EXHIBIT “___”
SCOPE OF SERVICES

EMERGENCY SINGLE AND MULTI POST SIGN REPAIR CONTRACT

1.0 GENERAL

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

Provide all labor, equipment, and materials to repair/replace any damaged sign installation. All sign repair/replacement work performed under this contract shall be in accordance with the current version of the FDOT Standard Specifications, and Design Standards. All materials shall meet the requirements of the FDOT Design Standards and the Approved Products List (APL). Source of supply for steel shall be in compliance with FDOT Standard Specification Section 6-5.2.

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 Highway Signing or have been actively engaged in the business of roadway maintenance and/or construction performing single and multi post sign 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 total contract work with its own forces.

Supply a letter to the Department upon execution of this agreement, from a surety authorized to do business in the State of Florida, verifying the contractor is bondable in the State of Florida in an amount equal to or greater than the amount of the potential contract. 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 Contractor 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 FDOT and provided by a surety authorized to do business in the State of Florida, payable to the FDOT.

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

In addition to the criteria outlined in the Wage Rate Provision above, the Contractor shall meet the criteria as outlined in the Terms for Federal Aid Contracts (Appendix I).

2.0 SERVICES TO BE PROVIDED BY THE CONTRACTOR

The sign repair/replacement services shall be performed by the Contractor in coordination with the FDOT District ____ personnel or their designated representative.

2.1 Sign Repair Services

· Provide labor, equipment and materials necessary to perform emergency highway sign repairs/replacement on sign locations as directed by the FDOT or its designated representative;

· Provide maintenance of traffic using current FDOT Design Standards and FDOT Standard Specifications;

· 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.;

· LOGO Sign repair work is covered under separate contract and will not be included in the scope of this contract.

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

3.1 Sign Repair Services

· FDOT shall 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 Sign Repair Services

· Payment for sign repair work will be made in accordance with the bid items and unit prices shown in Exhibit ___.

	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 sign repair services do not adequately address a specific work requirement, payment will be made in accordance with Sub-Article 4-3.2.1(a)(b)(c) of Section 4 (Scope of Work) of the FDOT’s Standard 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.
3

