
MAINTENANCE OF TRAFFIC.

 (REV 7-19-13)
SUBARTICLE 102-3.1 is deleted and the following substituted:

102-3.1 Beginning Date of Contractor’s Responsibility: Maintain traffic starting the day work begins on the project, on the first day Contract time is charged, or on the day work begins on the work order, whichever is earlier.

SUBARTICLE 102-5.3 is deleted and the following substituted:

102-5.4 Crossings and Intersections: Provide and maintain adequate accommodations for intersecting and crossing traffic. Do not block or unduly restrict any road or street crossing the project unless approved by the Engineer. Maintain all existing actuated or traffic responsive mode signal operations for main and side street movements for the duration of the Contract. Restore any loss of detection within 12 hours. Use only detection technology listed on the Department’s Approved Products List (APL) and approved by the Engineer to restore detection capabilities. Before beginning any construction, provide the Engineer the names and phone numbers of persons that can be contacted when signal operation malfunctions.

ARTICLE 102-11 is deleted and the following substituted:
102-11 Method of Measurement.

102-11.1 General: Devices installed/used on the project on any calendar day or portion thereof, within the allowable Contract Time, including time extensions which may be granted, will be paid for at the Contract unit price for the applicable pay item, except those paid for as Lump Sum.

102-11.2 Traffic Control Officers: The quantity to be paid for will be at the Contract unit price per hour (4 hour minimum) for the actual number of officers certified to be on the project site, including any law enforcement vehicles and all other direct and indirect costs. Payment will be made only for those traffic control officers specified in the Plans and authorized by the Engineer.

102-11.3 Special Detours: When a detour facility is specifically detailed in the Plans, or is otherwise described or detailed as a special item, and an item for separate payment is included in the proposal, the work of constructing, maintaining, and subsequently removing such detour facilities will be paid for separately. Traffic control devices, warning devices, barriers, signing, and pavement markings for special detours will also be paid for separately.

When the Plans show more than one detour, each detour will be paid for separately, at the Contract lump sum price for each.

Where a separate item for a specific detour facility is included in the proposal, payment will be made under special detour.

102-11.4 Commercial Material for Driveway Maintenance: The quantity to be paid for will be the certified volume, in cubic yards, of all materials authorized by the Engineer, acceptably placed and maintained for driveway maintenance. The volume, which is authorized to be reused, and which is acceptably salvaged, placed, and maintained in other designated driveways will be included again for payment.

102-11.5 Work Zone Signs: The number of temporary post-mounted signs (temporary regulatory, warning and guide) certified as installed/used on the project will be paid for at the Contract unit price for work zone signs. When multiple signs are located on single or multiple posts, each sign panel will be paid individually. Signs greater than 20 square feet and detailed in the Plans will be paid for under Lump Sum MOT.

Temporary portable signs (excluding mesh signs) and vehicular mounted signs will be included for payment under work zone signs, only if used in accordance with the Design Standards.

102-11.6. Business Signs: The number of business signs certified as installed/used on the project will be paid for at the Contract unit price for business signs.

102-11.7 High Intensity Flashing Lights: The number of high intensity flashing lights (Type B) certified as installed/used on the project will be paid for at the Contract unit price for high intensity flashing lights (temporary - Type B).

102-11.8 Channelizing Devices: The number of Type I, Type II, direction indicator barricade, Type III, vertical panel, drum and longitudinal channelizing devices certified as installed/used on the project meeting the requirements of Design Standards, Index No. 600 and have been properly maintained will be paid for at the Contract unit prices for barricade (temporary). Payment will be made for each channelizing device that is used to delineate trailer mounted devices. Payment will be made for channelizing devices delineating portable changeable message signs during the period beginning 14 working days before Contract Time begins as authorized by the Engineer.

102-11.9 Barrier Wall (Temporary): The Contract unit price for barrier wall (temporary) will be full compensation for furnishing, installing, maintaining, and removing the barrier wall. When called for, the Contract unit price for barrier wall (temporary/relocate) will be full compensation for relocating the barrier. The certified quantity to be paid for will be determined by the number of sections times the nominal length of each section.

102-11.10 Lights, Temporary, Barrier Wall Mount: The number of Type C steady burn lights, mounted on barrier wall, certified as installed/used on the project, meeting the requirements of the Design Standards and have been properly maintained will be paid for at the Contract unit price for lights temporary, barrier wall mount.

102-11.11 Glare Screen (Temporary): The certified quantity to be paid for will be determined by the number of sections times the nominal length of each section.

102-11.12 Temporary Crash Cushions:

102-11.12.1 Redirective: The quantity to be paid for will be the number of temporary crash cushions (redirective) certified as installed/used and maintained on the project, including object marker.

102-11.12.2 Gating: The quantity to be paid for will be the number of temporary crash cushions (gating) certified as installed/used and maintained on the project, including object marker.

102-11.13 Temporary Guardrail: The quantity to be paid for will be the length, in feet, of temporary guardrail constructed and certified as installed/used on the project. The length of a run of guardrail will be determined as a multiple of the nominal panel lengths.

102-11.14 Arrow Board: The quantity to be paid at the contract unit price will be for the number of arrow boards certified as installed/used on the project on any calendar day or portion thereof within the contract time.

102-11.15 Portable Changeable Message Sign: The quantity to be paid at the Contract unit price will be for the number of portable changeable message signs certified as installed/used on the project on any calendar day or portion thereof within the contract time. Payment will be made for each portable changeable message sign that is used during the period beginning fourteen working days before Contract Time begins as authorized by the Engineer.

102-11.16 Portable Regulatory Signs: The quantity to be paid for will be the number of portable regulatory signs certified as installed/used on the project on any calendar day or portion thereof within the Contract time, will be paid for the Contract unit price for portable regulatory sign.

102-11.17 Radar Speed Display Unit: The quantity to be paid for will be the number of radar speed display units certified as installed/used on the project on any calendar day or portion thereof within the Contract Time, will be paid for the Contract unit price for radar speed display unit.

102-11.18 Temporary Signalization and Maintenance: For existing intersections, the quantity to be paid for will be the number of signalized intersections per day for the full duration of the Contract. For temporary intersections, the quantity to be paid for will be the number of signalized intersections per day for the duration of the temporary intersection. No separate payment will be made for temporary signalization and maintenance at new intersections.

102-11.19 Temporary Traffic Detection and Maintenance: For existing intersections, the quantity to be paid for will be the number of signalized intersections per day beginning the day Contract Time begins and ending the day the permanent detection is operational and the final lane configuration is in place. For temporary and new intersections, the quantity to be paid for will be the number of signalized intersections per day beginning the day the temporary detection is functional and ending the day: the permanent detection is operational and the final lane configuration is in place for a new intersection; or, when the detection is removed for a temporary intersection.

102-11.20 Work Zone Pavement Markings: The quantities, furnished and installed, to be paid for will be the length of skip and solid pavement markings, and the area of pavement markings placed as follows:

(a) The total transverse distance, in feet, of skip pavement marking authorized and acceptably applied. The length of actual applied line will depend on the skip ratio of the material used. Measurement will be the distance from the beginning of the first stripe to the end of the last stripe with proper deductions made for unpainted intervals as determined by plan dimensions or stations, subject to 9‑1.3.

(b) The net length, in feet, of solid pavement marking authorized and acceptably applied.

(c) The number of directional arrows or pavement messages authorized and acceptably applied.

(d) The number of temporary RPM’s authorized and acceptably applied.

102-11.21 Temporary Raised Rumble Strips: The quantity to be paid for will be the number of temporary raised rumble strip sets certified as installed/used on the project on any calendar day or portion thereof within the Contract Time.

102-11.22 Temporary Lane Separator: The quantity of temporary lane separator to be paid for will be plan quantity, in feet, including drainage gaps, completed and accepted.

102-11.23Necessary Maintenance Services (Straight Time): This item shall be used when using labor on Monday through Thursday. Time begins when the contractor’s personnel starts performing MOT duties. This pay item does not include traveling to and from work sites. Time shall begin when the contractor or their personnel notifies the Engineer or their representative that set up is complete and they are ready to begin flagging operations and/or maintenance of devices. The contractor or their personnel will notify the Engineer or their representative when straight time ends and set-up or take-down begins. The contractor will be required and compensated for providing only one person to maintain the devices, unless otherwise directed by the Engineer.

102-11.24 Necessary Maintenance Services (Over Time): This item shall be used when using labor on Fridays through Sunday and holidays. Time begins when the contractor personnel starts performing MOT duties. This pay item does not include traveling to and from work sites. Time shall begin when the contractor or their personnel notifies the Engineer or their representative that set up is complete and they are ready to begin flagging operations and/or maintenance of devices. The contractor or their personnel will notify the Engineer or their representative when over time ends and set-up or take-down begins. The contractor will be required and compensated for providing only one person to maintain the devices, unless otherwise directed by the Engineer.

102-11.25 Emergency Maintenance of Traffic: The contractor will be compensated for setting up and taking down the devices. The contractor will be compensated for one Maintenance of Traffic pay item per work document. This pay item will only be used when a work order is issued with a start date of less than 72 hours. Notification for work orders issued with notification of 72 hours or more before the start date will be considered incidental to the pay items on the work order, and no separate payment will be made therefore. Mobilization and all other cost incurred will be considered incidental to this pay item. No other pay items will be used.

102-11.26 Off Duty Law Enforcement Officer: The contractor will be compensated per hour the officer is at the work site in accordance with the work document and/or as requested by the Engineer or their representative. Travel time is not included.

102-11.27 Truck Mounted Attenuator: Payment will be made per day as stated in the work document or as directed by the Engineer or their representative. This pay item will be paid per day regardless of the number of locations work is performed at each site.

ARTICLE 102-12 is deleted.
ARTICLE 102-13 is deleted and the following substituted:
102-13 Basis of Payment.

102-13.1 Maintenance of Traffic (General Work): When an item of work is included in the proposal, price and payment will be full compensation for all work and costs specified under this Section except as may be specifically covered for payment under other items.

When the proposal includes a separate item of payment for this work, the work and incidental costs specified as being covered under this Section will be paid for at the contract unit price for the item of Mobilization.

When the proposal includes a separate pay item for Mobilization - Lump Sum, partial payment will be prorated based on the percentage of contract amount earned for work completed and accepted by the Department.

102-13.2 Traffic Control Officers: Price and payment will be full compensation for the services of the traffic control officers.

102-13.3 Special Detours: Price and payment will be full compensation for providing all detour facilities shown in the Plans and all costs incurred in carrying out all requirements of this Section for general MOT within the limits of the detour, as shown in the Plans.

102-13.4 Commercial Materials for Driveway Maintenance: Price and payment will be full compensation for all work and materials specified for this item, including specifically all required shaping and maintaining of driveways.

102-13.5 Work Zone Signs: Price and payment will be full compensation for all work and materials for furnishing signs, supports and necessary hardware, installation, relocating, maintaining and removing signs.

102-13.6. Business Signs: Price and payment will be full compensation for all materials and labor required for furnishing, installing, relocating, maintaining, and removing the signs as well as the cost of installing any logos provided by business owners.

102-13.7 High Intensity Warning Lights: Price and payment will be full compensation for furnishing, installing, operating, relocating, maintaining and removing high intensity flashing lights (Type B).

102-13.8 Channelizing Devices: Prices and payment will be full compensation for furnishing, installing, relocating, maintaining and removing the channelizing devices, including the costs associated with attached warning lights as required.

102-13.9 Barrier Wall (Temporary): Price and payment will be full compensation for furnishing, installing, maintaining, and removing the barrier. When called for, barrier wall (temporary) (relocate) will be full compensation for relocating the barrier.

102-13.10 Lights, Temporary, Barrier Wall Mount: Price and payment will be full compensation for all work and materials for furnishing, installing and maintaining the warning lights mounted on barrier wall. Payment will not be made for lights that are improperly placed or are not working.

102-13.11 Glare Screen (Temporary): Price and payment will be full compensation for furnishing, installing, maintaining, and removing the glare screen certified as installed/used on the project. When called for, glare screen (relocate) will be full compensation for relocating the glare screen.

102-13.12 Temporary Crash Cushion (Redirective/Gating): Price and payment will be full compensation for furnishing, installing, maintaining and subsequently removing such crash cushions. Payment for restoring damaged crash cushions will be the manufacturer’s/distributor’s invoice price for the new materials/parts plus 20% markup. The 20% markup is compensation for all necessary work including; but not limited to, labor, equipment, supplies and profit, as authorized by the Engineer. Additional MOT required for the repair of the crash cushion will be paid for under the appropriate MOT pay item.

102-13.13 Temporary Guardrail: Price and payment will be full compensation for furnishing all materials required for a complete installation, including end anchorage assemblies and any end connections to other structures and for installing, maintaining and removing guardrail.

102-13.14 Arrow Board: Price and payment will be full compensation for furnishing, installing, operating, relocating, maintaining and removing arrow boards.

102-13.15 Portable Changeable Message Sign: Price and payment will be full compensation for furnishing, installing, operating, relocating, maintaining and removing portable changeable message signs.

102-13.16 Portable Regulatory Signs: Price and payment will be full compensation for furnishing, installing, relocating, maintaining and removing a completely functioning system as described in these Specifications portable regulatory signs. Price and payment will be full compensation for furnishing, installing, operating, relocating, maintaining and removing portable regulatory signs.

Payment will include all labor, materials, incidentals, repairs and any actions necessary to operate and maintain the unit at all times that work is being performed or traffic is being affected by construction and/or MOT operations.

102-13.17 Radar Speed Display Unit: Price and payment will be made only for a completely functioning system as described in these specifications. Payment will include all labor, hardware, accessories, signs, and incidental items necessary for a complete system. Payment will include any measurements needed to insure that the unit conforms to all specification requirements.

Payment will include all labor, materials, incidentals, repairs and any actions necessary to operate and maintain the unit at all times that work is being performed or traffic is being affected by construction and/or MOT operations. Price and payment will be full compensation for furnishing, installing, operating, relocating, maintaining and removing radar speed display unit.

102-13.18 Temporary Signalization and Maintenance: Price and payment will constitute full compensation for furnishing, installing, operating, maintaining and removing temporary traffic control signals including all equipment and components necessary to provide an operable traffic signal. Payment will be withheld for each day at each intersection where the temporary signalization is not operational within 12 hours after notification.

102-13.19 Temporary Traffic Detection and Maintenance: Price and payment will constitute full compensation for furnishing, installing, operating, maintaining and removing temporary traffic detection including all equipment and components necessary to provide an acceptable signalized intersection. Take ownership of all equipment and components. Payment will be withheld for each day at each intersection where the temporary detection is not operational within 12 hours after notification.

102-13.20 Temporary Raised Rumble Strips: Price and payment will be full compensation for all work and materials described in this Section, including all cleaning and preparing of surfaces, disposal of all debris, furnishing of all materials, application, curing, removal, reinstalling and protection of all items, protection of traffic, furnishing of all tools, machines and equipment, and all incidentals necessary to complete the work.

102-13.21 Work Zone Pavement Markings: Price and payment will be full compensation for all work specified including, all cleaning and preparing of surfaces, furnishing of all materials, application, curing and protection of all items, protection of traffic, furnishing of all tools, machines and equipment, and all incidentals necessary to complete the work. Final payment will be withheld until all deficiencies are corrected.

Removable tape may be substituted for work zone paint at no additional cost to the Department.

Payment for temporary RPMs used to supplement line markings will be paid for under temporary retroreflective pavement markers. Install these markers as detailed in the Design Standards.

102-13.22 Temporary Lane Separator: Price and payment will be full compensation for all work specified in this Section.
102-13.23 Necessary Maintenance Services (Straight Time): This pay item shall be used when using labor on Monday through Thursday. The contractor will be required and compensated for providing only one person to maintain the devices, unless otherwise directed by the Engineer.
 102-13.24 Necessary Maintenance Services (Over Time): This pay item shall be used when using labor on Fridays through Sunday and holidays. The contractor will be required and compensated for providing only one person to maintain the devices, unless otherwise directed by the Engineer.

102-13.25 Emergency Maintenance of Traffic: The contractor will be compensated for one Maintenance of Traffic pay item per work document. This pay will only be used when a work order is issued with a start date of less than 72 hours. This will be the only instance the Maintenance of Traffic (E102 1 2) pay item will be used.

102-13.26 Off Duty Law Enforcement Officer: The contractor will be compensated per hour as stipulated by the Engineer in the work document.

102-13.27 Truck Mounted Attenuator: All cost will be considered incidental to the pay item listed in the bid price proposal. Costs include operator.

102-13.28 When No Separate Item is Shown in the Proposal: When the proposal does not include a separate pay item for Maintenance of Traffic, all work and incidental costs specified as being covered under this Section will be included in the contract unit price for the work being performed and no separate payment will be made.

102-13.29 Partial Payment: When the proposal includes a separate pay item for Maintenance of Traffic - Lump Sum, partial payment will be prorated based on the percentage of contract amount earned for work completed and accepted by the Department.

102-13.30 Payment Items: Payment will be made under:

Item No. 102- 1-
Maintenance of Traffic - lump sum.

Item No. 102- 2-
Special Detour - lump sum.

Item No. 102- 3-
Commercial Material for Driveway Maintenance - per cubic yard.

Item No. 102- 14-
Traffic Control Officer - per hour.

Item No. 102- 60-
Work Zone Sign - per each per day.

Item No. 102- 61-
Business Sign - each.

Item No. 102- 71-
Barrier Wall - per foot.

Item No. 102- 75-
Temporary Lane Separator - per foot

Item No. 102- 94-
Glare Screen - per foot.

Item No. 102- 73-
Guardrail (Temporary) - per foot.

Item No. 102- 74-
Barricade (Temporary) - per each per day.

Item No. 102- 76-
Arrow Board - per each per day.

Item No. 102- 77-
High Intensity Flashing Lights (Temporary - Type B) - per each per day.

Item No. 102- 78-
Temporary Retroreflective Pavement Markers - each.

Item No. 102- 79-
Lights, Temporary, Barrier Wall Mount - per each per day.

Item No. 102- 81-
Crash Cushion (Gating) (Temporary) - per location.

Item No. 102- 89-
Crash Cushion (Redirective) (Temporary) - per location.

Item No. 102- 99-
Portable Changeable Message Sign (Temporary) - per each per day.

Item No. 102-104-
Temporary Signalization and Maintenance - per intersection per day.

Item No. 102-107-
Temporary Traffic Detection and Maintenance - per intersection per day.

Item No. 102-150-
Portable Regulatory Sign - per each per day.

Item No. 102-150-
Radar Speed Display Unit - per each per day.

Item No. 102-910-
Temporary Raised Rumble Strip Set - per set per day

Item No. 102-911-
Removable Tape (White/Black) - per foot.

Item No. 102-912-
Removable Tape (Yellow) - per foot.

Item No. 710-
Painted Pavement Markings.

Item No. 711-
Thermoplastic Traffic Stripes and Markings.

Item No. E102100 12
Necessary Maintenance Service (Straight Time) – Per Hour

Item No. E102100 14
Necessary Maintenance Service (Over Time) – Per Hour

Item No. E102 1 2
Maintenance of Traffic – Per Day

Item No. E102 97
Truck Mounted Attenuator (Temporary) – Per Day

