

EXHIBIT “ ”
CONTRACT E####
SCOPE OF SERVICES

EMERGENCY TRAFFIC SIGNAL REPAIR CONTRACT

1.0 GENERAL

This statement of work describes and defines the services which are required for the execution of traffic signal repair/replacement at signalized intersections on major roadway corridors in the Florida Department of Transportation (FDOT) District #, District-wide (County Names).

For signal repair/replacement locations, the contractor shall provide all labor, equipment, and materials to repair/replace any damaged signal installations including any MOT or Mobilization costs. All signal repair/replacement work performed under this contract shall be in accordance with the current version of the FDOT Standard Specifications and Specification for this Contract, Design Standards, Qualified Product List (QPL), Approved Product List (APL), or to the pre-event condition as directed by the Engineer.

The FDOT, at its sole discretion, may elect to enter into additional contract(s) with other Contractor(s). The work will begin upon written authorization by the FDOT. No guarantee of minimum or maximum amount of work per bid item is made by the FDOT under this contract. All services performed under this contract shall be in accordance with applicable Federal and State law, and environmental regulations.

The prime contractor must be pre-qualified with the FDOT in Traffic Signals or have been actively engaged in the business of roadway maintenance and/or construction performing traffic signal repairs for a minimum of three years. Form “F”, Experience worksheet is provided in the bid documents for the bidder to provide a minimum of three references for which your company has performed single and multi post sign repair work with the last three years. All references will be checked and a bid proposal may be considered non-responsive if the above information is not provided with your bid submittal. The prime contractor will be required to perform at least 30% of the work with its own forces. Within five (5) days after commencement of any services pursuant to this agreement and at all times during the term hereof, including renewals and extensions, the vendor will supply to the FDOT and keep in force a performance and payment bond (as required in Article 3-5.1 of the Division 1 Specification for this Contract). This bond shall be on the form provided by the Department and provided by a surety authorized to do business in the State of Florida, payable to the Department.

Once executed, the contract is valid for 365 days unless mutually shortened or extended by the Department and the contractor. This Contract may be renewed one or more times for a period up to a total contract length of three (3) years (original term plus renewals).

Wage Rate Provision

For this Contract, payment of predetermined minimum wages applies.

The U.S. Department of Labor Wage Rates applicable to this Contract are listed in Wage Rate Decision Number(s) FL (*Insert Appropriate Number(s) as determined by the District Contract Compliance Manager*), as modified up through ten days prior to the opening of bids. Obtain the applicable General Decision(s) (Wage Tables) through the Department's website and ensure that employees receive the minimum wages applicable. Review the General Decisions for all classifications necessary to complete the project. If additional classifications are needed, request them through the Engineer's office.

When multiple wage tables are assigned to a Contract, general guidance of their use and examples of applicability are available on the Department's website. Contact the Department's Wage Rate Coordinator before bidding if there are any questions concerning the applicability of multiple wage tables. The URL for obtaining the Wage Rate Decisions is www.dot.state.fl.us/construction/wage.htm.

Contact the Department's Wage Rate Coordinator at (850) 414-4251 if the Department's website cannot be accessed or there are questions.

2.0 SERVICES TO BE PROVIDED BY THE CONTRACTOR

The signal repair/replacement services shall be performed by the Contractor in coordination with the FDOT District # , personnel or their designated representative. Some intersections may require signal repair/replacement other intersections may not.

2.1 Signal Repair Services

- The Contractor will provide labor, equipment and/or materials necessary to perform emergency traffic signal repairs/replacement on signal installations as directed by the FDOT or its designated representative (this will include the removal of all temporary STOP Signs as directed). The signal repairs/replacement may be identified in two levels to include the following:
 - a. Level 1 – The repairs/replacement will include a functioning signalized intersection with a minimum of one functioning overhead signal indication per approach. Including removing any Signal debris from intersection.
 - b. Level 2 – The repairs/replacement will include, returning the signalized intersection to pre-event conditions and functionality as per current applicable standards.
- Provide maintenance of traffic using current FDOT Design Standards and/or Manual of Uniform Traffic Control Devices (MUTCD) and FDOT Standard Specifications.

- Repair/replace installations as directed by the FDOT or its designated representative.
- Provide a means to measure and certify all work to the FDOT or their designated representative. Take (time and date stamped) digital pictures before and after work and submit these files/pictures with each daily work log, etc.

3.0 SERVICE TO BE PROVIDED BY THE FDOT OR THEIR DESIGNATED REPRESENTATIVE

3.1 Signal Repair Services

- Identify and prioritize work on all major roadway corridors (primary and secondary roads) in FDOT District # , District-wide (**Name of Counties**).
- FDOT shall provide inspection for all contractor operations. Field Inspectors will be provided in sufficient numbers to adequately monitor all field operations.

4.0 PAYMENT

4.1 Signal Repair Services

- Payment for signal repair work will be made in accordance with the bid items and unit prices shown in Exhibit .
- The FDOT may provide available signal material/parts to the Contractor. All materials/parts provided by the FDOT for signal repair shall be replaced by the Contractor in kind at no cost to the FDOT within 180 days from the date determined by FDOT recognizing the end of the event. The FDOT may withhold payment for the value of these materials/parts or the Contractor may provide a bond in lieu of withheld payments.
- No quantities are guaranteed and there will be no unit cost adjustment for quantities required over the estimated quantities or under the estimated quantities.
- In the event that the bid items and unit prices in Exhibit for signal repair services do not adequately address a specific work requirement, the Contractor will abide by Sub-Article 4-3.2.1(a)(b)(c) of Section 4 (Scope of Work) of the FDOT's Specifications for payment of such services.
- The Department, at its sole discretion, may award one or more contracts based on the bids received and the impact of the natural disasters encountered. If more than one award is made, such award will be to the lowest bidder, and then to the next lowest bidder(s) based on availability of the bidders and the bidder's ability to satisfy the needs of the Department at the time contacted.