2016 BOE Training for FDOT Estimates/Specs Staff
December 3 & 4, 2015

	Introduction
	Estimates Bulletins will remain effective until either:
a) an official manual revision is published, or
b) the Estimates Bulletin is made void.
	

	Chapter 1
	Updates & Registration
Contact Mailer
Deadlines/Implementation Schedule
	

	Chapter 2
	Units of Measure
Accuracy: AC, CF, CY, TN= 1/10
GM= 1/1000 (or about 5 ft)
All others= nearest whole number
	

	Chapters 3 and 4
	Blank- Possible Designer Interface and/or DQE public info
	

	Chapter 5
	Contact Lists
	

	Chapter 6
	Requesting Pay Items
Opening “Activate” Pay Item: Structure Exists in BOE
Expanding Pay Item group: Additional size, shape, color
New Pay Item group: New spec, standard
Developmental/Project Specific: Testing, Unique situation
Generic Pay Item: Utilities- OK, other- VERY limited. DO NOT USE to avoid pay item request or to circumvent policy/specifications/standards.
	

	Chapter 7
	Design Tools
Spec Type flags: T= Tech Spec, P= Plan Details, D= Developmental, M=Maintenance use only, G= Generic Item, R= Permit required, A= Approvals needed
[bookmark: _GoBack]Tech Spec or Plan Detail: Description (detail), Materials (Spec), Installation/Acceptance Criteria, Method of Measurement (Units + HOW), Basis of Payment (includes incidentals…)
	

	Chapter 8
	Summary Boxes
PENDING: Adding examples of “correct” and “incorrect” boxes
Every pay item, except non-bid, needs to be included in a summary box or tabulation sheet.
Most summary boxes require item number, description, LOCATION, quantity, and subtotal/total. All summary boxes have a design notes and construction notes column; unused design notes column may be removed, but the construction notes column may NOT be removed. In many situations, design notes may replace pay item notes related to quantities.
Adding & Deleting columns: OK to delete columns for unused pay items. DO NOT delete columns for locations or areaID.
Summary Box order is in chapter 8. While multiple boxes may be included on one sheet, the boxes should remain in order.
See chapter 8 for projects without roadway or component plans. (Example: Roadway with Lighting, or Lighting with incidental roadway)
LUMP SUM Projects: All items of work MUST have a summary box. While it is permissible to remove pay item numbers, it is recommended that they remain for descriptive purposes. A standard pay item note is included.
	

	Chapter 9
	“Old” Trnsport and Designer Interface details. Pending Chapter 3 and/or 4 for “New” DQE and AASHTOWare Project.
	

	Chapter 10
	Pay Item group structure ###-abc-def, where ### is the applicable Specification Section. If the spec doesn’t apply, DON’T use the pay item.
	

	BOE: within DQE, DQE report, and Web page report
	When browsing pay items, only valid (not obsolete) pay item groups are shown.
When downloading a chapter, ALL pay item groups (including obsolete) are shown; report revision is pending to exclude obsolete.
Static .pdf files on BOE web page include only valid pay item groups.
	

	Design Standards and IDS (Instructions for Design Standards)
	Ensure that the correct design standard is used, along with the appropriate pay item. Many standards have IDS, which includes pay item guidance. DO NOT rely on a pay item description as “close enough” to the intended work. If in doubt, ask; we’ll be happy to coordinate with the experts.
	

	Bulletins vs regular implementation
	To reduce the number of bulletins, many PPM/standards/handbooks/spec changes are implemented with “regular” implementation.
Positive- fewer bulletins.
Negative- fewer bulletins. No “heads up” with background and commentary. Issue specific guidance may be spread out through various documents.
	

	Phase -56
	Utility Work or other phase -56 projects
Load pay items in utility category. Coordinate with Specs/Estimates Office to determine if separate component plans are expected.
	

	ProjectSuite
	Review- triggers for separate plans
Great information is available, including financial and GIS, within ProjectSuite.
	

	Pay Item/Spec
	Description & Notes
	Effective Date

	Entire Spec Book
	Construction Office text changes for electronic submittal. “Provide”, “Certify”, and similar text changed to “Submit”.
	July 2016

	101 Mobilization
	Do NOT use this as a “catch all” for items not covered by 101 specification.
	

	102- MOT Items
	Do NOT use this as a “catch all” for items not covered by 102 specification.
Do not detail or quantify “included in MOT- LS” items.
Do not detail “how to” for items that are intentionally open to the contractor’s choice, such as Special Detour quantities or pedestrian detours. Do not quantify Temporary Asphalt for either detour.
Special Detour, LS should be related to MOT phases, but do not need to begin/end with each MOT phase. Do the detours “make sense” with the MOT plan? Related areas may be included under one detour.
 Temporary Driveways are NOT included as Special Detours.
If a temporary (Acrow) bridge is needed, ensure that CO Maintenance has been contacted, to ensure that bridge components are available. No separate payment for removal, under normal situations.
Traffic Control Officer (102) vs Speed and Law Enforcement Officer (999-102-): Traffic Control Officer is controlled by the contractor, for MOT set-up/removal, for active control of traffic. Speed and Law Enforcement is controlled by the FDOT Engineer, used for active patrol/writing speeding tickets; the pay item is used to encumber funds, payable directly to the law enforcement agency- NOT the contractor.
Channelization Devices: Vehicular (ED) vs Pedestrian (LF through 12/2015; ED effective 1/2016). When replacing pay item numbers, verify that quantities are re-calculated correctly.
Temporary Signalization & Maintenance AND Temporary Detection & Maintenance: estimate quantities for # of intersections x FULL duration of the contract. Additional quantities for temporary intersections. See instructions for Summary Boxes.
	

	103- Temp Work Structure
	Only for significant “bridges” needed to construct the traffic bridge. Requires approval of State Structures Office. Project specific pay item.
	

	104-
	Sediment Barrier- LF quantity is for the duration of the contract; do NOT allow for any additional quantities for “replacement after xxx duration” (very old spec/plan note).
	

	107- Litter Removal and Mowing
	MUST be summarized on the current summary box, with each location/areaID shown.
DO NOT include new Turf/Sod areas; maintenance for these is included under the 570- turf item.
	

	108- Monitor Existing Structure
	READ THE REVISED BULLETIN.
Do not show or quantify buildings/structures within the specification limits.
	

	109- Field Office
	BLOCKED by State Construction Office. Exceptions approved by State Construction Engineer or Director are given project specific pay items.
	

	110- Clearing and Grubbing
	PENDING: C&G, LS used for most removals, including sidewalk or curb not covered under Sections 520 or 522. Removal of Concrete Pavement is restricted to Rigid Concrete Pavement (stuff you drive upon). Removal of Existing Structure changed to “Removal of Existing Bridges”, which includes box culverts over 20’, per bridge definition.
Arborist: No separate payment; requirements included in selective C&G, SY.
	July 2016 Spec

	170s- Geotech Work
	Most items require coordination with State Geotech Engineer. Ensure that coordination was completed; this will help identify the correct material/pay item number.
	

	200s Base
	Most work uses “Optional Base”.
	

	300s Surface Courses
	Overbuild (permanent slope corrections; NOT MOT applications)- Show quantities on Summary of Pavement. Additional guidance pending for construction calculations.
	

	400- Concrete, CY by class
	Ensure that the correct class is being used, per the design standards. Ensure that the correct item is being used. DO NOT allow any “miscellaneous” concrete for sign/light/cabinets to be included under any CY concrete item. All “pads” and foundations are incidental to the item(s) being installed.
	

	401 to 413
	Repair of concrete surfaces: Verify that the specs coordinate with the pay items. Ensure that products are not sole-sourced without approvals.
	

	415- Reinforcing
	PENDING: Specification and pay item changes, effective July 2016 (or earlier by approval), to allow for CFRP- Carbon Fiber Reinforced Polymer, GFRP- Glass Fiber Reinforced Polymer, High Strength Carbon Steel, and Stainless Steel.
	See Structures Design Bulletin

	425- Inlets
	“Special” blocked throughout most of the BOE.
Special Inlets that are “close” to a standard type should use the standard pay item. Inlets that are truly unique will be reviewed by Drainage Office for pay item guidance.
Guidance for “modify” and “partial” is in the BOE.
	

	430- Desilting
	Desilting is a maintenance operation.
Incidental desilting for the installation of a MES- Mitered End Section should be included in the cost of the MES.
DO NOT include desilting for long runs, new pipe, or other maintenance activities.
	

	430- Pipe Joints, 431- Pipe Liner and 432- Grout Repair
	PENDING: Specifications and pay items are under review.
MSP or Tech Spec should be verified carefully. A “shared” Tech Spec was found to have poor references, where materials could not be verified. Others have limited products to specific manufacturers, without proper sole-source documentation/approval.
Interim specs should consider whether repair is needed for leaks or structural issues. Future specs will separate materials, depending on design factors such as hydraulic capacity and surface roughness.
	January 2017?

	455- Piling with testing and/or FRP; Thermal Integrity vs CSL Testing
	Significant changes: Refer to bulletins

PENDING (Project specific approvals, future spec likely): Thermal Integrity Testing vs CSL testing. Similar costs. Under existing spec, no separate payment for testing miscellaneous drilled shafts (mast arms, signs, lights, etc.). Selected projects will include a developmental pay item- to compare test methods.
	Dates vary

	460- Bullet Railing
	Moved to 515- spec and pay item. Refer designer to IDS- Instructions for Design Standards (posted last year, effective July 2015).
	

	514- filter fabric
	Payment for filter fabric associated with riprap is included in the riprap “all work and materials.” (Existing specs clarified.) Other applications- please call.
	

	520- Curb
	Curb definition includes curb, curb & gutter, traffic separator, etc.
Removal of curb is included in the new curb, even if the proposed is “shifted” from the existing location.
	

	522- Sidewalk
	Similar to curb, removal is included in the new sidewalk, even if “shifted”.

PENDING: Roundabout apron- between inner surface/turf/landscape and outer pavement. Concrete apron may have pattern/texture applied, per 523 spec. Use pay item for 6” sidewalk/driveway. Per M-Team: DO NOT USE 350- specification or pay items, as these include testing requirements for concrete pavement.
	

	530- Revetment Systems
	Refer to new 530 specification.
	

	536- Guardrail
	PENDING: Updated design standard, effective July 2016 or earlier. Roadway will be conducting training in early January 2016.
BOE in DQE has been updated.
Watch the measurement and payment for all guardrail. Even after the 2013 bulletin, numerous (10+) questions/e-mails about Thrie Beam pay item for transition panels were submitted.
	

	546- Rumble Strips (shoulder) and Rumble Stripe (edge line and center line, with Thermo)
	Refer to the Bulletin. Ensure both items are used in accordance with the bulletin/2016 PPM.
	

	550- Fencing
	“Special” removed. Refer to BOE details, or call for assistance.
	

	570- Landscape
	Maintenance vs Construction Specs: Coordinate with Frances. Ongoing changes. Multiple versions of specs are available for different project conditions. Additional pay items may be available for Maintenance. Watch spec type flags.
	

	590- Irrigation Sleeve
	Construction Project with included Landscape: No separate payment for sleeve; include in landscape/irrigation system, LS.
Construction Project with separate pending/scheduled Landscape contract: request project specific pay item.
Construction Project with future landscape (project not programmed, no plans): No sleeves for “possible future” work.
Maintenance contract: include with landscape work.
	

	600s- Signals
	COPS- Consolidation of Products and Specifications: Team Issues complete. Spec/standard changes will now follow normal revision process.
	

	635- Pull & Splice Box
	Removal: Included with C&G.
	

	639- Electrical Power Service
	Ongoing discussion between selected districts, Legal, Utilities, Construction, Roadway, and Estimates. Issue concerns power from provider to “connection point”, and service fees.
	PENDING

	641, 649, etc.
	Pole Removal: Includes “all attachments”. When pole is removed, NO separate payment for removal of traffic signals, ped signals, ped detectors, etc.
	

	660- Vehicle Detectors
	Watch quantities. Refer to old bulletin for graphics. For some equipment, 1 per intersection; for other equipment, 4 per intersection.
	

	Traffic Controllers
	Watch specs and pay items.
“Controller Cabinet” (with Electronics) vs “Cabinets” (without controller)
Unwired Cabinet (other applications)
	

	695- Traffic Monitoring Site
	Intended for TRANSPORTATION STATISTICS monitoring Sites. Do not “abuse” pay items for other applications.
	

	700s Signs
	Refer to TEM- Traffic Engineering Manual, for guidance on reflective strips.
PENDING: Sign assembly (transformer base) with flashing beacon assembly. Specification and/or pay items need to be updated.
	

	701, 710, 711, 713- Pavement Markings
	Refer to Bulletins/2016 PPM.
NM items replaced with GM. No quantity change.
710-90: Ensure that Final Surface Pavement Markings, LS, is used for all applicable projects. RPMs are included.
706 items: DO NOT USE for construction contracts with pavement markings; exceptions for Maintenance use.
	

	900 series- Developmental/Trial Items
	Ensure that approvals have been obtained early in the design process (phase II or III/60-90% plans).
	

	1000 series- Utility Pay Items
	ALL ITEMS REQUIRE TECH SPECS, including description, materials, acceptance criteria, measurement and payment.
	

	
	
	

Additional Information:
· Thank you for sharing “unique” situations for your projects. It helps us to keep specs/standards/pay items updated to meet real project applications.
· CPR, while often limiting “designer preferences”, is appreciated by contractors and reduces claims/supplemental agreements- something all FDOT district offices and taxpayers can appreciate. Thanks for your help in questioning non-standard specs/pay items.
· Coordination between BOE, PPM, IDS, standards, and Specs: While every effort is made to coordinate issues, please let the affected office(s) know if you find an inconsistency or needed clarification.
