

CCO Form: RM17
Approved: 07/06 (BDG)
Revised: 12/10 (MWH)
Modified:

CFDA Number: CFDA #20.205
CFDA Title: Highway Planning and Construction
Award name/number: DP-
Award Year: FY20_____
Federal Agency: Federal Highway Administration, Department of Transportation

**MISSOURI HIGHWAYS AND TRANSPORTATION COMMISSION
FEDERAL AID PROGRAM AGREEMENT**

THIS FEDERAL AID PROGRAM AGREEMENT is entered into by the Missouri Highways and Transportation Commission (hereinafter, "Commission") and [if a city, use: the City of _____, Missouri (hereinafter, "City")] or [if a county, use: the County of _____ (hereinafter, "County")] [or for any other entities; use entity name and (hereinafter, "Grantee")].

WITNESSETH:

WHEREAS, the Congress of the United States of America has designated specific federal funding for certain projects;

WHEREAS, the Commission administers these funds from the United States of America as part of its Demonstration Project Program; and

WHEREAS, the (City/County/Grantee) is the local agency responsible for the construction of the Congressionally-designated demonstration project.

NOW, THEREFORE, in consideration of the mutual covenants, promises and representations in this Agreement, the parties agree as follows:

(1) PROJECT DESCRIPTION: The improvement contemplated by this Agreement and designated as Project DP-_____ involves:

[Insert description of project]

The (City/County/Grantee) shall be responsible for all aspects of the construction of the improvement.

(2) LOCATION: The contemplated improvement designated as Project DP-_____ by the Commission is within the city limits of _____, Missouri. The general location of the improvement is shown on an attachment hereto marked "Exhibit A" and incorporated herein by reference. More specific descriptions are as follows:

[Insert Location Description]

(3) REASONABLE PROGRESS POLICY: The project as described in this agreement is subject to the reasonable progress policy set forth in the Local Public Agency (LPA) Manual. If the project is within a Transportation Management Area that has a reasonable progress policy in place, the project is subject to that policy. If the project is withdrawn for not meeting reasonable progress, the (City/County/Grantee) agrees to repay the Commission for any progress payments made to the (City/County/Grantee) for the project and agrees that the Commission may deduct progress payments made to the (City/County/Grantee) from future payments to the (City/County/Grantee).

(4) LIMITS OF SYSTEM: The limits of the surface transportation system for the (City/County/Grantee) shall correspond to its geographical area as encompassed by the urban boundaries of the (City/County/Grantee) as fixed cooperatively by the parties subject to approval by the Federal Highway Administration (FHWA).

(5) ROUTES TO BE INCLUDED: The (City/County/Grantee) shall select the high traffic volume arterial and collector routes to be included in the surface transportation system, to be concurred with by the Commission, subject to approval by the FHWA. It is understood by the parties that surface transportation system projects will be limited to the said surface transportation system, but that streets and arterial routes may be added to the surface transportation system, including transfers from other federal aid systems.

(6) INVENTORY AND INSPECTION: The (City/County/Grantee) shall:

(A) Furnish annually, upon request from the Commission or FHWA, information concerning conditions on streets included in the Surface Transportation Program (STP) system under local jurisdiction indicating miles of system by pavement width, surface type, number of lanes and traffic volume category.

(B) Inspect and provide inventories of all bridges on that portion of the federal-aid highway systems under the jurisdiction of the City in accordance with the Federal Special Bridge Replacement Program, as set forth in 23 U.S.C. §144, and applicable amendments or regulations promulgated thereunder.

(7) CITY/COUNTY/GRANTEE TO MAINTAIN: Upon completion of construction of this improvement, the City shall accept control and maintenance of the improved street and shall thereafter keep, control, and maintain the same as, and for all

purposes, a part of the (City/County/Grantee) street system at its own cost and expense and at no cost and expense whatsoever to the Commission. Any traffic signals installed on highways maintained by the Commission will be turned over to the Commission upon completion of the project for maintenance. All obligations of the Commission under this Agreement shall cease upon completion of the improvement.

DRAFTER'S NOTE: Use Option 1 below for Cities, Counties, and other public entities. Use Option 2 below for not-for-profit and for-profit business entities. Delete the Option not chosen.

(8) INDEMNIFICATION (Option 1):

(A) To the extent allowed or imposed by law, the (City/County/Grantee) shall defend, indemnify and hold harmless the Commission, including its members and the Missouri Department of Transportation (MoDOT or Department) employees, from any claim or liability whether based on a claim for damages to real or personal property or to a person for any matter relating to or arising out of the (City's/County's/Grantee's) wrongful or negligent performance of its obligations under this Agreement.

(B) The (City/County/Grantee) will require any contractor procured by the (City/County/Grantee) to work under this Agreement:

(1) To obtain a no cost permit from the Commission's district engineer prior to working on the Commission's right-of-way, which shall be signed by an authorized contractor representative (a permit from the Commission's district engineer will not be required for work outside of the Commission's right-of-way); and

(2) To carry commercial general liability insurance and commercial automobile liability insurance from a company authorized to issue insurance in Missouri, and to name the Commission, and MoDOT and its employees, as additional named insureds in amounts sufficient to cover the sovereign immunity limits for Missouri public entities as calculated by the Missouri Department of Insurance, Financial Institutions and Professional Registration, and published annually in the Missouri Register pursuant to Section 537.610, RSMo. The (City/County/Grantee) shall cause insurer to increase the insurance amounts in accordance with those published annually in the Missouri Register pursuant to Section 537.610.

(C) In no event shall the language of this Agreement constitute or be construed as a waiver or limitation for either party's rights or defenses with regard to each party's applicable sovereign, governmental, or official immunities and protections as provided by federal and state constitution or law.

(8) INDEMNIFICATION (Option 2): The Grantee shall defend, indemnify and hold harmless the Commission, including its members and the Missouri Department of Transportation (MoDOT or Department) employees, from any claim or liability

whether based on a claim for damages to real or personal property or to a person for any matter relating to or arising out of the Grantee's performance of its obligations under this Agreement.

(9) CONSTRUCTION SPECIFICATIONS: Parties agree that all construction under the STP for the (City/County/Grantee) will be constructed in accordance with current MoDOT design criteria/specifications for urban construction unless separate standards for the surface transportation system have been established by the (City/County/Grantee) and the Commission subject to the approval of the FHWA.

(10) FEDERAL-AID PROVISIONS: Because responsibility for the performance of all functions or work contemplated as part of this project is assumed by the (City/County/Grantee), and the (City/County/Grantee) may elect to construct part of the improvement contemplated by this Agreement with its own forces, a copy of Section II and Section III, as contained in the United States Department of Transportation Form Federal Highway Administration (FHWA) 1273 "Required Contract Provisions, Federal-Aid Construction Contracts," is attached and made a part of this Agreement as Exhibit B. Wherever the term "the contractor" or words of similar import appear in these sections, the term "the (City/County/Grantee)" is to be substituted. The (City/County/Grantee) agrees to abide by and carry out the condition and obligations of "the contractor" as stated in Section II, Equal Opportunity, and Section III, Nonsegregated Facilities, as set out in Form FHWA 1273.

DRAFTER'S NOTE: Remove the information within the brackets [] below when not applicable to the Agreement. Remove the brackets [].

(11) ACQUISITION OF RIGHT OF WAY: With respect to the acquisition of right of way necessary for the completion of the project, (City/County/Grantee) shall acquire any additional necessary right of way required for the project and in doing so agrees that it will comply with all applicable federal laws, rules and regulations, including 42 U.S.C. 4601-4655, the Uniform Relocation Assistance and Real Property Acquisition Act, as amended and any regulations promulgated in connection with the Act. [However upon written request by the (City/County/Grantee) and the written acceptance by the Commission, the Commission shall acquire right of way for the (City/County/Grantee). Upon approval of all agreements, plans and specifications by the Commission and the FHWA, the commission will file copies of said plans in the office of the county clerk: and proceed to acquire by negotiation and purchase or by condemnation any necessary right of way required for the construction of the improvement contemplated herein. All right of way acquired by negotiation and purchase will be acquired in the name of (City/County/Grantee), and the (City/County/Grantee) will pay to grantors thereof the agreed upon purchase prices. All right of way acquired through condemnation proceedings will be acquired in the name of the State of Missouri and subsequently released to the (City/County/Grantee). The (City/County/Grantee) shall pay into court all awards and final judgments in favor of any such condemnees. The (City/County/Grantee) shall also reimburse the Commission for any expense incurred by

the Commission in acquiring said right of way, including but not limited to the costs of surveying, appraisal, negotiation, condemnation, and relocation assistance benefits. Unless otherwise agreed to in writing the Commission shall have the final decision regarding the settlement amount in condemnation.]

(12) **REIMBURSEMENT:** The cost of the contemplated improvements will be borne by the United States Government and by the (City/County/Grantee) as follows:

DRAFTER'S NOTE: Choose only one (A) option below. Option 1 and 2 may be further refined by the district to fit the situation. However, any revisions must be reviewed by CCO prior to execution. Delete the Option not chosen.

(A) (Option 1) Any federal funds for project activities shall only be available for reimbursement of eligible costs which have been incurred by the (City/County/Grantee). Any costs incurred by the (City/County/Grantee) prior to authorization from FHWA and notification to proceed from the Commission are **not** reimbursable costs. The federal share for this project will be _____ percent not to exceed \$_____. The calculated federal share for seeking federal reimbursement of participating costs for the herein improvements will be determined by dividing the total federal funds applied to the project by the total participating costs. Any costs for the herein improvements which exceed any federal reimbursement or are not eligible for federal reimbursement shall be the sole responsibility of the (City/County/Grantee). The Commission shall not be responsible for any costs associated with the herein improvement unless specifically identified in this Agreement or subsequent written amendments.

(A) (Option 2) Any federal funds for project activities shall only be available for reimbursement of eligible costs that have been incurred by the (City/County/Grantee). Any costs incurred by the (City/County/Grantee) prior to authorization from FHWA and notification to proceed from the Commission are **not** reimbursable costs. A pro-rata share shall be established for each phase of a project, i.e. Preliminary Engineering, Right of Way, Utilities and Construction. All costs incurred by the (City/County/Grantee) will be reimbursed at the pro-rata share established for each project phase. The pro-rata share for federal reimbursement of participating costs for the herein improvements will be determined by dividing the total federal funds applied to that project phase by the total participating costs for that phase. The pro-rata share for the Construction Phase shall be established at concurrence in award and cannot be increased. Any costs for the herein improvements which exceed any federal reimbursement or are not eligible for federal reimbursement shall be the sole responsibility of the (City/County/Grantee). The Commission shall not be responsible for any costs associated with the herein improvement unless specifically identified in this Agreement or subsequent written amendments.

(B) The total reimbursement otherwise payable to the (City/County/Grantee) under this Agreement is subject to reduction, offset, levy, judgment, collection or withholding, if there is a reduction in the available federal funding, or to satisfy other obligations of the City to the Commission, the State of Missouri, the United States, or another entity acting pursuant to a lawful court order, which (City/County/Grantee) obligations or liability are created by law, judicial action, or by pledge, contract or other enforceable instrument. Any costs incurred by the (City/County/Grantee) prior to authorization from FHWA and notification to proceed from the Commission are not reimbursable costs.

(13) PERMITS: The (City/County/Grantee) shall secure any necessary approvals or permits from the Federal Government and the State of Missouri as required to permit the construction and maintenance of the contemplated improvements.

(14) TRAFFIC CONTROL: The plans shall provide for handling traffic with signs, signal and marking in accordance with the *Manual of Uniform Traffic Control Devices* (MUTCD).

(15) WORK ON STATE RIGHT OF WAY: If any contemplated improvements for Project DP-_____ will involve work on the state's right of way, the (City/County/Grantee) will provide reproducible final plans to the Commission relating to such work. In addition, any maintenance of work on the state's right of way may be identified through a future agreement.

(16) DISADVANTAGED BUSINESS ENTERPRISES (DBEs): At time of processing the required project agreements with the FHWA, the Commission will advise the (City/County/Grantee) of any required goals for participation by disadvantaged business enterprises (DBEs) to be included in the (City's/County's/Grantee's) proposal for the work to be performed. The (City/County/Grantee) shall submit for Commission approval a DBE goal or plan. The (City/County/Grantee) shall comply with the plan or goal that is approved by the Commission and all requirements of 49 C.F.R. Part 26, as amended.

(17) NOTICE TO BIDDERS: The (City/County/Grantee) shall notify the prospective bidders that DBEs shall be afforded full and affirmative opportunity to submit bids in response to the invitation and will not be discriminated against on grounds of race, color, sex, or national origin in consideration for an award.

(18) PROGRESS PAYMENTS: The (City/County/Grantee) may request progress payments be made for the herein improvements as work progresses but not more than once every two weeks. Progress payments must be submitted monthly for amounts equal to or greater than \$10,000.00. The (City/County/Grantee) shall repay any progress payments which involve ineligible costs.

(19) OUTDOOR ADVERTISING: The (City/County/Grantee) further agrees that the right of way provided for any improvement will be held and maintained inviolate for public highway or street purposes, and will enact and enforce any ordinances or regulations necessary to prohibit the presence of billboards or other advertising signs or devices and the vending or sale of merchandise on such right of way, and will remove or cause to be removed from such right of way any sign, private installation of any nature, or any privately owned object or thing which may interfere with the free flow of traffic or impair the full use and safety of the highway or street.

(20) FINAL AUDIT: The Commission will perform a final audit of project costs. The United States Government shall reimburse the (City/County/Grantee), through the Commission, any monies due. The (City/County/Grantee) shall refund any overpayments as determined by the final audit.

(21) OMB AUDIT: If the (City/County/Grantee) expend(s) five hundred thousand dollars (\$500,000) or more in a year in federal financial assistance it is required to have an independent annual audit conducted in accordance with OMB Circular A-133. A copy of the audit report shall be submitted to MoDOT within the earlier of thirty (30) days after receipt of the auditor's report(s), or nine (9) months after the end of the audit period. Subject to the requirements of OMB Circular A-133, if the (City/County/Grantee) expend(s) less than five hundred thousand dollars (\$500,000) a year, the (City/County/Grantee) may be exempt from auditing requirements for that year but records must be available for review or audit by applicable state and federal authorities.

(22) FEDERAL FUNDING ACCOUNTABILITY AND TRANSPARENCY ACT OF 2006: The (City/County/Grantee) shall comply with all reporting requirements of the Federal Funding Accountability and Transparency Act (FFATA) of 2006, as amended. This Agreement is subject to the award terms within 2 C.F.R. Part 170.

(23) VENUE: It is agreed by the parties that any action at law, suit in equity, or other judicial proceeding to enforce or construe this Agreement, or regarding its alleged breach, shall be instituted only in the Circuit Court of Cole County, Missouri.

(24) LAW OF MISSOURI TO GOVERN: This Agreement shall be construed according to the laws of the State of Missouri. The (City/County/Grantee) shall comply with all local, state and federal laws and regulations relating to the performance of this Agreement.

(25) AMENDMENTS: Any change in this Agreement, whether by modification or supplementation, must be accomplished by a formal contract amendment signed and approved by the duly authorized representatives of the (City/County/Grantee) and the Commission.

(26) COMMISSION REPRESENTATIVE: The Commission's _____ is designated as the Commission's representative for the purpose of administering the provisions of this Agreement. The Commission's representative may designate by written notice other persons having the authority to act on behalf of the Commission in furtherance of the performance of this Agreement.

(27) NOTICES: Any notice or other communication required or permitted to be given hereunder shall be in writing and shall be deemed given three (3) days after delivery by United States mail, regular mail postage prepaid, or upon receipt by personal or facsimile delivery, addressed as follows:

(A) To the (City/County/Grantee):

Phone No:
Facsimile No.

(B) To the Commission:

Phone No:
Facsimile No.:

or to such other place as the parties may designate in accordance with this Agreement. To be valid, facsimile delivery shall be followed by delivery of the original document, or a clear and legible copy thereof, within three (3) business days of the date of facsimile transmission of that document.

(28) NONDISCRIMINATION ASSURANCE: With regard to work under this Agreement, the City agrees as follows:

(A) Civil Rights Statutes: The (City/County/Grantee) shall comply with all state and federal statutes relating to nondiscrimination, including but not limited to Title VI and Title VII of the Civil Rights Act of 1964, as amended (42 U.S.C. §2000d and §2000e, et seq.), as well as any applicable titles of the "Americans with Disabilities Act" (42 U.S.C. §12101, et seq.). In addition, if the (City/County/Grantee) is providing services or operating programs on behalf of the Department or the Commission, it shall comply with all applicable provisions of Title II of the "Americans with Disabilities Act".

(B) Administrative Rules: The (City/County/Grantee) shall comply with the administrative rules of the United States Department of Transportation relative to nondiscrimination in federally-assisted programs of the United States Department of

Transportation (49 C.F.R. Part 21) which are herein incorporated by reference and made part of this Agreement.

(C) Nondiscrimination: The (City/County/Grantee) shall not discriminate on grounds of the race, color, religion, creed, sex, disability, national origin, age or ancestry of any individual in the selection and retention of subcontractors, including procurement of materials and leases of equipment. The (City/County/Grantee) shall not participate either directly or indirectly in the discrimination prohibited by 49 C.F.R. §21.5, including employment practices.

(D) Solicitations for Subcontracts, Including Procurements of Material and Equipment: These assurances concerning nondiscrimination also apply to subcontractors and suppliers of the (City/County/Grantee). These apply to all solicitations either by competitive bidding or negotiation made by the (City/County/Grantee) for work to be performed under a subcontract including procurement of materials or equipment. Each potential subcontractor or supplier shall be notified by the (City/County/Grantee) of the requirements of this Agreement relative to nondiscrimination on grounds of the race, color, religion, creed, sex, disability or national origin, age or ancestry of any individual.

(E) Information and Reports: The (City/County/Grantee) shall provide all information and reports required by this Agreement, or orders and instructions issued pursuant thereto, and will permit access to its books, records, accounts, other sources of information, and its facilities as may be determined by the Commission or the United States Department of Transportation to be necessary to ascertain compliance with other contracts, orders and instructions. Where any information required of the (City/County/Grantee) is in the exclusive possession of another who fails or refuses to furnish this information, the (City/County/Grantee) shall so certify to the Commission or the United States Department of Transportation as appropriate and shall set forth what efforts it has made to obtain the information.

(F) Sanctions for Noncompliance: In the event the (City/County/Grantee) fails to comply with the nondiscrimination provisions of this Agreement, the Commission shall impose such contract sanctions as it or the United States Department of Transportation may determine to be appropriate, including but not limited to:

1. Withholding of payments under this Agreement until the (City/County/Grantee) complies; and/or
2. Cancellation, termination or suspension of this Agreement, in whole or in part, or both.

DRAFTER'S NOTE: *Subparagraph (G) below is to refer back to the NONDISCRIMINATION ASSURANCE paragraph #.*

(G) Incorporation of Provisions: The (City/County/Grantee) shall include the provisions of paragraph (28) of this Agreement in every subcontract, including procurements of materials and leases of equipment, unless exempted by the statutes, executive order, administrative rules or instructions issued by the Commission or the United States Department of Transportation. The (City/County/Grantee) will take such action with respect to any subcontract or procurement as the Commission or the United States Department of Transportation may direct as a means of enforcing such provisions, including sanctions for noncompliance; provided that in the event the (City/County/Grantee) becomes involved or is threatened with litigation with a subcontractor or supplier as a result of such direction, the (City/County/Grantee) may request the United States to enter into such litigation to protect the interests of the United States.

(29) ACCESS TO RECORDS: The (City/County/Grantee) and its contractors must maintain all records relating to this Agreement, including but not limited to invoices, payrolls, etc. These records must be available at no charge to the FHWA and the Commission and/or their designees or representatives during the period of this Agreement and any extension, and for a period of three (3) years after the date on which the (City/County/Grantee) receives reimbursement of their final invoice from the Commission.

[Remainder of Page Intentionally Left Blank]

IN WITNESS WHEREOF, the parties have entered into this Agreement on the date last written below.

Executed by the (City/County/Grantee) this ___ day of _____, 20__.

Executed by the Commission this ___ day of _____, 20__.

MISSOURI HIGHWAYS AND
TRANSPORTATION COMMISSION

(CITY/COUNTY/GRANTEE)

By _____

Title _____

Title _____

ATTEST:

ATTEST:

By _____

Secretary to the Commission

Title _____

Approved as to Form:

Approved as to Form:

By _____

Commission Counsel

Title _____

Ordinance No: _____

Exhibit A - Location of Project

Exhibit B - Required Contract Provisions
Federal-Aid Construction Contracts

DRAFTER'S NOTE: *Print Form 1273 from the following website and attach as Exhibit B <http://www.fhwa.dot.gov/programadmin/contracts/1273.pdf>.*