Where pile driving is to be encountered near existing structures, should pre-existing conditional survey (video/pictures) be performed on the existing structures?
	
	
	
	
	
	
	
	
	
	

	 12a. If yes, are items provided?
	
	
	
	
	
	
	
	
	
	

	13. Did you create any S-item wording?
	
	
	
	
	
	
	
	
	
	

	IX. UTILITIES
	
	
	
	
	
	
	
	
	
	

	1. Will there be disruptions of utilities and provisions for restoration?
	
	
	
	
	
	
	
	
	
	

	2. If utilities are outside of limits of construction but within the r/w, have all parties (including utility owners) agreed to allow them to remain in-place?
	
	
	
	
	
	
	
	
	
	

	3. Has responsible party for utility relocation been identified with provisions?
	
	
	
	
	
	
	
	
	
	

	4. Are there overhead utilities, guy wires, etc. in potential conflict with operations and access of large equipment?
	
	
	
	
	
	
	
	
	
	

	5. Are there gas lines above other utilities?
	
	
	
	
	
	
	
	
	
	

	6. Are there conflicts between gravity and force sewer mains and construction?
	
	
	
	
	
	
	
	
	
	

	6a. If yes for force main, is there a utility agreement for relocation?
	
	
	
	
	
	
	
	
	
	

	6b. If yes for gravity sewer, are plans included for relocation of sewer?
	
	
	
	
	
	
	
	
	
	

	7. Are there utility conflicts with drainage?
	
	
	
	
	
	
	
	
	
	

	8. If project is preceded by clearing and grubbing contract, have utilities been relocated?
	
	
	
	
	
	
	
	
	
	

	9. If there are pipelines, are they shown in the profile?
	
	
	
	
	
	
	
	
	
	

	10. If there is a need for a specified utility corridor?
	
	
	
	
	
	
	
	
	
	

	10a. If yes, is it shown?
	
	
	
	
	
	
	
	
	
	

	11. Should an integrated utility relocation plan (scheduling and final location of utilities) be included in the construction plans?
	
	
	
	
	
	
	
	
	
	

	11a. If yes, is the integrated utility relocation plan included in the construction plans?
	
	
	
	
	
	
	
	
	
	

	X. STRUCTURES
	
	
	
	
	
	
	
	
	
	

	GENERAL NOTES, INDEX, AND BRIDGE SUMMARY OF QUANTITIES
	
	
	
	
	
	
	
	
	
	

	GENERAL NOTES & INDEX
	
	
	
	
	
	
	
	
	
	

	1. Is information complete, accurate, clear and free from multiple interpretations?
	
	
	
	
	
	
	
	
	
	

	2. Have all environmental commitments been identified?
	
	
	
	
	
	
	
	
	
	

	3. Has the disposition of salvageable materials been addressed?
	
	
	
	
	
	
	
	
	
	

	4. Are utility permit requests addressed?
	
	
	
	
	
	
	
	
	
	

	BRIDGE SUMMARY OF QUANTITIES
	
	
	
	
	
	
	
	
	
	

	1. Are all necessary items shown and properly footnoted?
	
	
	
	
	
	
	
	
	
	

	2. Are all quantities and units adequately shown?
	
	
	
	
	
	
	
	
	
	

	3. Have all items been brought forward properly to the Master Summary of Quantities?
	
	
	
	
	
	
	
	
	
	

	4. If the project is composed of multiple project numbers or funding sources have the quantities been subdivided?
	
	
	
	
	
	
	
	
	
	

	5. Have all non FHWA participating items been identified?
	
	
	
	
	
	
	
	
	
	

	GENERAL BRIDGE PLANS
	
	
	
	
	
	
	
	
	
	

	1. Are all geometric controls shown and consistent with other sheets?
	
	
	
	
	
	
	
	
	
	

	2. Does each plan sheet provide a clear layout and configuration of the intended structure (matchlines, span/bent numbering, joint types, etc.)?
	
	
	
	
	
	
	
	
	
	

	3. Does the roadway and bridge interface agree?
	
	
	
	
	
	
	
	
	
	

	4. Has all guard rail installation information been shown?
	
	
	
	
	
	
	
	
	
	

	5. Are vertical clearances shown (navigable waterways, roads under bridge, etc.)?
	
	
	
	
	
	
	
	
	
	

	6. Is deck drainage type specified (drain holes ,barrier slots, etc)?
	
	
	
	
	
	
	
	
	
	

	HYDRAULIC DATA
	
	
	
	
	
	
	
	
	
	

	1. Is the hydraulic table shown?
	
	
	
	
	
	
	
	
	
	

	2. If river gauges are present, has the removal and disposition of these gauges been addressed?
	
	
	
	
	
	
	
	
	
	

	3. Has predicted scour, scour protection and abutment protection been adequately addressed?
	
	
	
	
	
	
	
	
	
	

	4. Have design water surface elevations been shown?
	
	
	
	
	
	
	
	
	
	

	5. Do all water surface elevations reference the project survey datum?
	
	
	
	
	
	
	
	
	
	

	6. Have any channel changes been addressed in the plans?
	
	
	
	
	
	
	
	
	
	

	GEOTECHNICAL INFORMATION (If not addressed on foundation plan)
	
	
	
	
	
	
	
	
	
	

	1. Have all borings, CPT, test piles, and settlement plates been shown on the plans?
	
	
	
	
	
	
	
	
	
	

	2. Has all temporary shoring for phased construction been covered adequately?
	
	
	
	
	
	
	
	
	
	

	3. Is Pile Batter indicated (if not shown on bent details)?
	
	
	
	
	
	
	
	
	
	

	CONSTRUCTION CONFLICTS
	
	
	
	
	
	
	
	
	
	

	1. Is the existing structure shown?
	
	
	
	
	
	
	
	
	
	

	2. Are all utilities to remain shown?
	
	
	
	
	
	
	
	
	
	

	SUPERELEVATION DIAGRAMS

(Superelevation implementation plans should always be included when superelevation transition occurs on the bridge. The bridge superelevation will control the design.)
	
	
	
	
	
	
	
	
	
	

	1. Is the superelevation implementation plan clear and concise?
	
	
	
	
	
	
	
	
	
	

	2. Is the transition from roadway to bridge clearly conveyed?
	
	
	
	
	
	
	
	
	
	

	FOUNDATION PLAN

(A foundation plan may be used when geometry is complex, additional information is required for layout of foundation or conflicts with foundation construction need to be identified)
	
	
	
	
	
	
	
	
	
	

	1. Has all temporary shoring for any phased construction been covered adequately?
	
	
	
	
	
	
	
	
	
	

	2. Are all conflicts identified in the plans?
	
	
	
	
	
	
	
	
	
	

	3. Are all utilities to remain shown?
	
	
	
	
	
	
	
	
	
	

	4. Is the pile batter shown (if not shown elsewhere)?
	
	
	
	
	
	
	
	
	
	

	5. Have all overhead or underground obstructions or conflicts that may impede pile driving operations been addressed?
	
	
	
	
	
	
	
	
	
	

	6. Will pile driving interfere with maintenance of traffic?
	
	
	
	
	
	
	
	
	
	

	7. Will a pre / post construction site survey for such structures be needed?
	
	
	
	
	
	
	
	
	
	

	8. Are there any residences, businesses, or facilities (including instrumentation) in the area that may be affected by the noise and vibration from the pile driving operations or construction activities?
	
	
	
	
	
	
	
	
	
	

	9. Will vibration monitoring be needed?
	
	
	
	
	
	
	
	
	
	

	SUBSTRUCTURE
	
	
	
	
	
	
	
	
	
	

	1. Does reinforcement location allow for proper placement of concrete? (Special attention should be given to splice locations)
	
	
	
	
	
	
	
	
	
	

	2. Are any special details required for superstructure anchorage?
	
	
	
	
	
	
	
	
	
	

	Superstructure / Approach Spans and Main Span Details
	
	
	
	
	
	
	
	
	
	

	1. Are details adequate for layout of deck reinforcement?
	
	
	
	
	
	
	
	
	
	

	2. Are any special details required for special areas of the deck?
	
	
	
	
	
	
	
	
	
	

	3. Are deck joint details shown?
	
	
	
	
	
	
	
	
	
	

	4. Are drains removed over railroads, roadways, and revetments?
	
	
	
	
	
	
	
	
	
	

	5. Are girder connection details shown?
	
	
	
	
	
	
	
	
	
	

	6. Is adequate information provided for the fabrication of girders, cross frames, and diaphragms?
	
	
	
	
	
	
	
	
	
	

	7. Has the pouring sequence been specified?
	
	
	
	
	
	
	
	
	
	

	APPROACH SLABS
	
	
	
	
	
	
	
	
	
	

	1. Are the drainage details for the approach slab adequately shown?
	
	
	
	
	
	
	
	
	
	

	NAVIGABLE WATERWAYS
	
	
	
	
	
	
	
	
	
	

	1. Are details for clearance gauges shown?
	
	
	
	
	
	
	
	
	
	

	2. Are details for navigation lighting provided?
	
	
	
	
	
	
	
	
	
	

	3. Has pier protection been addressed?
	
	
	
	
	
	
	
	
	
	

	MOVABLE BRIDGES
	
	
	
	
	
	
	
	
	
	

	1. Are all required Special Details included (End Drains, fencing, etc.) ?
	
	
	
	
	
	
	
	
	
	

	2. Has operator’s house been located?
	
	
	
	
	
	
	
	
	
	

	3. Has adequate parking and access been provided for operators house?
	
	
	
	
	
	
	
	
	
	

	As-builts
	
	
	
	
	
	
	
	
	
	

	1. Are As-built drawings required for this project?
	
	
	
	
	
	
	
	
	
	

	2. Would As-built drawings be helpful for bidding and/or construction?
	
	
	
	
	
	
	
	
	
	

	3. Are As-built drawings included with these plans?
	
	
	
	
	
	
	
	
	
	

	Permitting Issues
	
	
	
	
	
	
	
	
	
	

	1. Are utility permit requests adequately addressed?
	
	
	
	
	
	
	
	
	
	

	2. Are there any special requirements that need to be addressed in the plans for the construction of a bridge over a navigable water way or roadway? (These requirements may be related to agreements with the USCG, COE or for purposes of maintenance of traffic)
	
	
	
	
	
	
	
	
	
	

	3. Are there any access issues that may affect the contractors’ construction of the bridge or demolition of the existing bridge that have not been addressed in the plans?
	
	
	
	
	
	
	
	
	
	

	4. Is the water depth at the site of sufficient depth to float barges?
	
	
	
	
	
	
	
	
	
	

	5. Will barges obstruct navigation?
	
	
	
	
	
	
	
	
	
	

	6. Are all environmental commitments being met by the proposed construction methods? (These commitments should be noted in the General Notes section of the plans)
	
	
	
	
	
	
	
	
	
	

	7. Has the removal of the existing bridge been adequately coordinated with the permitting agencies and any special requirements covered in the plans?
	
	
	
	
	
	
	
	
	
	

	Construction Site Access
	
	
	
	
	
	
	
	
	
	

	1. Are there any access issues the contractor may have for the delivery of materials to the project site? (Posted bridges)
	
	
	
	
	
	
	
	
	
	

	2. Are there any driveways or property entrances that will have to be maintained during construction, relocated and / or reconstructed?
	
	
	
	
	
	
	
	
	
	

	3. Will any work bridges or haul roads be required for the construction of the bridge?
	
	
	
	
	
	
	
	
	
	

	4. Is there sufficient right of way to construct the bridge structures?
	
	
	
	
	
	
	
	
	
	

	5. Are there any other construction related issues that will affect the constructability of the project that needs to be accounted for in the construction estimate?
	
	
	
	
	
	
	
	
	
	

	6. Are there any utilities supported on the structure that need to be addressed in the plans?
	
	
	
	
	
	
	
	
	
	

	Maintenance of Traffic
	
	
	
	
	
	
	
	
	
	

	1. For navigational traffic, have channel alignment and clearance issues been addressed?
	
	
	
	
	
	
	
	
	
	

	2. If the project is to be constructed utilizing phased construction, will the construction scheme facilitate maintenance of traffic?
	
	
	
	
	
	
	
	
	
	

	General Constructability and Biddability
	
	
	
	
	
	
	
	
	
	

	1. Are there adequate staging areas for the contractor?
	
	
	
	
	
	
	
	
	
	

	2. Are all required work items covered under proper pay items?
	
	
	
	
	
	
	
	
	
	

	3. Have quantities for phase construction been broken out on the individual sheets to facilitate payment during construction?
	
	
	
	
	
	
	
	
	
	

	4. Has uniformity of formwork been adequately considered in all of the bridge elements?
	
	
	
	
	
	
	
	
	
	

	K. SPECIAL PROVISIONS (95% Final Plan Review)
	
	
	
	
	
	
	
	
	
	

	1. Is asbestos or creosote timber being removed?
	
	
	
	
	
	
	
	
	
	

	 (a). Are special instructions and disposal defined?
	
	
	
	
	
	
	
	
	
	

	 (b). Has entity to handle been identified?
	
	
	
	
	
	
	
	
	
	

	2. Is the contract type and time period sufficient?
	
	
	
	
	
	
	
	
	
	

	3. Is there a treatment for the removed steel if it has red lead?
	
	
	
	
	
	
	
	
	
	

	

	Plan-in-hand inspection report prepared by
	
	Date

	

	
	
	

	Project Engineer
	
	Date

	

	ACP review by
	
	Date

	

	
	
	

	Project Engineer
	
	Date

	

	

	

	

	Constructability / Biddability review by
	
	Date

	
	
	

	
	
	

	Project Engineer
	
	Date

	
	
	

NOTES PAGE
	Item No
	Comment
	Response

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

PAGE

