Design Documentation Package Checklist Instructions

The following pages contain a list of items/documents to include in the Design Decision Package (DDP). A project office should use this list to compile a DDP. The DDP is retained in a permanent retrievable file for a period of 75 years, in accordance with the Washington State Department of Transportation records retention policy.
The number in the Design Manual reference column is a generic reference to a chapter. Searching in this chapter for the word “document” will lead you to the specific reference on what needs to be documented in the DDP. There may be more than one reference to the word “document” in a particular chapter so search the whole chapter.
The column on the right is for notes. Use this column as necessary to leave a note for the reviewer. Not all items will be applicable on all projects. If an item is not applicable, simply state such in the rightmost column.
While this checklist is extensive, it is not all-encompassing. The diversity of the projects that we do may necessitate adding to this list. When doing so, keep in mind the DDP is kept for 75 years and is intended to document and explain the design decisions, design criteria, and design processes that were followed. If an item speaks to this criteria, it can be added to the DDP. If it does not, consider putting it in the Project File.
There are times when it may be beneficial to combine the Design Approval and Project Development Approval. For more information on when and how to combine these products consult Design Manual Section 300.04(1). If a section of the PDA has not been updated or changed from the DA, you may simply reference the DA or include a copy of the section in the PDA.
There is a row titled “Justifications” and a row titled “Approvals”. These rows are intended to capture all of the locations in the Design Manual where the term “justify” or “approval” is used. There are a plethora of such references in the Design Manual and to capture all of them in this DDP Checklist would be extensive. If you encounter such a statement in the section of the Design Manual pertinent to your project, insert the appropriate justification or approval in the DDP. The Basis of Design, Design Parameters Worksheet, Alternatives Comparison Table, and Design Analyses are tools developed to document practical design and can be used to capture a lot of the justifications and approvals noted in the Design Manual.
Should you have any questions regarding the DDP Checklist consult your Region’s Assistant State Design Engineer or Liaison.

If an item in the checklist has an asterisk (*), include the original approved documents.
Design Documentation Package Checklist – September 2016	Instructions

Design Documentation Package Checklist – September 2016	Page 2

Project Name Here
	Description
	DM Ref.
	Comments

	DESIGN APPROVAL DOCUMENTS

	Stamped Cover Sheet *
	300
	

	Design Approval Memorandum
	300
	

	Vicinity Map
	PPM
	

	Project Summary Documents
Project Definition
Project Change Request Report
Environmental Review Summary
	300
	

	Basis of Design*
	300, 1100
	

	Alternatives Comparison Tables
	1104
	

	Design Parameters Worksheets
	1105, 1106
	

	Crash Analysis Report or Crash Analysis
	321
	

	Design Analysis *
	300, 1106
	

	Design Variance Inventory System Form
(see also DVIS webpage)
	300
	

	Interchange and/or Intersection Plans
See region Channelization Plan Checklist
	1310, 1360, PPM
	

	Alignment Plans and Profiles
If significantly modified
	300.04(1), 1210, 1220
	

	Basis of Estimate with Cost Estimate
Compare to budget
	300
	

	PROJECT DEVELOPMENT APPROVAL DOCUMENTS

	Stamped Cover Sheet*
	300
	

	Project Development Approval Memorandum
	300
	

	Vicinity Map
	PPM
	

	NEPA Approvals
	300 & EM
	

	SEPA Approvals
	300 & EM
	

	Any Design Approval items listed above
that have been revised or updated
	300
	

	DDP DOCUMENTS REQUIRED PRIOR TO PDA APPROVAL
Items listed below must be completed before the PDA is signed and can be filed in the PDA or referenced in the PDA and filed with the DDP. There are other items that are required for advertisement that are contained in the Project File.

	Description
	DM Ref.
	Comments

	Maximum Extent Feasible *
	1510
	

	Intersection Control Analysis*
	1300
	

	Roundabout Geometric Design Report*
	1320
	

	Signals Permit
	1330
	

	Median Crossover Approval
	1370
	

	Traffic Analysis
	320
	

	Fencing
	560.03(4)
	

	Additional Illumination
	1040
	

	ITS Systems Engineering Documentation
	1050.05
	

	Roadside Clear Zone inventory
	1600
	

	Barrier Length of Need Calculations
	1610
	

	Public Art Plan
	950.05(1)
	

	Structural Capacity Report
	720.03(1)(b)
	

	Bridge Vertical Clearance
	720.03(5)(c)(1),
Exhibit 720-3
	

	Liquefaction Mitigation or Deferment
	720.03(6)(a),
720.03(6)(b)(2)
	

	Geological Reports
	610, 630
	

	Materials/Surface Reports
	610, 620
	

	Hydraulics Report
	800 & HM
	

	Railroad Crossing Evaluation Team Findings
	1330.05(12)
1330.05(11)(e)
1350
	

	Railroad Grade Crossing Petitions and WUTC Orders
	1350.10
	

	MUTCD Request for Experimentation
	1330.04(1)
	

	Pedestrian Facilities
	1510
	

	Value Engineering Recommendation Approval Form
	310.06
	

	Justifications
(Subjects range throughout the DM)
	Multi
	

	Approvals
(Subjects range throughout the DM)
	Multi
	

Abbreviations:
· Multi = Subjects range throughout the Design Manual
· DM = Design Manual
· EM = Environmental Manual
· HM = Hydraulics Manual
· PPM = Plans Preparation Manual
