

Schedule Development Process

Scheduling Maintenance Process

Note:
This process applies to the updating of the Project Master Schedule, which incorporates the contractual schedules from the Service Provider

Construction Schedule Review & Update

Assumption: a contract (external, GEC, internal WSDOT) is already in place

Service Provider
Regional Project Engineer/Manager

Regional Project Engineer/Manager

Service Provider

Regional Project Engineer/Manager

Service Provider

Regional Project Engineer/Manager

Service Provider

Assumption: excludes construction contracts

Note: an internal WSDOT specialty group may initially serve as a service provider and move to the role similar to Regional PM/PE for a given portion of the project. This specialty group always reports back to the overall PM/PE.

OFM/
Legislature

Program Change Process occurs if biennial total change is greater than \$100,000, ad date changes biennium, or ad date change is associated with a dollar change. A Change Request Form (CRF) is used to submit proposed program change.

Executive

HQ Program Management

Regional Program Management

