RIGHT OF WAY FUNCTION CODES

GENERAL ROW ACQUISITION

 Function	 Labor Reporting Audit Group
 Code 	 Descriptive Title Function Code__

 31A	Land Acquired in Fee Simple	No	3

 31B	Land Acquired by Dedication or Perm Ease	No	3

 31C	Damage to the Remainder	No	3

 31D	Access Rights	No	3

 31E	Temporary Ease and Channel Changes	No	3

 31F	Excess Land and Improvements	No	3

 31H	Other ROW Purchasing Costs	No	3

 31J	Compensation for Non-Conforming 	No	3
	Signs and Structures

 31K	Interest	No	3

 31L	Temporary Use Permit	No	3

ROW Credits or Funds Received

 310	Credit for Retention of Improvement	No	4

 311	Credit for Exchange of Excess Land	No	4

 312	Proceeds – Public Sale of Improvements	No	4

 313	Proceeds – Sale of Excess Land	No	4

 314	Credit – Disposal of Excess by Legislature	No	4

 315	Rental Income	No	4

 316	Refund of Condemnation Deposits	No	4

 317	Other ROW Revenue	No	4

Function	 Labor Reporting Audit Group
 Code 	 Descriptive Title Function Code__

 318	Revenue from Registration and Permit Fees	No	4

 319	Construction Credit	No	4

ROW Acquired by Condemnation

 32A	PJC on Quick Take Deposits	No	3

 32C	Condemnation Awards Land	No	3

 32D	Condemnation Awards TE and CC	No	3

 32E	Condemnation Awards PE	No 	3

 32F	Condemnation Awards Access Rights	No	3

 32H	Condemnation Awards Damages	No	3

 324	Federal Condemnation Deposits	No 	3

ROW Incidentals (Fees and State Labor Costs)

 33A	Fee and Specialty Appraising	No	3

 33B	Staff Appraising	Yes	1

 33C	Appraisal Review	Yes	1

 33D	Contract Negotiating	No	3

 33E	Staff Negotiating	Yes	1

 33F	ROW Engineering – Consultants	No	3

 33G	Partial Release		

 33H	ROW Engineering – Staff	Yes	1

 33J	Checking Consultant Plans	Yes	1

 33K	Survey Work – Consultants	No	3

Function	 Labor Reporting Audit Group
 Code 	 Descriptive Title Function Code__

 33L	Survey Work – Staff	Yes	1

 33M	Legal Fees	No	3

 33N	Title Evidence and Insurance	No	3

 33P	Court Costs	No	3

 33R	Recording Fees	No	3

 33S	Land Economic Studies	Yes	1

 33T	Property Management	Yes	1

 33U	Demolition of Improvements Acquired for ROW		

 33W	Other Miscellaneous Costs	No	3

 330	Court Costs – Staff	Yes	1

 331	Sign Control – State Labor	Yes	1

 332	ROW Trust Fund – Taxes	No	3

 333	Expenses of SAAG's	No	3

 335	Abstracting Cost – Staff	Yes	1

 336	Crop Damage		

 337	Environmental Testing	No 	3

 338	Incidental Relocation Costs	No	3

 339	Moving Costs – Other Forces	No	3

ROW Relocation Costs

 34A	Relocation Assistance 	No	3

 34B	Relocation Assistance – State Labor	Yes	1

 34C	Relocation Assistance – Other Forces	No	3

 34D	Moving Costs, Residential, Actual, Owner 	No	3

 34E	Moving Cost, Residential, Actual, Tenant	No	3

Function	 Labor Reporting Audit Group
 Code 	 Descriptive Title Function Code__

 34F	Moving Cost, Residential, Fixed, Owner	No	3

 34H	Moving Cost, Residential, Fixed, Tenant	No	3

 34J	Moving Cost, Business, Actual, Owner	No	3

 34K	Moving Cost, Business, Actual, Tenant	No	3

 34L	Moving Cost, Business, Fixed, Owner	No	3

 34M	Moving Cost, Business, Fixed, Tenant 	No	3

 34N	Moving Cost, Farm Oper, Actual, Owner	No 	3

 34P	Moving Cost, Farm Oper, Actual, Tenant	No	3

 34R	Moving Cost, Farm Oper, Fixed, Owner	No	3

 34S	Moving Cost, Non-Prof Org, Owner	No	3

 34T	Moving Cost, Non-Prof Org, Tenant	No	3

 34W	Replace Housing, Purch Supp, Owner	No	3

 34X	Replace Housing, Rent Supp, Owner	No	3

 340	Replace Housing, Rent Supp, Tenant	No	3

 341	Incidental Transfer Expenses, Residential	No	3

 342	Incidental Transfer Expenses, Business	No	3

 343	Incidental Transfer Expenses, Farm	No 	3

 344	Incidental Transfer Expenses, Non-Prof Org	No	3

 345	Moving Costs, Non-Prof Org Fixed, Owner	No	3

 346	Moving Costs, Non-Prof Org Fixed, Tenant	No	3

DETAILED FUNCTION CODE DESCRIPTIONS
ACQUISITION

 31A	Purchase Price of Land, Acquired in Fee Simple, Required for Highway
	Purposes:

Payment for right of way and scenic areas, acquired in fee simple title including payment for special land improvements, buildings, and conforming signboards located thereon.

 31B	Purchase Price of Land Acquired by Dedication or Permanent Easement for Highway Purposes:

Payment for right of way acquired by dedication for permanent easements, scenic easements and payment for special land improvements situated thereon including acquisition of non-conforming sign sites.

 31C	Damage to the Remainder:

That portion of the purchase price allocated to damages to remaining land and improvements, this includes cost to move improvements.

 31D	Access Rights:

Cost of purchasing rights of access when it is the only interest acquired.

 31E	Purchase Price of Temporary Easements and Channel Changes:

Payment for temporary easements and channel changes necessary for highway construction, including payment for special land improvements situated thereon.

 31F	Purchase Price of Excess Land and Improvements:

The purchase price of land acquired in fee simple title which is outside the right of way and access control lines, including special land improvements and buildings located thereon (not eligible for Federal participation).

 31H	Other Right of Way Purchasing Costs:

Other right of way purchase items not elsewhere classified. Functional replacements are processed as incidental expenses, but are paid by the Central Bureau of Construction.

 31J	Compensation for Non-Conforming Signs and Structures:

	Purchase price paid for non-conforming signs.

 31K	Interest:

Payment to the property owner for interest awarded by the court.

 31L	Temporary Use Permit:

Payment for a license which grants the Department permission to do an act or series of acts upon the land of a property owner without the Department actually possessing any estate or interest in said land, including improvements situated thereon.

CREDITS OR FUNDS RECEIVED

 310	Credit for Retention of Improvements:

Amount which is deducted from the total consideration for owner retention of buildings and special improvements. This function is used as a credit offset against the total right of way cost if the owner elected to retain buildings and/or special improvements. It is not a cash receipt function.

 311	Credit for Exchange of Excess Land for Land Required for Highway
	Purposes:

Amount to be deducted from consideration representing the value of excess land no longer needed as right of way for highway purposes which is being exchanged for land required for highway purposes.

 312	Proceeds from Public Sale of Improvements:

Includes funds received from public sale of any land improvements acquired as real property, to be removed from land acquired as right of way for future construction.

 313	Proceeds from Sale of Excess Land With or Without Improvements:

Includes funds received from the public sale of excess right of way with or without improvements.

 314	Credit for Disposal of Excess Land or Rights by Legislative Release:

 	Includes funds received from the disposal of excess land, restoration of access rights, rights acquired as a permanent easement or by dedication for highway purposes which have been vacated, extinguished, abandoned or released by an act of the Legislature.

 315	Rental Income:

Includes funds received from rental of right of way (land or improvements) acquired for future highway construction purposes and excess land.

 316	Refund of Condemnation Deposits:

Amounts refunded to the State by the County Treasurer or by the defendant(s) in accordance with a final judgment order entered in connection with Condemnation proceedings.

 317	Other Revenue:

Includes all other funds received not covered above.

 318	Revenue From Registration and Permit Fees:

Funds received from the registration and the issuance of permits for control of outdoor sign activities.

 319	Construction Credit:

Used to record credits when certain construction work is to be done by the Department for the property owner which reduces the purchase price of right of way.

CONDEMNATION

 32A	Preliminary Just Compensation on Quick Takes:

The amount established by court order in connection with the motion for immediate vesting of title for land, rights or other property including improvements and damages to the remainder.

 32C	Condemnation Awards for Land and Improvements:

That portion of the jury award or stipulation to final settlement allocated to land, buildings, rights or other property including special land improvements in accordance with final judgment order.

32D	Condemnation Awards for Temporary Easements and Channel Changes:

That portion of the jury award or stipulation to final settlement allocated to temporary easements, channel changes, and special land improvements thereon, in accordance with final judgment order.

 32E	Condemnation Awards for Permanent Easements:

That portion of the jury award or stipulation to final settlement allocated to permanent easements and special land improvements thereon, in accordance with the final judgment order.

 32F	Condemnation Award for Access Rights:

That portion of the jury award or stipulation to final settlement allocated to access rights or an estimated value of such rights.

 32H	Condemnation Award for Damages:

That portion of the jury award or stipulation to final settlement allocated to damage to remaining land improvements, including crop damages and cost to move improvements in accordance with a final judgment order.

 324	Federal Condemnation Deposits:

Any court deposit made by the Federal Government on behalf of the State in connection with Federal condemnation proceedings.

INCIDENTALS

 33A	Fee and Specialty Appraising:

The cost of services rendered by fee and specialty appraisers for the preparation of appraisals for property to be acquired.

 33B	Staff Appraising:

The cost of services rendered by staff appraisers for the preparation of appraisals of property to be acquired.

 33C	Appraisal Review:

Includes time of staff personnel serving as Reviewing Appraisers.

 33D	Contract Negotiating:

Includes the time incurred by fee negotiators in all activities necessary in the process of acquiring the right of way.

 33E	Staff Negotiating:

Includes the time incurred by staff negotiators in all activities necessary in the process of acquiring the right of way.

 33F	Right-of-Way Engineering/Survey – Consultants:

The consultants fee for preparation of plans, plats, legal descriptions and survey work such as special land surveys and staking of right of way takings.

 33G	Partial Release

	Payment for the cost of obtaining a partial release of a mortgage.

 33H	Right-of-Way Engineering – Staff:

Includes the time staff personnel incurred in connection with the preparation of right of way plans, preliminary cost studies, plats and legal descriptions.

 33J	Checking Consultant Plans:

Includes the time of staff personnel incurred in checking right of way plans, plats and legal descriptions as submitted by consultants.

 33K	Survey Work – Consultants:

Survey work combined with right of way engineering as stated in 33F.

 33L	Survey Work – Staff:

Includes the time staff personnel incurred in making special land surveys and staking of right of way takings.

 33M	Legal Fees:

	Fees of Special Assistant Attorneys General.

 33N	Title Evidence and Insurance:

The cost of securing certificates of title, title insurance, later date reports, plus other related expenses.

 33P	Court Costs:

Publication costs, witness fees, i.e., all charges by appraisers, fee negotiators, guardian ad litems and valuation witnesses for trial preparation and pre-trial conferences. Also cost of photographs and fees to artists for preparation of exhibits. Certified copies of court orders and services.

 33R	Recording Fees:

Includes all recording fees such as recording of surface releases, release of mortgages, partial or whole, judgments and other documents necessary to satisfy all title approval requirements of the State.

 33S	Appraisal Cost Study:

Includes the time of staff personnel in conducting appraisal cost study.

 33T	Property Management:

Includes the cost of handling the occupancy, rental, accounting for, and disposition of improvements acquired as part of the right-of-way, i.e., publication of notices, rodent control, repairs and maintenance, etc.

 33U	Demolition of Improvements Acquired for ROW:

 33W	Other Miscellaneous Costs:

Includes the cost of items not otherwise classified. This function includes expenses incurred by staff appraisers, negotiators, and surveyors. (e.g. copies, film, film processing, etc.)

 330	Court Costs – State Labor:

The cost of time staff members used in condemnation proceedings. Includes preparation of exhibits, trial preparations and pre-trial conferences.

 331	Sign Control – Staff:

Includes time incurred by staff in all activities necessary to control outdoor advertising (i.e., issuance of permits, registration of non-conforming signs, etc.).

 333	Expenses Incurred by Special Assistant Attorneys General:

Travel Outside of Assigned District, Witness Fees, Publication of Notice, Service of Summons Outside of State, Bus Rental for Jury Transportation, Court Reporting Service, etc.

 335	Abstracting Cost – Staff:

Salary cost and expenses of staff personnel incurred in connection with the search of title records and title abstracting.

 336	Crop Damage:

The cost paid the landowner for a commodity intended to be harvested for profit.

 337	Environmental Testing:

The cost of all activities relating to the testing, analyzing, sampling of soils or any other means used in determining if the area is or is not contaminated. The cost associated with asbestos surveys including walk-throughs.

 338	Incidental Relocation Costs:

Payments made to vendors for the cost of establishing and maintaining subsidiary offices, such as rental, utilities, etc., and other cost incidental to providing relocation assistance and payments, i.e. film, advertising for rental units.

 339	Moving Costs – Other Forces:

Payments made to vendors for time and expenses in connection with the implementation of the Division of Highway’s Relocation Assistance and Payments Program.

RELOCATION

 34A	Relocation Assistance:

Includes the cost of establishing and maintaining subsidiary offices, such as rental, utilities, etc., and other cost incidental to providing relocation assistance and payments, i.e. film, advertising for rental units. All payments directly to a vendor require function code 338.

 34B	Relocation Assistance – State Labor:

Includes the labor of staff personnel incurred in connection with the implementation of the Division of Highway's Relocation Assistance and Payments Program.

 34C	Relocation Assistance – Other Forces:

Payments made to outside agencies for time and expenses in connection with the implementation of the Division of Highway's Relocation Assistance and Payments Program. All payments directly to a vendor require function code 339.

 34D	Moving Costs Residential, Actual; Owner:

Payment of actual moving expenses incurred by an individual or family, as an owner-occupant, displaced by a State highway project.

 34E	Moving Costs, Residential, Actual; Tenant:

Payment of actual moving expenses incurred by an individual or family, as tenant-occupant, displaced by a State highway project.

 34F	Moving Costs, Residential, Fixed; Owner:

Payment of a fixed moving expense allowance to an individual or family, as an owner-occupant, displaced by a State highway project, including dislocation allowance.

 34H	Moving Costs, Residential, Fixed; Tenant:

Payment of a fixed moving expenses allowance to an individual or family, as a tenant-occupant, displaced by a State highway project, including dislocation allowance.

 34J	Moving Costs, Business, Actual; Owner:

Payment of actual moving expenses incurred by a business, as an owner-occupant, displaced by a State highway project.

 34K	Moving Costs, Business, Actual; Tenant:

Payment of actual moving expenses incurred by a business, as a tenant-occupant, displaced by a State highway project.

 34L	Moving Costs, Business, Fixed; Owner:

Payment, in lieu of actual moving expenses, of a fixed relocation allowance to a business, as an owner-occupant, displaced by a State highway project.

 34M	Moving Costs, Business, Fixed; Tenant:

Payment, in lieu of actual moving expenses, of a fixed relocation allowance to a business, as a tenant-occupant, displaced by a State highway project.

 34N	Moving Costs, Farm Operation, Actual; Owner:

Payment of actual moving expenses incurred by a farm operation, as an owner-occupant, displaced by a State highway project.

 34P	Moving Costs, Farm Operation, Actual; Tenant:

Payment of actual moving expenses incurred by a farm operation, as a tenant-occupant, displaced by a State highway project.

 34R	Moving Costs, Farm Operation, Fixed; Owner:

Payment, in lieu of actual moving expenses, of a fixed relocation allowance to a farm operation, as an owner-occupant, displaced by a State highway project.

 34S	Moving Costs, Non-Profit Organization; Owner:

Payment of actual moving expenses incurred by a non-profit organization, as an owner-occupant, displaced by a State highway project.

 34T	Moving Costs, Non-Profit Organization; Tenants:

Payment of actual moving expenses incurred by a non-profit organization, as a tenant-occupant, displaced by a State highway project.

 34W	Replacement Housing, Purchase Supplement; Owner:

A supplemental payment necessary to enable a displaced owner-occupant of at least 180 days, to purchase decent, safe and sanitary replacement housing.

 34X	Replacement Housing, Rental Supplement; Owner:

A supplemental payment necessary to enable a displaced owner-occupant of at least 90 days, to rent or purchase decent, safe and sanitary replacement housing; or to enable an otherwise eligible owner-occupant of at least 180 days to rent decent, safe and sanitary replacement housing.

 340	Replacement Housing, Rental Supplement; Tenant:

A supplemental payment necessary to enable a displaced tenant-occupant of at least 90 days to rent or to make a down payment on the purchase of decent, safe and sanitary replacement housing.

 341	Incidental Transfer Expense, Residential:

Payment of actual expenses incurred by the owner of a residential property acquired for a State highway project in transferring such property to the State.

 342	Incidental Transfer Expense, Business:

Payment of actual expenses incurred by the owner of a business property acquired for a State highway project, in transferring such property to the State.

 343	Incidental Transfer Expense, Farm:

Payment of actual expenses incurred by the owner of a farm property acquired for a State highway project in transferring such property to the State.

 344	Incidental Transfer Expense, Non-Profit Organization:

Payment of actual expenses incurred by the owner of a non-profit organization property acquired for a State highway project, in transferring such property to State.

 345	Moving Costs, Non-Profit Organization, Fixed; Owner:

Payment, in lieu of actual moving expenses, of a fixed relocation allowance to a non-profit organization, as an owner-occupant, displaced by a State highway project.

 346	Moving Costs, Non-Profit Organization, Fixed; Tenant:

Payment, in lieu of actual moving expenses, of a fixed relocation allowance to a non-profit organization, as a tenant-occupant, displaced by a State highway project.
	Page 14 of 14	 LA 76 Exhibit (Rev. 04/11)
		 (Replaces LA 707A Exhibit)

