STANDARD
SCOPE OF SERVICE for
REST AREA MAINTENANCE (ra scope)
(REV. 04-02-2008)

1.0
OBJECTIVE:

The work specified consists of performing all maintenance operations to ensure the rest areas are maintained in a safe, attractive, clean, sanitary and operable manner at all times.

2.0
DEFINITIONS:

A.
Safe: A condition free of hazards and not having a potential for personal injury or harm.

B.
Clean: Free of impurities, foreign matter and objectionable odors.

C.
Sanitary: Promoting healthful conditions by elimination of dirt, agents of disease or infection through ventilation, cleansing with disinfectant, and/or disposal of waste.

D.
Operable: Capable of being used as originally intended.

E.
Scrub: The use of brushes, sponges, and/or mops with soap and clean water or other approved cleaning materials to produce a clean surface.

F.
Repair: To restore existing to good, sound, previous working condition after decay, damage, malfunction, etc.

G.
Minor Plumbing: Clean filters and traps, unclog drains or pipes, repair or replace leaky faucets, water supply lines, flush valves, stop valves, trap tailpieces, push buttons and soap dispensers.

H.
Emergency: A serious situation or occurrence in which the rest area or its facilities are forced to be closed or deemed inoperable at any time.

I.
Facility: A building or structure created to serve a particular function, such as, but not limited to, the pump room, restrooms, storage room, etc.

3.0
CONTRACTOR RESPONSIBILITY:

A.
General: The Contractor shall furnish all labor, materials, consumable supplies, equipment and tools necessary to perform the duties and services specified in an efficient and professional manner.

B.
Restrooms and Interior of Buildings: The Contractor shall be responsible for maintaining in a clean, sanitary and operable condition, all public restrooms and interior of buildings, including exposed plumbing and fixtures in the restrooms. This shall include cleaning, repairing, and/or replacing:

1.
All light bulbs, ballasts and light fixture covers which are burned out, damaged or missing.

2.
All defective soap dispensers including push buttons.

3.
All damaged or missing toilet seats and flush valves.

4.
All damaged or missing hardware for toilet partitions and stall doors.

5.
All damaged or missing toilet paper holders. Replacement toilet paper holders shall be two-roll holders.

6.
All damaged or missing mirrors and frames.

7.
All damaged or missing electrical switch plates and receptacle covers.

This shall also include cleaning and/or repairing:

1.
All defective or inoperable odor control devices.

2.
Leaking seals, toilets, or urinals.

3.
Clogged pipes.

4.
Urinal hardware.

5.
Wash basins, including drains and hardware.

The above repairs and/or replacement are to be done as soon as possible within twenty-four (24) hours.

Restrooms must be accessible and operational at all times for each gender, except for cleaning, emergency, plumbing problem, or by written approval of the Engineer. The Contractor shall provide the labor, janitorial supplies, soaps, light bulbs, paper products, and other materials and equipment as may be required. The liquid hand soap supplied by the Contractor must be antibacterial and the paper and chemical products supplied must be biodegradable. The Contractor shall provide at the pre-work conference a list of all materials and supplies to be used to the Engineer for approval. Any change of materials or supplies shall be approved by the Engineer prior to use.

The Contractor's attendants, at least once per day, shall inspect all rest area equipment for malfunctions and complete an inspection form provided by the Department. The attendants shall identify any malfunctions, date and sign the checklist. The checklist shall be available at each rest area for review by the Engineer at all times. Any malfunctions found shall be reported to the Engineer no later than the following day unless the malfunction is of an emergency nature upon which immediate notification to the Engineer is required.

All fixtures and components such as windows, light fixtures, floors, walls, toilet partitions, doors, toilets, urinals, napkin disposals, wash basins, counters, diaper changing stations, mirrors, soap dispensers and hand dryers shall be scrubbed and cleaned at least once per day, with additional cleaning as necessary to maintain a sanitary condition.

The materials, equipment, or methods employed by the Contractor shall in no way deface, damage, or mar the appearance of any component of the restroom. The use of any chemicals that have an adverse effect on or impedes the proper operation of the wastewater treatment plant shall not be permitted. The Contractor shall supply and maintain a minimum of two operable mechanical or electrical odor control devices per restroom that will have a pleasant citrus smell and eliminate objectionable odors twenty-four (24)-hours-per-day. The exhaust fans and the air conditioner are to be operated twenty-four (24)-hours-per-day. The temperature in the restroom is to be adjusted to a maximum of 77 degrees Fahrenheit in summer and a minimum of sixty five (65) degrees Fahrenheit in winter. All air conditioning filters must be cleaned per manufacturer's recommendations.

C.
Restrooms and Exterior of Buildings: The Contractor shall be responsible for cleaning the foyer areas outside of the restrooms and other buildings within the physical limits of the rest area. The floors, doors, walls, water fountains and other visible appurtenances shall be thoroughly cleaned at least once per day with additional cleaning as needed to maintain a sanitary condition. The Contractor shall remove all graffiti from walls and support columns daily. Graffiti shall be removed by pressure washing, cleaning compounds, paint, or other acceptable means approved by the Engineer.

The ceilings, light fixtures, fascia boards, eaves, all exterior walls, roofs and bulletins boards shall be cleaned at least once per week with additional cleaning as needed to maintain a sanitary condition.

The Contractor shall be responsible for the repair and replacement of all plumbing and fixtures that are above ground on the grounds outside the restrooms, storage areas and foyer areas including PVC pipe. The Contractor shall be responsible for keeping the suggestion box filled with forms provided by the Department.

D. Storage Areas: The storage areas shall be kept in a neat and orderly fashion. Storage areas shall be used only for storage of supplies and materials required in the maintenance of the rest area. No personal items are to be kept or stored in the storage area. Equipment, cleaning materials, cleaning apparatus, or any other instruments shall not be stored or displayed in view of the public. Areas adjacent to the actual storage room shall be maintained in a manner that presents an attractive appearance.

The Department shall provide the Contractor with one set of keys for the storage areas which are to remain locked and secured at all times when not occupied.

All materials stored in the storage areas shall be stored in accordance with the applicable local, state, and federal requirements. Flammable liquids (gasoline, fuels, etc,) shall not be stored in the storage areas.

E. Grounds and Parking Lots: The Contractor shall maintain the physical limits of the rest area which include, but are not limited to the grounds and parking lot. The physical limits shall begin at the approach taper of the deceleration lane, extend through the rest area from the edge of the paved shoulder of the main roadway and terminate at the end of the acceleration taper and include areas to the fence line within the rest area.

The Contractor shall remove all trash, paper, debris and other foreign materials from the grassed and paved areas, and waste from vending machine operations at least once per day. Garbage receptacles shall be emptied cleaned and can liners replaced at least once per day or as is necessary. Garbage cans shall be pressure cleaned at least once every six (6) months. Collected garbage shall be immediately stored in a manner and location that is not visible to the public. The Contractor shall furnish 1 trash dumpster with a minimum capacity of six (6) cubic meters for each rest area which shall be emptied a minimum of once per week or more frequently if conditions warrant as determined by the Engineer.

Recycling receptacles for aluminum, glass and plastic shall be prominently placed and identified for the collection of recyclable material to the greatest extent practicable. The containers shall be placed along the parking and vending areas to increase awareness and accessibility. Any proceeds resulting from the collection and sales of recyclables shall be retained by the Contractor.

Sidewalks, curbs and gutters shall be swept and cleaned at least once per day. Paved areas shall be swept once per week or as directed by the Engineer. A thorough cleaning by scrubbing of the sidewalk and curb will be required at least once per month.

Picnic areas shall be cleaned at least once per day. Picnic areas shall include, but not be limited to tables, table slabs, barbecue grills and water spigots.

The Contractor shall mow all areas within the physical limits of the rest areas. Frequency of mowing shall be such that the maximum height of vegetation will not exceed four (4) inches or at least twice per week during growing seasons. No clippings are to be left on the areas mowed. The clippings shall be raked, swept, or vacuumed and removed from the area mowed. Vegetation shall consist of all grass, part grass and part succulent weed growth, or all succulent weed growth within the areas to be mowed. The Contractor shall rake or vacuum as needed to keep the grounds clean and attractive.

All curbs, walks, table slabs, landscape areas, manmade or natural obstructions shall be edged once every two weeks during the growing season, or as directed by the Engineer. During the course of mowing and edging, walkways shall be kept free of debris and trimmings. Grass around trees, shrubs, buildings, fences and other structures shall be maintained at four (4) inches or less in height.

Grass areas and shrubs shall be irrigated at least twice per week. Additional or less frequent irrigation may be required, subject to weather conditions. Grass areas and shrubs shall be fertilized at least once per year as directed by the Engineer at the Contractor's expense. The Contractor shall be responsible for providing hoses, sprinklers and other watering equipment for rest areas that do not have a sprinkler system. Water hoses shall not be laid across walkways or paved areas.

Landscaped areas shall be kept free of vegetation and debris at all times. Shrubbery shall be trimmed and shaped at least once per month. Mulch material, approved for use by the Engineer, shall be provided by the Contractor and placed in landscaped areas semiannually. The Contractor shall be responsible for furnishing and replacing flowers, ferns, shrubbery, or other plantings in landscaped areas that are damaged, dead, or diseased. Major shrubbery replaced due to catastrophic conditions such as freezing or wide spread disease shall be considered as periodic replacement, repair or betterment and shall be the responsibility of the Department. Major shrubbery replacement shall be defined as twenty percent (20 %) or more of the original shrubbery.

4.0
CONTRACTOR PERSONNEL AND ATTIRE:

A.
Contractor's Personnel - General: The Department reserves the right to require the Contractor to remove and replace any of the employees working under this Contract who do not meet the Department's standards.

B.
Personnel Requirements: The Contractor shall provide at least the minimum number of attendants per shift, seven (7)-days-per-week, twenty-four (24)-hours-per-day as specified below:

8:00 A.M. to 4:00 P.M. - ___ attendant(s) actively cleaning the restrooms and performing grounds maintenance at each rest area.

4:00 P.M. to 12:00 A.M. (midnight) - ____ attendant(s) actively cleaning the restrooms and performing grounds maintenance at each rest area.

12:00 A.M. (midnight) to 8:00 A.M. - ____ attendant(s) actively cleaning the restrooms and performing grounds maintenance at each rest area.

The Contractor shall schedule sufficient additional attendants, as necessary to comply with the Contract objectives at no additional cost to the Department.

C
Personnel Responsibility: The primary responsibility of on-duty personnel shall be to maintain the sanitary and attractive conditions of the restrooms. All other provisions of this Contract shall be subordinate until such time as additional staffing can be placed on site.

The Contractor's personnel are to assist motorists with information and aid in a polite and professional manner.

D.
Contractor's Supervisors: The Contractor shall provide a local supervisor who shall be available twenty-four (24)-hours-per-day for immediate contact. The supervisor shall have the authority to take immediate action to correct any condition determined by the Engineer to be unsafe, unsanitary, or reflecting unfavorably on the State of Florida.

The supervisor shall conduct weekly on-site inspections of the rest area and the facilities, with a span of no more than seven (7) days between inspections. The supervisor's inspections shall be documented using a weekly inspection form approved by the Engineer. A copy of all completed weekly inspection forms shall be left at the rest area upon completion of the inspection. An additional copy shall be attached to the Contractor's monthly invoice to the Department.

E.
Attire of Contractor's Personnel: All employees of the Contractor shall be in a uniform approved by the Engineer on the first day of duty. Uniforms of the attendants must comply with the following requirements:

Shirt/Blouse
Light green, Dacron polyester/combed cotton, long or short sleeve

Pants/Shorts/Skirts
Spruce green, Dacron polyester/combed cotton

Jump suit
Spruce green, Dacron polyester/combed cotton

Jacket
Spruce green, Dacron polyester/combed cotton

Cap
Spruce green, Dacron polyester/combed cotton

Belts
Black or brown

All clothing shall be clean, pressed and free of wrinkles.

Shorts and skirts must be of acceptable length. Shoes and socks must be worn at all times and shoes shall be clean and free of defects such as holes.

Each employee on duty shall have a nametag to identify the employee as "REST AREA ATTENDANT" displaying his or her name. The nametag shall be positioned over the left shirt, jump suit, or jacket pocket and fully visible at all times while on duty.

5.0
SAFETY:

A.
General: The Contractor shall furnish and place approved warning signs during all maintenance operations that the Contractor may deem necessary to adequately warn and protect the public from possible hazardous conditions.

Special precautions should be used when mowers, edgers, or other equipment are operated within the vicinity of the general public, their vehicles, or property.

Fire extinguishers and first aid kits are to be furnished and maintained by the Contractor.

The Contractor shall be responsible to report all incidents, such as vandalism, theft, etc., to the proper law enforcement agency immediately and to the Engineer as soon as possible.

B.
Hurricane Preparation: When a rest area is in the impact area of a hurricane or on the evacuation route, the Department may require the Contractor to supply additional attendant(s) per rest area due to increased usage and workload. The Contractor will be compensated accordingly for the additional personnel.

When winds reach forty (40) miles per hour at the rest area, the Contractor is released of responsibility and may allow their attendants to evacuate the rest area. The Contractor will leave all facilities open and accessible to the public. The Contractor will restaff the rest area as soon as possible after the storm has subsided upon notice by the Department and will not be penalized for the time the rest area was unattended due to the hurricane. The appropriate time the rest area is left unattended is at the discretion of the Department.

6.0
RESTRICTED USE OF REST AREAS:

A.
Permits: The Department is responsible for authorizing and issuing all permits at the rest area. All inquires for permits shall be directed to the Engineer. The Contractor is restricted from authorizing or issuing any permits to any profit or non-profit, public or private organizations, groups, or persons for any activity at the rest area.

The Contractor's activities shall not restrict or disrupt any permitted organization, group, or person from performing their permitted function within the rest area.

B.
Legal Requirements: The Contractor shall comply with all federal, state and local laws and ordinances respecting the safety, health sanitary codes, permit requirements, employment, and all other requirements applicable to this Contract and the Contractor. The Contractor shall be responsible for all fines or penalties that result in non-compliance by the Contractor, at no additional cost to the Department.

7.0
CONTRACTOR'S RECORDS:

Daily Logs: The Contractor shall keep a daily log of all routine maintenance operations performed and upon request by the Engineer make all daily logs available for review. The daily log is to be designed by the Contractor and approved by the Engineer. The log shall include time and date of any unusual activity or occurrence at the rest area (such as accidents, vandalism, etc.). The daily logs shall be available for audit by the Department for one (1) year after completion of this Contract period. The Engineer may require the Contractor to submit copies of the daily logs prior to payment of any invoice or upon completion of this Contract.

8.0
DEPARTMENT RESPONSIBILITY:

A.
Department's Engineer: The Department shall provide an Engineer for administering the terms and conditions of this Contract. The Engineer may delegate the daily responsibilities to a field representative (inspector) who will act on behalf of the Department in absence of the Engineer.

B.
Repairs and/or Replacement: The Department shall be responsible for repairs and replacement of components for the facilities and other articles that comprise the rest area except as stated in Section 3.0.

The Department shall not be responsible in any way for damages, destruction or loss, from any cause, to the Contractor's equipment, supplies, materials, tools, or the personal property of the Contractor's personnel.

C.
Periodic Replacement, Repairs, or Betterment: The Department shall be responsible for the periodic replacement, repairs, or betterment of the restrooms, water and wastewater treatment plant.

Periodic replacement, repairs, or betterment shall mean one hundred percent (100%) replacement or refurbishing of a component of the rest area or its facilities:

1.
Replacing damaged toilets, urinals, and washbasins.

2.
Replacing damaged stall partitions and doors.

3.
Replacing damaged light fixtures.

4.
Replacing and disposal of inoperable hand dryers.

5.
Providing trash containers in the restrooms.

6.
Painting of all interior walls, exterior walls, doors and ceilings.

7.
Replacing damaged floor tiles.

D.
Grounds, Parking and Roadway Areas: The Department shall be responsible for repairs to pavements, sidewalks, curbs, roadway and parking area lighting system, roadway signs and pavement markings.

E.
Utilities: The Department shall be responsible for providing all utilities (including electricity and water service) and any cost for such services including telephone service to the pay phone, but any private telephone line in the storage room or else where in the rest area must be provided at the Contractor's request and expense.

9.0
PERFORMANCE OF WORK AND COMPENSATION REDUCTION SCHEDULE:

A.
Performance of Work: The services provided under this Contract are essential to the health, safety and convenience of the public, therefore, should the Department determine that the Contractor fails to perform any service that the Contractor is responsible for, the Engineer shall take the following action:

1.
Notification to Contractor: When services are not provided in accordance with the terms of this Contract the Contractor shall be notified and directed to perform the services within twenty-four (24)-hours. The notification shall be presented in writing to the attendant on-duty with a copy mailed to the Contractor's company address.

2.
Inspection: An inspection of the non-compliance item(s) will be made after twenty-four (24)-hours by the Department. If the inspection shows the item(s) have been corrected, the previous notice will be rescinded.

3.
Reduction in Compensation: Should the inspection show the item(s) remain in non-compliance; the Contractor's monthly compensation shall be reduced in accordance with the Daily Compensation Reduction Schedule below. The reduction in compensation shall apply beginning with the date of written notification and continue until the deficient item(s) are corrected and approved by the Engineer.

4.
Notification of Correction: The Contractor shall be responsible for notifying the Engineer when the deficient item(s) have been corrected and are ready for inspection.

B.
Reduction - General: The daily reduction amounts shall be computed by dividing the total contract amount by three hundred sixty five (365) days or total contract days if less than three hundred sixty five (365) days. Then multiplying by the schedule reduction percentage listed below.

Reduction amounts shall be subtracted from the monthly compensation on the monthly invoice submitted by the Contractor.

C.
Daily Compensation Reduction Schedule: The following shall apply to a daily reduction in payment due to the Contractor for non-compliance of work, on a per rest area basis, under this Contract:
	NON-COMPLIANCE AREAS
	REDUCTION

	RESTROOMS (Including storage room and foyer)
	25%

	GROUNDS (Including parking areas)
	10%

	MISCELLANEOUS (Out of uniform or not maintaining

uniform, failure to maintain daily logs or weekly reports, unauthorized use of facilities by Contractor or Contractor's Personnel, breaking contract stipulations, etc.)

	5%

	NUMBER OF ATTENDANTS (Failure to provide minimum

number of Attendants on duty)
	50%

10.0
COMPENSATION:

Invoice Submittal: The Contractor shall submit invoices on a monthly basis. Each invoice submitted shall include a list of attendants on duty for each day, the shift worked, number of hours actually worked at the rest area and each attendant's social security number. A copy of all weekly inspection forms completed by the Contractor's supervisor during the monthly period invoiced. Invoices submitted without the above documentation or contain incorrect data will not be approved and will be returned to the Contractor for completion of the documentation and re-submittal.

Invoices shall be submitted to the Engineer after completion of each month's service. The invoice may be mailed or hand delivered no later than the tenth (10th) day of the following month. When the Contractor fails to complete any part of the services in accordance with the terms of the Contract, reductions shall be made to the monthly compensation on the monthly invoice submitted for payment. The reduction shall be calculated separately for each rest area according to the schedules above.
1

