** WARNING ** WARNING ** WARNING ** WARNING **

This document is intended for informational purposes only.

Users are cautioned that Caltrans does not assume any liability or responsibility based on these electronic files or for any defective or incomplete copying, exerpting, scanning, faxing or downloading of the contract documents. As always, for the official paper versions of the bidders and non-bidder packages, write to the California Department of Transportation, Plans and Bid Documents, Room 0200, P.O. Box 942874, Sacramento, CA 94272-0001, telephone (916) 654-4490 or fax (916) 654-7028. Office hours are 7:30 a.m. to 4:15 p.m. When ordering bidder or non-bidder packages it is important that you include a telephone and fax number, P.O. Box and street address so that you can receive addenda.

Note: Addenda information is NOT included with the electronic documents available via electronic file transfer. Only bidder or non-bidder package holders listed with the Caltrans Plans and Bid Documents section as described above will receive addenda information.

[image: image1.wmf]

[image: image2.wmf]

STATE OF CALIFORNIA

DEPARTMENT OF TRANSPORTATION

__

NOTICE TO CONTRACTORS

AND

SPECIAL PROVISIONS

FOR HIGHWAY PLANTING ON STATE HIGHWAY IN
SAN DIEGO COUNTY IN SAN DIEGO FROM 0.2 km NORTH OF MONROE AVENUE TO ADAMS AVENUE OVERCROSSING.
DISTRICT 11, ROUTE 15
__

For Use in Connection with Standard Specifications Dated JULY 1999, Standard Plans Dated JULY 1999, and Labor Surcharge and Equipment Rental Rates.

__

CONTRACT NO. 11-234714
11-SD-15-8.7/9.0
Federal Aid Project

ACNH-P015(013)E
Bids Open: August 30, 2001

Dated: July 30, 2001

IMPORTANT

SPECIAL NOTICES

(
The Special Provisions for Federal-aid projects (with and without DBE goals) have been revised to incorporate changes made by new regulations governing the DBE Program (49 CFR Part 26).

Sections 2 and 5 incorporate the changes. Bidders should read these sections to become familiar with them. Attention is directed to the following significant changes:

Section 2, "Disadvantaged Business Enterprise (DBE)" revises the counting of participation by DBE primes, and the counting of trucking performed by DBE firms. The section also revises the information that must be submitted to the Department in order to receive credit for trucking.

Section 2, "Submission of DBE Information" revises the information required to be submitted to the Department to receive credit toward the DBE goal. It also revises the criteria to demonstrate good faith efforts.

Section 5, "Subcontractor and DBE Records" revises the information required to be reported at the end of the project, and information related to trucking that must be submitted throughout the project.

Section 5, "DBE Certification Status" adds new reporting requirements related to DBE certification.

Section 5, "Subcontracting" describes the efforts that must be made in the event a DBE subcontractor is terminated or fails to complete its work for any reason.

Section 5, "Prompt Progress Payment to Subcontractors" requires prompt payment to all subcontractors.

Section 5, "Prompt Payment of Withheld Funds to Subcontractors" requires the prompt payment of retention to all subcontractors.

(
Attention is directed to Section 11‑2, "Portland Cement Concrete," of these Special Provisions which contains Section 90, "Portland Cement Concrete," of the Standard Specifications.

(
Payment Bonds

Attention is directed to Section 5 of the Special Provisions, regarding contract bonds. The payment bond shall be in a sum not less than one hundred percent of the total amount payable by the terms of the contract.

(
Attention is directed to Section 11‑2, "Portland Cement Concrete," of these Special Provisions which contains Section 90, "Portland Cement Concrete," of the Standard Specifications.

(
Attention is directed to "Miscellaneous Metal," in Section 8-1, "Miscellaneous," of these Special Provisions for new requirements for miscellaneous metal.

TABLE OF CONTENTS

NOTICE TO CONTRACTORS
1

COPY OF ENGINEER'S ESTIMATE
3

SPECIAL PROVISIONS
9

SECTION 1. SPECIFICATIONS AND PLANS
9

SECTION 2. PROPOSAL REQUIREMENTS AND CONDITIONS
9

2‑1.01 GENERAL
9

2‑1.015 FEDERAL LOBBYING RESTRICTIONS
9

2‑1.02 DISADVANTAGED BUSINESS ENTERPRISE (DBE)
10

2‑1.02A DBE GOAL FOR THIS PROJECT
11

2‑1.02B SUBMISSION OF DBE INFORMATION
12

SECTION 3. AWARD AND EXECUTION OF CONTRACT
13

SECTION 4. BEGINNING OF WORK, TIME OF COMPLETION AND LIQUIDATED DAMAGES
13

SECTION 5. GENERAL
13

SECTION 5‑1. MISCELLANEOUS
13

5‑1.01 PLANS AND WORKING DRAWINGS
13

5‑1.011 EXAMINATION OF PLANS, SPECIFICATIONS, CONTRACT, AND SITE OF WORK
14

5‑1.012 DIFFERING SITE CONDITIONS
14

5-1.015 LABORATORY
14

5‑1.017 CONTRACT BONDS
14

5‑1.018 EXCAVATION SAFETY PLANS
14

5‑1.019 COST REDUCTION INCENTIVE
15

5‑1.02 LABOR NONDISCRIMINATION
15

5‑1.03 INTEREST ON PAYMENTS
15

5‑1.031 FINAL PAYMENT AND CLAIMS
16

5‑1.04 PUBLIC SAFETY
16

5‑1.05 SURFACE MINING AND RECLAMATION ACT
17

5‑1.06 REMOVAL OF ASBESTOS AND HAZARDOUS SUBSTANCES
17

5‑1.07 YEAR 2000 COMPLIANCE
18

5‑1.075 BUY AMERICA REQUIREMENTS
18

5‑1.08 SUBCONTRACTOR AND DBE RECORDS
18

5‑1.083 DBE CERTIFICATION STATUS
18

5‑1.086 PERFORMANCE OF DBE SUBCONTRACTORS AND SUPPLIERS
19

5‑1.09 SUBCONTRACTING
19

5‑1.10 PROMPT PROGRESS PAYMENT TO SUBCONTRACTORS
20

5‑1.102 PROMPT PAYMENT OF WITHHELD FUNDS TO SUBCONTRACTORS
20

5‑1.11 PARTNERING
20

5‑1.11 PARTNERING
20

5‑1.12 AREAS FOR CONTRACTOR'S USEƒ
21

5‑1.13 PAYMENTS
21

5‑1.14 SOUND CONTROL REQUIREMENTS
21

SECTION 6. (BLANK)
22

SECTION 7. (BLANK)
22

SECTION 8. MATERIALS
22

SECTION 8-1. MISCELLANEOUS
22

8‑1.01 SUBSTITUTION OF NON‑METRIC MATERIALS AND PRODUCTS
22

8‑1.02 PREQUALIFIED AND TESTED SIGNING AND DELINEATION MATERIALS
28

8‑1.03 STATE-FURNISHED MATERIALS
33

8‑1.04 SLAG AGGREGATE
33

8‑1.05 ENGINEERING FABRICS
35

SECTION 8-2. CONCRETE
35

8-2.01 PORTLAND CEMENT CONCRETE
35

8‑2.02 CEMENT AND WATER CONTENT
35

SECTION 8-3. WELDING
35

8‑3.01 WELDING
35

General
35

Welding Quality Control
37

Payment
37

SECTION 9. (BLANK)
37

SECTION 10. CONSTRUCTION DETAILS
37

SECTION 10-1. GENERAL
37

10‑1.00 CONSTRUCTION PROJECT INFORMATION SIGNS
37

10‑1.01 ORDER OF WORK
38

10‑1.02 WATER POLLUTION CONTROL (STORM WATER POLLUTION PREVENTION PLAN)
38

STORM WATER POLLUTION PREVENTION PLAN PREPARATION, APPROVAL AND AMENDMENTS
39

COST BREAK-DOWN
40

SWPPP IMPLEMENTATION
41

MAINTENANCE
42

WATER POLLUTION CONTROL TRAINING
43

PAYMENT
43

10‑1.03 TEMPORARY FIBER ROLL
44

MATERIALS
44

INSTALLATION
44

MEASUREMENT AND PAYMENT
44

10‑1.04 TEMPORARY Silt Fence
45

MATERIALS
45

INSTALLATION
45

MEASUREMENT AND PAYMENT
45

10‑1.05 TEMPORARY FENCE
46

10‑1.06 TEMPORARY GRAVEL BAG
46

MATERIALS
46

INSTALLATION
46

INSTALLATION
46

MEASUREMENT AND PAYMENT
47

10-1.07 TEMPORARY CONCRETE WASHOUT
47

10-1.08 TEMPORARY CONSTRUCTION ENTRANCE
47

10‑1.09 PROGRESS SCHEDULE (CRITICAL PATH METHOD)
48

10‑1.10 OBSTRUCTIONS
51

10‑1.11 MOBILIZATION
51

10‑1.12 CONSTRUCTION AREA TRAFFIC CONTROL DEVICES
51

10‑1.13 CONSTRUCTION AREA SIGNS
51

10‑1.14 MAINTAINING TRAFFIC
52

10‑1.15 TEMPORARY CRASH CUSHION MODULE
52

10‑1.16 EXISTING HIGHWAY FACILITIES
53

REMOVE ASPHALT CONCRETE
54

REMOVE CONCRETE (MISCELLANEOUS)
54

10‑1.17 EARTHWORK
54

10‑1.18 CONTROLLED LOW STRENGTH MATERIAL
54

10‑1.19 HYDROSEEDING
55

MATERIALS
55

APPLICATION
57

MEASUREMENT AND PAYMENT
57

10‑1.20 IMPORTED TOPSOIL
58

10‑1.21 SAND (TOT LOT)
58

10‑1.22 IRRIGATION CONDUIT
58

10‑1.23 AGGREGATE BASE
58

10‑1.24 ASPHALT CONCRETE
58

10‑1.25 CONCRETE STRUCTURES
59

10‑1.26 ANTI-GRAFFITI PROTECTIVE COATING
59

10‑1.27 REINFORCEMENT
59

10‑1.28 ACCESSIBLE PARKING SIGN ASSEMBLIES
60

10‑1.29 REINFORCED CONCRETE PIPE
60

10‑1.30 CORRUGATED METAL PIPE
61

10‑1.31 MISCELLANEOUS FACILITIES
61

10‑1.32 STONE VENEER
61

TEST PANEL
61

MEASUREMENT AND PAYMENT
62

10‑1.33 FILTER FABRIC
62

10‑1.34 MISCELLANEOUS CONCRETE CONSTRUCTION
62

10‑1.35 BASKETBALL COURT SURFACING
62

10‑1.36 MISCELLANEOUS IRON AND STEEL
63

10‑1.37 METAL FENCE
63

10‑1.38 CHAIN LINK FENCE
64

10‑1.39 PIPE HANDRAILING
64

10‑1.40 PAINTED STALL LINES AND PAVEMENT MARKINGS
64

10‑1.41 PARKING BUMPER
64

10‑1.42 WOOD PERGOLA
64

10‑1.43 INTERLOCKING PAVERS
65

10‑1.44 PARK AREA FACILITIES
65

MATERIALS
66

INSTALLATION
70

MEASUREMENT AND PAYMENT
70

SECTION 10‑2 HIGHWAY PLANTING AND IRRIGATION SYSTEMS
70

10‑2.01 GENERAL
70

10‑2.02 EXISTING HIGHWAY PLANTING
70

TRANSPLANT EXISTING PALM TREE
70

10‑2.03 EXISTING HIGHWAY IRRIGATION FACILITIES
71

10-2.04 HIGHWAY PLANTING
71

HIGHWAY PLANTING MATERIALS
71

ROADSIDE CLEARING
73

PESTICIDES
73

PREPARING PLANTING AREAS
73

CULTIVATE
74

PLANTING
74

TURF (SOD)
74

PLANT ESTABLISHMENT WORK
75

10‑2.05 IRRIGATION SYSTEMS
75

VALVE BOXES
76

ELECTRIC AUTOMATIC IRRIGATION COMPONENTS
76

IRRIGATION SYSTEMS FUNCTIONAL TEST
79

PIPE
79

BACKFLOW PREVENTER ASSEMBLIES
79

BACKFLOW PREVENTER ASSEMBLY ENCLOSURE
80

TESTING BACKFLOW PREVENTERS
80

SPRINKLERS
80

FINAL IRRIGATION SYSTEM CHECK
81

SECTION 10‑3. SIGNALS, LIGHTING AND ELECTRICAL SYSTEMS
81

10‑3.01 DESCRIPTION
81

10‑3.02 COST BREAK-DOWN
81

10‑3.03 CONDUIT
81

10‑3.04 PULL BOXES
82

10‑3.05 CONDUCTORS AND WIRING
82

10‑3.06 SERVICE
82

ELECTRIC SERVICE (IRRIGATION)
82

10‑3.07 IRRIGATION CONTROLLER ENCLOSURE CABINET
82

10‑3.08 LIGHTING (CITY STREET AND PEDESTRIAN)
83

10‑3.09 LUMINAIRES
83

10‑3.10 PHOTOELECTRIC CONTROLS
84

SECTION 11. MODIFIED STANDARD SPECIFICATION SECTIONS
84

SECTION 11-1. QUALITY CONTROL / QUALITY ASSURANCE
84

SECTION 11-1. (BLANK)
84

SECTION 11-2. PORTLAND CEMENT CONCRETE
84

SECTION 12. (BLANK)
108

SECTION 13. (BLANK)
108

SECTION 14 FEDERAL REQUIREMENTS FOR FEDERAL-AID CONSTRUCTION PROJECTS
109

STANDARD PLANS LIST

The Standard Plan sheets applicable to this contract include, but are not limited to those indicated below. The Revised Standard Plans (RSP) and New Standard Plans (NSP) which apply to this contract are included as individual sheets of the project plans.

A10A
Abbreviations

A10B
Symbols

A24C
Pavement Markings - Symbols and Numerals

A24D
Pavement Markings - Words

A24E
Pavement Markings - Words and Crosswalks

A62A
Excavation and Backfill - Miscellaneous Details

A62D
Excavation and Backfill - Concrete Pipe Culverts

RSP A62DA
Excavation and Backfill - Concrete Pipe Culverts

A62F
Excavation and Backfill - Metal and Plastic Culverts

A85
Chain Link Fence

A88A
Curb Ramp Details

A88B
Curb Ramp Details

A90
Accessible Parking

D73
Drainage Inlets

D74B
Drainage Inlets

D74C
Drainage Inlet Details

D75B
Pipe Inlets

D75C
Pipe Inlets

D77A
Grate Details

D77B
Bicycle Proof Grate Details

D94B
Concrete Flared End Sections

D98A
Slotted Corrugated Steel Pipe Drain Details

D98B
Slotted Corrugated Steel Pipe Drain Details

H1
Planting and Irrigation - Abbreviations

H2
Planting and Irrigation - Symbols

H3
Planting and Irrigation Details

H4
Planting and Irrigation Details

H5
Planting and Irrigation Details

H6
Planting and Irrigation Details

H7
Planting and Irrigation Details

T1A
Temporary Crash Cushion, Sand Filled (Unidirectional)

T1B
Temporary Crash Cushion, Sand Filled (Bidirectional)

RSP T2
Temporary Crash Cushion, Sand Filled (Shoulder Installations)

T7
Construction Project Funding Identification Signs

ES-1A
Signal, Lighting and Electrical Systems - Symbols and Abbreviations

ES-1B
Signal, Lighting and Electrical Systems - Symbols and Abbreviations

ES-2C
Signal, Lighting and Electrical Systems - Service Equipment Notes, Type III Series

ES-2E
Signal, Lighting and Electrical Systems - Service Equipment and Typical Wiring Diagram Type III-B Series

ES-3H
Signal, Lighting and Electrical Systems – Irrigation Controller Enclosure Cabinet

RSP ES-6A
Lighting Standards - Types 15, 21 and 22

ES-7M
Signal and Lighting Standards - Details No. 1

ES-7N
Signal and Lighting Standards - Details No. 2

ES-8
Signal, Lighting and Electrical Systems - Pull Box Details

ES-10
Signal, Lighting and Electrical Systems - Isolux Diagrams

ES-11
Signal, Lighting and Electrical Systems - Foundation Installations

ES-13A
Signal, Lighting and Electrical Systems - Splicing Details

ES-13B
Signal, Lighting and Electrical Systems - Wiring Details and Fuse Ratings

Federal Project with DBE Goals (12-01-99)
DEPARTMENT OF TRANSPORTATION

NOTICE TO CONTRACTORS

CONTRACT NO. 11-234714
11-SD-15-8.7/9.0
Sealed proposals for the work shown on the plans entitled:

STATE OF CALIFORNIA; DEPARTMENT OF TRANSPORTATION; PROJECT PLANS FOR HIGHWAY PLANTING ON STATE HIGHWAY IN SAN DIEGO COUNTY IN SAN DIEGO FROM 0.2 km NORTH OF MONROE AVENUE TO ADAMS AVENUE OVERCROSSING.
will be received at the Department of Transportation, 3347 Michelson Drive, Suite 100, Irvine, CA 92612-1692, until 2 o'clock p.m. on August 30, 2001, at which time they will be publicly opened and read in Room C - 1116 at the same address.
Proposal forms for this work are included in a separate book entitled:

STATE OF CALIFORNIA; DEPARTMENT OF TRANSPORTATION; PROPOSAL AND CONTRACT FOR HIGHWAY PLANTING ON STATE HIGHWAY IN SAN DIEGO COUNTY IN SAN DIEGO FROM 0.2 km NORTH OF MONROE AVENUE TO ADAMS AVENUE OVERCROSSING.
General work description: Highway Planting, Irrigation System and Site Facilities to be Installed.
This project has a goal of 10 percent disadvantaged business enterprise (DBE) participation.

No prebid meeting is scheduled for this project.
THIS PROJECT IS SUBJECT TO THE "BUY AMERICA" PROVISIONS OF THE SURFACE TRANSPORTATION ASSISTANCE ACT OF 1982 AS AMENDED BY THE INTERMODAL SURFACE TRANSPORTATION EFFICIENCY ACT OF 1991.

Bids are required for the entire work described herein.

At the time this contract is awarded, the Contractor shall possess either a Class A license or one of the following Class C licenses: C-27.
This contract is subject to state contract nondiscrimination and compliance requirements pursuant to Government Code, Section 12990.

Project plans, special provisions, and proposal forms for bidding this project can only be obtained at the Department of Transportation, Plans and Bid Documents, Room 0200, MS #26, Transportation Building, 1120 N Street, Sacramento, California 95814, FAX No. (916) 654‑7028, Telephone No. (916) 654‑4490. Use FAX orders to expedite orders for project plans, special provisions and proposal forms. FAX orders must include credit card charge number, card expiration date and authorizing signature. Project plans, special provisions, and proposal forms may be seen at the above Department of Transportation office and at the offices of the District Directors of Transportation at Irvine, Oakland, and the district in which the work is situated. Standard Specifications and Standard Plans are available through the State of California, Department of Transportation, Publications Unit, 1900 Royal Oaks Drive, Sacramento, CA 95815, Telephone No. (916) 445‑3520.

Cross sections for this project are not available.
The successful bidder shall furnish a payment bond and a performance bond.

The Department of Transportation hereby notifies all bidders that it will affirmatively insure that in any contract entered into pursuant to this advertisement, disadvantaged business enterprises will be afforded full opportunity to submit bids in response to this invitation.

The U.S. Department of Transportation (DOT) provides a toll-free "hotline" service to report bid rigging activities. Bid rigging activities can be reported Mondays through Fridays, between 8:00 a.m. and 5:00 p.m., eastern time, Telephone No. 1‑800‑424‑9071. Anyone with knowledge of possible bid rigging, bidder collusion, or other fraudulent activities should use the "hotline" to report these activities. The "hotline" is part of the DOT's continuing effort to identify and investigate highway construction contract fraud and abuse and is operated under the direction of the DOT Inspector General. All information will be treated confidentially and caller anonymity will be respected.

Pursuant to Section 1773 of the Labor Code, the general prevailing wage rates in the county, or counties, in which the work is to be done have been determined by the Director of the California Department of Industrial Relations. These wages are set forth in the General Prevailing Wage Rates for this project, available at the Labor Compliance Office at the offices of the District Director of Transportation for the district in which the work is situated, and available from the California Department of Industrial Relations’ Internet Web Site at: http://www.dir.ca.gov. The Federal minimum wage rates for this project as predetermined by the United States Secretary of Labor are set forth in the books issued for bidding purposes entitled "Proposal and Contract," and in copies of this book that may be examined at the offices described above where project plans, special provisions, and proposal forms may be seen. Addenda to modify the Federal minimum wage rates, if necessary, will be issued to holders of "Proposal and Contract" books. Future effective general prevailing wage rates which have been predetermined and are on file with the California Department of Industrial Relations are referenced but not printed in the general prevailing wage rates.

Attention is directed to the Federal minimum wage rate requirements in the books entitled "Proposal and Contract." If there is a difference between the minimum wage rates predetermined by the Secretary of Labor and the general prevailing wage rates determined by the Director of the California Department of Industrial Relations for similar classifications of labor, the Contractor and subcontractors shall pay not less than the higher wage rate. The Department will not accept lower State wage rates not specifically included in the Federal minimum wage determinations. This includes "helper" (or other classifications based on hours of experience) or any other classification not appearing in the Federal wage determinations. Where Federal wage determinations do not contain the State wage rate determination otherwise available for use by the Contractor and subcontractors, the Contractor and subcontractors shall pay not less than the Federal minimum wage rate which most closely approximates the duties of the employees in question.

DEPARTMENT OF TRANSPORTATION

Deputy Director Transportation Engineering

Dated July 30, 2001
LSB
COPY OF ENGINEER'S ESTIMATE

(NOT TO BE USED FOR BIDDING PURPOSES)

11-234714
Item
Item Code
Item
Unit of Measure
Estimated Quantity

1
071322
TEMPORARY FENCE (TYPE CL-1.8)
M
660

2
074019
PREPARE STORM WATER POLLUTION PREVENTION PLAN
LS
LUMP SUM

3
074020
WATER POLLUTION CONTROL
LS
LUMP SUM

4
074028
TEMPORARY FIBER ROLL
M
150

5
074029
TEMPORARY SILT FENCE
M
140

6
021916
TEMPORARY GRAVEL BAG
EA
69

7
021917
TEMPORARY CONCRETE WASHOUT
EA
1

8
021918
TEMPORARY CONSTRUCTION ENTRANCE
EA
1

9
(S)
120090
CONSTRUCTION AREA SIGNS
LS
LUMP SUM

10
150769
REMOVE ASPHALT CONCRETE
M3
63

11
153246
REMOVE CONCRETE (MISCELLANEOUS)
M3
20

12
192037
STRUCTURE EXCAVATION (RETAINING WALL)
M3
40

13
193013
STRUCTURE BACKFILL (RETAINING WALL)
M3
40

14
198001
IMPORTED BORROW
M3
5800

15
200002
ROADSIDE CLEARING
LS
LUMP SUM

16
200101
IMPORTED TOPSOIL
M3
3000

17
021919
SAND (TOT LOT)
M3
70

18
021920
ROOT BARRIER
M
240

19
200120
CULTIVATE
M2
11 800

20
202003
IRON SULFATE
KG
260

Item
Item Code
Item
Unit of Measure
Estimated Quantity

21
021921
GYPSUM
KG
6100

22
202011
MULCH
M3
160

23
202030
COMMERCIAL FERTILIZER (GRANULAR)
KG
1000

24
021922
FERTILIZER PAK (PACKET)
KG
6300

25
(S)
021923
FIBER (HYDROSEEDING)
KG
280

26
(S)
021943
COMPOST (HYDROSEEDING)
KG
300

27
(S)
021944
PURE LIVE SEED (HYDROSEEDING)
KG
4

28
(S)
021945
COMMERCIAL FERTILIZER (HYDROSEEDING)
KG
5

29
(S)
021946
STABILIZING EMULSION (HYDROSEEDING)
KG
30

30
204006
PLANT (GROUP F)
EA
9300

31
204011
PLANT (GROUP K)
EA
140

32
021947
PLANT (GROUP J)
EA
4

33
021948
PLANT (GROUP X)
EA
1

34
021949
PLANT (GROUP Y)
EA
1

35
204022
PLANT (GROUP Z)
EA
16

36
204035
PLANT (GROUP A)
EA
1220

37
204036
PLANT (GROUP B)
EA
680

38
204038
PLANT (GROUP U)
EA
62

39
204042
TURF (SOD)
M2
11 800

40
204099
PLANT ESTABLISHMENT WORK
LS
LUMP SUM

Item
Item Code
Item
Unit of Measure
Estimated Quantity

41
206560
CONTROL AND NEUTRAL CONDUCTORS
LS
LUMP SUM

42
206611
25 MM ELECTRIC REMOTE CONTROL VALVE
EA
9

43
206613
40 MM ELECTRIC REMOTE CONTROL VALVE
EA
42

44
021950
75 MM FLOW SENSOR
EA
1

45
021951
75 MM REMOTE CONTROL VALVE (MASTER)
EA
1

46
206753
24 STATION IRRIGATION CONTROLLER (WALL MOUNTED)
EA
3

47

(F)
021952
25 MM TYPE K COPPER PIPE
M
167

48

(F)
021953
25 MM PLASTIC PIPE (SCH 40) SUPPLY LINE
M
3737

49

(F)
021954
32 MM PLASTIC PIPE (SCH 40) SUPPLY LINE
M
1018

50

(F)
021955
40 MM PLASTIC PIPE (SCH 40) SUPPLY LINE
M
295

51

(F)
208288
50 MM PLASTIC PIPE (PR 315) (SUPPLY LINE)
M
477

52

(F)
208289
65 MM PLASTIC PIPE (PR 315) (SUPPLY LINE)
M
837

53

(F)
208291
75 MM PLASTIC PIPE (PR 315) (SUPPLY LINE)
M
10

54
208421
BACKFLOW PREVENTER ASSEMBLY ENCLOSURE
EA
2

55
208432
25 MM BACKFLOW PREVENTER ASSEMBLY
EA
1

56
208435
50 MM BACKFLOW PREVENTER ASSEMBLY
EA
1

57
208462
SPRINKLER (TYPE A-2)
EA
51

58
208463
SPRINKLER (TYPE A-3)
EA
9

59
208464
SPRINKLER (TYPE A-4)
EA
48

60
208469
SPRINKLER (TYPE A-9)
EA
27

Item
Item Code
Item
Unit of Measure
Estimated Quantity

61
021956
SPRINKLER (TYPE A-10)
EA
35

62
208471
SPRINKLER (TYPE B-1)
EA
150

63
208472
SPRINKLER (TYPE B-2)
EA
91

64
208473
SPRINKLER (TYPE B-3)
EA
110

65
208474
SPRINKLER (TYPE B-4)
EA
140

66
208476
SPRINKLER (TYPE B-6)
EA
69

67
021957
SPRINKLER (TYPE C-2 MOD)
EA
430

68
208488
25 MM GATE VALVE
EA
14

69
208490
40 MM GATE VALVE
EA
14

70
208492
65 MM GATE VALVE
EA
7

71
208493
75 MM GATE VALVE
EA
1

72
021958
25 MM QUICK COUPLING VALVE
EA
14

73
021959
100 MM IRRIGATION CONDUIT
M
61

74
021960
150 MM IRRIGATION CONDUIT
M
44

75
021961
50 MM IRRIGATION CONDUIT
M
290

76
021962
75 MM IRRIGATION CONDUIT
M
44

77
260201
CLASS 2 AGGREGATE BASE
M3
71

78
390101
ASPHALT CONCRETE
TONN
85

79

(F)
510133
CLASS 2 CONCRETE (RETAINING WALL)
M3
16

80

(F)
510502
MINOR CONCRETE (MINOR STRUCTURE)
M3
200

Item
Item Code
Item
Unit of Measure
Estimated Quantity

81
511048
APPLY ANTI-GRAFFITI COATING
M2
620

82

(F)
520103
BAR REINFORCING STEEL (RETAINING WALL)
KG
900

83
021963
ACCESSIBLE PARKING SIGN ASSEMBLY
EA
2

84
650075
600 MM REINFORCED CONCRETE PIPE
M
33

85
650079
900 MM REINFORCED CONCRETE PIPE
M
18

86
650273
450 MM REINFORCED CONCRETE PIPE (CLASS II)
M
80

87
650286
1200 MM REINFORCED CONCRETE PIPE (CLASS II)
M
41

88
665833
450 MM BITUMINOUS COATED SLOTTED CORRUGATED STEEL PIPE (2.01 MM THICK)
M
10

89
705227
900 MM CONCRETE FLARED END SECTION
EA
1

90
707133
900 MM PRECAST CONCRETE PIPE INLET
M
5

91
707471
900 MM PRECAST CONCRETE PIPE RISER
M
10

92
021964
STONE VENEER
M2
230

93
729000
FILTER FABRIC
M2
230

94
731502
MINOR CONCRETE (MISCELLANEOUS CONSTRUCTION)
M3
380

95
021965
MINOR CONCRETE (COLORED)
M3
65

96
(S)
021966
BASKETBALL COURT SURFACING
M2
390

97

(F)
750001
MISCELLANEOUS IRON AND STEEL
KG
675

98
(S)
021967
METAL FENCE
M
160

99
(S)
800392
CHAIN LINK FENCE (TYPE CL-1.8, VINYL-CLAD)
M
280

100
(S)
021968
PIPE HANDRAILING
M
21

Item
Item Code
Item
Unit of Measure
Estimated Quantity

101
(S)
840651
PAINTED STALL LINES AND PAVEMENT MARKINGS
M2
9

102
(S)
842000
PARKING BUMPER (PRECAST CONCRETE)
EA
10

103
(S)
021969
LIGHTING (CITY STREET & PEDESTRIAN)
LS
LUMP SUM

104
(S)
860640
IRRIGATION CONTROLLER ENCLOSURE CABINET
EA
1

105
021970
INTERLOCKING PAVERS
M2
230

106
(S)
021971
RUBBERIZED PLAY SURFACING
M2
270

107
994420
PICNIC TABLE WITH BENCHES
EA
8

108
021972
PARK BENCH (TYPE A)
EA
32

109
021973
PARK BENCH (TYPE B)
EA
6

110
021974
TREE GRATE (TYPE A)
EA
5

111
021975
TREE GRATE (TYPE B)
EA
30

112
021976
WOOD PERGOLA STRUCTURE
LS
LUMP SUM

113
994900
DRINKING FOUNTAIN
EA
2

114
994901
TRASH RECEPTACLE
EA
9

115
021977
REMOVABLE BOLLARD
EA
2

116
021978
PLAY STRUCTURE (TOT LOT)
EA
2

117
994920
BICYCLE PARKING RACK
EA
3

118
021979
BASKETBALL OUTFIT ASSEMBLY
EA
2

119
999990
MOBILIZATION
LS
LUMP SUM

STATE OF CALIFORNIA

DEPARTMENT OF TRANSPORTATION

SPECIAL PROVISIONS

Annexed to Contract No. 11-234714
SECTION 1. SPECIFICATIONS AND PLANS

The work embraced herein shall conform to the provisions in the Standard Specifications dated July 1999, and the Standard Plans dated July 1999, of the Department of Transportation insofar as the same may apply, and these special provisions.

Amendments to the Standard Specifications set forth in these special provisions shall be considered as part of the Standard Specifications for the purposes set forth in Section 5‑1.04, "Coordination and Interpretation of Plans, Standard Specifications and Special Provisions," of the Standard Specifications. Whenever either the term "Standard Specifications is amended" or the term "Standard Specifications are amended" is used in the special provisions, the indented text or table following the term shall be considered an amendment to the Standard Specifications. In case of conflict between such amendments and the Standard Specifications, the amendments shall take precedence over and be used in lieu of the conflicting portions.

In case of conflict between the Standard Specifications and these special provisions, the special provisions shall take precedence over and shall be used in lieu of the conflicting portions.

SECTION 2. PROPOSAL REQUIREMENTS AND CONDITIONS

2‑1.01 GENERAL

The bidder's attention is directed to the provisions in Section 2, "Proposal Requirements and Conditions," of the Standard Specifications and these special provisions for the requirements and conditions which the bidder must observe in the preparation of the Proposal form and the submission of the bid.

In addition to the subcontractors required to be listed in conformance with Section 2‑1.054, "Required Listing of Proposed Subcontractors," of the Standard Specifications, each proposal shall have listed therein the portion of work that will be performed by each subcontractor listed.

The Bidder's Bond form mentioned in the last paragraph in Section 2‑1.07, "Proposal Guaranty," of the Standard Specifications will be found following the signature page of the Proposal.

Submit request for substitution of an "or equal" item, and the data substantiating the request to the Department of Transportation, District 11, Construction Duty Senior MS 73, P.O. Box 85406, San Diego, CA. 92186-5400, so that the request is received by the Department by close of business on the fourth day, not including Saturdays, Sundays and legal holidays, following bid opening.
In conformance with Public Contract Code Section 7106, a Noncollusion Affidavit is included in the Proposal. Signing the Proposal shall also constitute signature of the Noncollusion Affidavit.

The contractor, sub recipient or subcontractor shall not discriminate on the basis of race, color, national origin, or sex in the performance of this contract. The contractor shall carry out applicable requirements of 49 CFR part 26 in the award and administration of DOT-assisted contracts. Failure by the contractor to carry out these requirements is a material breach of this contract, which may result in the termination of this contract or such other remedy as the recipient deems appropriate. Each subcontract signed by the bidder must include this assurance.

2‑1.015 FEDERAL LOBBYING RESTRICTIONS

Section 1352, Title 31, United States Code prohibits Federal funds from being expended by the recipient or any lower tier subrecipient of a Federal-aid contract to pay for any person for influencing or attempting to influence a Federal agency or Congress in connection with the awarding of any Federal-aid contract, the making of any Federal grant or loan, or the entering into of any cooperative agreement.

If any funds other than Federal funds have been paid for the same purposes in connection with this Federal-aid contract, the recipient shall submit an executed certification and, if required, submit a completed disclosure form as part of the bid documents.

A certification for Federal-aid contracts regarding payment of funds to lobby Congress or a Federal agency is included in the Proposal. Standard Form - LLL, "Disclosure of Lobbying Activities," with instructions for completion of the Standard Form is also included in the Proposal. Signing the Proposal shall constitute signature of the Certification.

The above-referenced certification and disclosure of lobbying activities shall be included in each subcontract and any lower-tier contracts exceeding $100,000. All disclosure forms, but not certifications, shall be forwarded from tier to tier until received by the Engineer.

The Contractor, subcontractors and any lower-tier contractors shall file a disclosure form at the end of each calendar quarter in which there occurs any event that requires disclosure or that materially affects the accuracy of the information contained in any disclosure form previously filed by the Contractor, subcontractors and any lower-tier contractors. An event that materially affects the accuracy of the information reported includes:

A.
A cumulative increase of $25,000 or more in the amount paid or expected to be paid for influencing or attempting to influence a covered Federal action; or

B.
A change in the person(s) or individual(s) influencing or attempting to influence a covered Federal action; or,

C.
A change in the officer(s), employee(s), or Member(s) contacted to influence or attempt to influence a covered Federal action.

2‑1.02 DISADVANTAGED BUSINESS ENTERPRISE (DBE)

This project is subject to Part 26, Title 49, Code of Federal Regulations entitled "Participation by Disadvantaged Business Enterprises in Department of Transportation Financial Assistance Programs." The Regulations in their entirety are incorporated herein by this reference.

Bidders shall be fully informed respecting the requirements of the Regulations and the Department's Disadvantaged Business Enterprise (DBE) program developed pursuant to the Regulations; particular attention is directed to the following matters:

A.
A DBE must be a small business concern as defined pursuant to Section 3 of U.S. Small Business Act and relevant regulations promulgated pursuant thereto.

B.
A DBE may participate as a prime contractor, subcontractor, joint venture partner with a prime or subcontractor, vendor of material or supplies, or as a trucking company.

C.
A DBE bidder, not bidding as a joint venture with a non-DBE, will be required to document one or a combination of the following:

1.
The bidder will meet the goal by performing work with its own forces.

2.
The bidder will meet the goal through work performed by DBE subcontractors, suppliers or trucking companies.

3.
The bidder, prior to bidding, made adequate good faith efforts to meet the goal.

D.
A DBE joint venture partner must be responsible for specific contract items of work, or portions thereof. Responsibility means actually performing, managing and supervising the work with its own forces. The DBE joint venture partner must share in the capital contribution, control, management, risks and profits of the joint venture. The DBE joint venturer must submit the joint venture agreement with the proposal or the DBE Information form required in the Section entitled "Submission of DBE Information" of these special provisions.

E.
A DBE must perform a commercially useful function, i.e., must be responsible for the execution of a distinct element of the work and must carry out its responsibility by actually performing, managing and supervising the work.

F.
DBEs must be certified by either the California Department of Transportation, or by a participating State of California or local agency which certifies in conformance with Title 49, Code of Federal Regulations, Part 26, as of the date of bid opening. It is the Contractor's responsibility to verify that DBEs are certified. Listings of DBEs certified by the Department are available from the following sources:

1.
The Department's DBE Directory, which is published quarterly. This Directory may be obtained from the Department of Transportation, Materiel Operations Branch, Publication Distribution Unit, 1900 Royal Oaks Drive, Sacramento, California 95815, Telephone: (916) 445‑3520.

2.
The Department's Electronic Information Bulletin Board Service, which is accessible by modem and is updated weekly. The Bulletin Board may be accessed by first contacting the Department's Business Enterprise Program at Telephone: (916) 227‑8937 and obtaining a user identification and password.

3.
The Department's web site at http://www.dot.ca.gov/hq/bep/index.htm.
4.
The organizations listed in the Section entitled "DBE Goal for this Project" of these special provisions.

G.
Credit for materials or supplies purchased from DBEs will be as follows:

1.
If the materials or supplies are obtained from a DBE manufacturer, 100 percent of the cost of the materials or supplies will count toward the DBE goal. A DBE manufacturer is a firm that operates or maintains a factory or establishment that produces, on the premises, the materials, supplies, articles, or equipment required under the contract and of the general character described by the specifications.

2.
If the materials or supplies are purchased from a DBE regular dealer, 60 percent of the cost of the materials or supplies will count toward the DBE goal. A DBE regular dealer is a firm that owns, operates, or maintains a store, warehouse, or other establishment in which the materials, supplies, articles or equipment of the general character described by the specifications and required under the contract are bought, kept in stock, and regularly sold or leased to the public in the usual course of business. To be a DBE regular dealer, the firm must be an established, regular business that engages, as its principal business and under its own name, in the purchase and sale or lease of the products in question. A person may be a DBE regular dealer in such bulk items as petroleum products, steel, cement, gravel, stone, or asphalt without owning, operating, or maintaining a place of business as provided in this paragraph G.2. if the person both owns and operates distribution equipment for the products. Any supplementing of regular dealers' own distribution equipment shall be by a long-term lease agreement and not on an ad hoc or contract-by-contract basis. Packagers, brokers, manufacturers' representatives, or other persons who arrange or expedite transactions are not DBE regular dealers within the meaning of this paragraph G.2.

3.
Credit for materials or supplies purchased from a DBE which is neither a manufacturer nor a regular dealer will be limited to the entire amount of fees or commissions charged for assistance in the procurement of the materials and supplies, or fees or transportation charges for the delivery of materials or supplies required on a job site, provided the fees are reasonable and not excessive as compared with fees charged for similar services.

H.
Credit for DBE trucking companies will be as follows:

1.
The DBE must be responsible for the management and supervision of the entire trucking operation for which it is responsible on a particular contract, and there cannot be a contrived arrangement for the purpose of meeting the DBE goal.

2.
The DBE must itself own and operate at least one fully licensed, insured, and operational truck used on the contract.

3.
The DBE receives credit for the total value of the transportation services it provides on the contract using trucks its owns, insures, and operates using drivers it employs.

4.
The DBE may lease trucks from another DBE firm, including an owner-operator who is certified as a DBE. The DBE who leases trucks from another DBE receives credit for the total value of the transportation services the lessee DBE provides on the contract.

5.
The DBE may also lease trucks from a non-DBE firm, including an owner-operator. The DBE who leases trucks from a non-DBE is entitled to credit only for the fee or commission it receives as a result of the lease arrangement. The DBE does not receive credit for the total value of the transportation services provided by the lessee, since these services are not provided by a DBE.

6.
For the purposes of this paragraph H, a lease must indicate that the DBE has exclusive use of and control over the truck. This does not preclude the leased truck from working for others during the term of the lease with the consent of the DBE, so long as the lease gives the DBE absolute priority for use of the leased truck. Leased trucks must display the name and identification number of the DBE.

I.
Noncompliance by the Contractor with the requirements of the regulations constitutes a breach of this contract and may result in termination of the contract or other appropriate remedy for a breach of this contract.

J.
Bidders are encouraged to use services offered by financial institutions owned and controlled by DBEs.

2‑1.02A DBE GOAL FOR THIS PROJECT

The Department has established the following goal for Disadvantaged Business Enterprise (DBE) participation for this project:

Disadvantaged Business Enterprise (DBE): 10 percent

Bidders may use the services of the following firms to contact interested DBEs. These firms are available to assist DBEs in preparing bids for subcontracting or supplying materials.

The following firms may be contacted for projects in the following locations:

Districts 04, 05 (except San Luis Obispo

 and Santa Barbara Counties),

06 (except Kern County) and 10:

Districts 08, 11 and 12:

Triaxial Management Services, Inc.

Triaxial Management Services, Inc.

- Oakland

- San Diego

2725 Congress Street,

1545 Willow Street, 1st Floor

Suite 1-D

Oakland, CA 94607

San Diego, CA 92110

Telephone - (510) 286‑1313

Telephone - (619) 543‑5109

FAX No. - (510) 286‑6792

FAX No. - (619) 543‑5108

Districts 07 and 08;

 in San Luis Obispo and Santa Barbara Counties

in District 05; and in Kern County in District 06:

Districts 01, 02, 03 and 09:

Triaxial Management Services, Inc.

Triaxial Management Services, Inc.

- Los Angeles

- Sacramento

2594 Industry Way, Suite 101

930 Alhambra Blvd., #205

Lynwood, CA 90262

Sacramento, CA 95816

Telephone - (310) 537‑6677

Telephone - (916) 553-4172

FAX No. - (310) 637‑0128

FAX No. - (916) 553-4173

2‑1.02B SUBMISSION OF DBE INFORMATION

The required DBE information shall be submitted on the "CALTRANS BIDDER - DBE INFORMATION" form included in the Proposal. If the DBE information is not submitted with the bid, the DBE Information form shall be removed from the documents prior to submitting the bid.

It is the bidder's responsibility to make enough work available to DBEs and to select those portions of the work or material needs consistent with the available DBEs to meet the goal for DBE participation or to provide information to establish that, prior to bidding, the bidder made adequate good faith efforts to do so.

If DBE information is not submitted with the bid, the apparent successful bidder (low bidder), the second low bidder and the third low bidder shall submit DBE information to the Department of Transportation, 1120 N Street, Room 0200, MS #26, Sacramento, California 95814 so the information is received by the Department no later than 4:00 p.m. on the fourth day, not including Saturdays, Sundays and legal holidays, following bid opening. DBE information sent by U.S. Postal Service certified mail with return receipt and certificate of mailing and mailed on or before the third day, not including Saturdays, Sundays and legal holidays, following bid opening will be accepted even if it is received after the fourth day following bid opening. Failure to submit the required DBE information by the time specified will be grounds for finding the bid or proposal nonresponsive. Other bidders need not submit DBE information unless requested to do so by the Department.

The bidder's DBE information shall establish that good faith efforts to meet the DBE goal have been made. To establish good faith efforts, the bidder shall demonstrate that the goal will be met or that, prior to bidding, adequate good faith efforts to meet the goal were made.

Bidders are cautioned that even though their submittal indicates they will meet the stated DBE goal, their submittal should also include their adequate good faith efforts information along with their DBE goal information to protect their eligibility for award of the contract in the event the Department, in its review, finds that the goal has not been met.

The bidder's DBE information shall include the names, addresses and phone numbers of DBE firms that will participate, with a complete description of work or supplies to be provided by each, the dollar value of each DBE transaction, and a written confirmation from the DBE that it is participating in the contract. A copy of the DBE's quote will serve as written confirmation that the DBE is participating in the contract. When 100 percent of a contract item of work is not to be performed or furnished by a DBE, a description of the exact portion of that work to be performed or furnished by that DBE shall be included in the DBE information, including the planned location of that work. The work that a DBE prime contractor has committed to performing with its own forces as well as the work that it has committed to be performed by DBE subcontractors, suppliers and trucking companies will count toward the goal.

The information necessary to establish the bidder's adequate good faith efforts to meet the DBE goal should include:

A.
The names and dates of each publication in which a request for DBE participation for this project was placed by the bidder.

B.
The names and dates of written notices sent to certified DBEs soliciting bids for this project and the dates and methods used for following up initial solicitations to determine with certainty whether the DBEs were interested.

C.
The items of work which the bidder made available to DBE firms, including, where appropriate, any breaking down of the contract work items (including those items normally performed by the bidder with its own forces) into economically feasible units to facilitate DBE participation. It is the bidder's responsibility to demonstrate that sufficient work to meet the DBE goal was made available to DBE firms.

D.
The names, addresses and phone numbers of rejected DBE firms, the firms selected for that work, and the reasons for the bidder's choice.
E.
Efforts made to assist interested DBEs in obtaining bonding, lines of credit or insurance, and any technical assistance or information related to the plans, specifications and requirements for the work which was provided to DBEs.

F.
Efforts made to assist interested DBEs in obtaining necessary equipment, supplies, materials, or related assistance or services, excluding supplies and equipment the DBE subcontractor purchases or leases from the prime contractor or its affiliate.

G.
The names of agencies contacted to provide assistance in contacting, recruiting and using DBE firms.

H.
Any additional data to support a demonstration of good faith efforts.

SECTION 3. AWARD AND EXECUTION OF CONTRACT

The bidder's attention is directed to the provisions in Section 3, "Award and Execution of Contract," of the Standard Specifications and these special provisions for the requirements and conditions concerning award and execution of contract.

The award of the contract, if it be awarded, will be to the lowest responsible bidder whose proposal complies with all the requirements prescribed and who has met the goal for DBE participation or has demonstrated, to the satisfaction of the Department, adequate good faith efforts to do so. Meeting the goal for DBE participation or demonstrating, to the satisfaction of the Department, adequate good faith efforts to do so is a condition for being eligible for award of contract.

A "Payee Data Record" form will be included in the contract documents to be executed by the successful bidder. The purpose of the form is to facilitate the collection of taxpayer identification data. The form shall be completed and returned to the Department by the successful bidder with the executed contract and contract bonds. For the purposes of the form, payee shall be deemed to mean the successful bidder. The form is not to be completed for subcontractors or suppliers. Failure to complete and return the "Payee Data Record" form to the Department as provided herein will result in the retention of 31 percent of payments due the contractor and penalties of up to $20,000. This retention of payments for failure to complete the "Payee Data Record" form is in addition to any other retention of payments due the Contractor.

SECTION 4. BEGINNING OF WORK, TIME OF COMPLETION AND LIQUIDATED DAMAGES

Attention is directed to the provisions in Section 8‑1.03, "Beginning of Work," in Section 8‑1.06, "Time of Completion," and in Section 8‑1.07, "Liquidated Damages," of the Standard Specifications and these special provisions.

The Contractor shall begin work within 15 calendar days after the contract has been approved by the Attorney General or the attorney appointed and authorized to represent the Department of Transportation.

The work shall be diligently prosecuted to completion before the expiration of 160 WORKING DAYS beginning on the fifteenth calendar day after approval of the contract.

The Contractor shall pay to the State of California the sum of $375.00 per day, for each and every calendar day's delay in finishing the work in excess of the number of working days prescribed above.

SECTION 5. GENERAL

SECTION 5‑1. MISCELLANEOUS

5‑1.01 PLANS AND WORKING DRAWINGS

When the specifications require working drawings to be submitted to the Division of Structure Design, the drawings shall be submitted to: Division of Structure Design, Documents Unit, Mail Station 9, 1801 30th Street, Sacramento, CA 95816, Telephone 916 227‑8252.

5‑1.011 EXAMINATION OF PLANS, SPECIFICATIONS, CONTRACT, AND SITE OF WORK

The second paragraph of Section 2‑1.03, "Examination of Plans, Specifications, Contract, and Site of Work," of the Standard Specifications is amended to read:

• Where the Department has made investigations of site conditions, including subsurface conditions in areas where work is to be performed under the contract, or in other areas, some of which may constitute possible local material sources, bidders or Contractors may, upon written request, inspect the records of the Department as to those investigations subject to and upon the conditions hereinafter set forth.

Attention is directed to "Differing Site Conditions" of these special provisions regarding physical conditions at the site which may differ from those indicated in "Materials Information," log of test borings or other geotechnical information obtained by the Department's investigation of site conditions.

5‑1.012 DIFFERING SITE CONDITIONS

Attention is directed to Section 5‑1.116, "Differing Site Conditions," of the Standard Specifications.

During the progress of the work, if subsurface or latent conditions are encountered at the site differing materially from those indicated in the "Materials Information," log of test borings, other geotechnical data obtained by the Department's investigation of subsurface conditions, or an examination of the conditions above ground at the site, the party discovering those conditions shall promptly notify the other party in writing of the specific differing conditions before they are disturbed and before the affected work is performed.

The Contractor will be allowed 15 days from the notification of the Engineer's determination of whether or not an adjustment of the contract is warranted, in which to file a notice of potential claim in conformance with the provisions of Section 9‑1.04, "Notice of Potential Claim," of the Standard Specifications and as specified herein; otherwise the decision of the Engineer shall be deemed to have been accepted by the Contractor as correct. The notice of potential claim shall set forth in what respects the Contractor's position differs from the Engineer's determination and provide any additional information obtained by the Contractor, including but not limited to additional geotechnical data. The notice of potential claim shall be accompanied by the Contractor's certification that the following were made in preparation of the bid: a review of the contract, a review of the "Materials Information," a review of the log of test borings and other records of geotechnical data to the extent they were made available to bidders prior to the opening of bids, and an examination of the conditions above ground at the site. Supplementary information, obtained by the Contractor subsequent to the filing of the notice of potential claim, shall be submitted to the Engineer in an expeditious manner.

5-1.015 LABORATORY

When a reference is made in the specifications to the "Laboratory," the reference shall mean the Division of Materials Engineering and Testing Services and the Division of Structural Foundations of the Department of Transportation, or established laboratories of the various Districts of the Department, or other laboratories authorized by the Department to test materials and work involved in the contract. When a reference is made in the specifications to the "Transportation Laboratory," the reference shall mean the Division of Materials Engineering and Testing Services and the Division of Structural Foundations, located at 5900 Folsom Boulevard, Sacramento, CA 95819, Telephone (916) 227‑7000.

5‑1.017 CONTRACT BONDS

Attention is directed to Section 3‑1.02, "Contract Bonds," of the Standard Specifications and these special provisions.

The payment bond shall be in a sum not less than one hundred percent of the total amount payable by the terms of the contract.

5‑1.018 EXCAVATION SAFETY PLANS

Section 5‑1.02A, "Trench Excavation Safety Plans," of the Standard Specifications is amended to read:

5‑1.02A Excavation Safety Plans

• The Construction Safety Orders of the Division of Occupational Safety and Health shall apply to all excavations. For all excavations 1.5 m or more in depth, the Contractor shall submit to the Engineer a detailed plan showing the design and details of the protective systems to be provided for worker protection from the hazard of caving ground during excavation. The detailed plan shall include any tabulated data and any design calculations used in the preparation of the plan. Excavation shall not begin until the detailed plan has been reviewed and approved by the Engineer.

• Detailed plans of protective systems for which the Construction Safety Orders require design by a registered professional engineer shall be prepared and signed by an engineer who is registered as a Civil Engineer in the State of California, and shall include the soil classification, soil properties, soil design calculations that demonstrate adequate stability of the protective system, and any other design calculations used in the preparation of the plan.

• No plan shall allow the use of a protective system less effective than that required by the Construction Safety Orders.

• If the detailed plan includes designs of protective systems developed only from the allowable configurations and slopes, or Appendices, contained in the Construction Safety Orders, the plan shall be submitted at least 5 days before the Contractor intends to begin excavation. If the detailed plan includes designs of protective systems developed from tabulated data, or designs for which design by a registered professional engineer is required, the plan shall be submitted at least 3 weeks before the Contractor intends to begin excavation.

• Attention is directed to Section 7‑1.01E, "Trench Safety."

The third paragraph of Section 19‑1.02, "Preservation of Property," of the Standard Specifications is amended to read:

• In addition to the provisions in Sections 5‑1.02, "Plans and Working Drawings," and 5‑1.02A, "Excavation Safety Plans," detailed plans of the protective systems for excavations on or affecting railroad property will be reviewed for adequacy of protection provided for railroad facilities, property, and traffic. These plans shall be submitted at least 9 weeks before the Contractor intends to begin excavation requiring the protective systems. Approval by the Engineer of the detailed plans for the protective systems will be contingent upon the plans being satisfactory to the railroad company involved.

5‑1.019 COST REDUCTION INCENTIVE

Attention is directed to Section 5‑1.14, "Cost Reduction Incentive," of the Standard Specifications.

Prior to preparing a cost reduction proposal, the Contractor shall request a meeting with the Engineer to discuss the proposal in concept and to determine the merit of the cost reduction proposal. Items of discussion will also include permit issues, impact on other projects, impact on the project schedule, peer reviews, and review times required by the Department and other agencies.

5‑1.02 LABOR NONDISCRIMINATION

Attention is directed to the following Notice that is required by Chapter 5 of Division 4 of Title 2, California Code of Regulations.

NOTICE OF REQUIREMENT FOR NONDISCRIMINATION PROGRAM

(GOV. CODE, SECTION 12990)

Your attention is called to the "Nondiscrimination Clause", set forth in Section 7‑1.01A(4), "Labor Nondiscrimination," of the Standard Specifications, which is applicable to all nonexempt State contracts and subcontracts, and to the "Standard California Nondiscrimination Construction Contract Specifications" set forth therein. The specifications are applicable to all nonexempt State construction contracts and subcontracts of $5000 or more.

5‑1.03 INTEREST ON PAYMENTS

Interest shall be payable on progress payments, payments after acceptance, final payments, extra work payments, and claim payments as follows:

A.
Unpaid progress payments, payment after acceptance, and final payments shall begin to accrue interest 30 days after the Engineer prepares the payment estimate.

B.
Unpaid extra work bills shall begin to accrue interest 30 days after preparation of the first pay estimate following receipt of a properly submitted and undisputed extra work bill. To be properly submitted, the bill must be submitted within 7 days of the performance of the extra work and in conformance with the provisions in Section 9‑1.03C, "Records," and Section 9‑1.06, "Partial Payments," of the Standard Specifications. An undisputed extra work bill not submitted within 7 days of performance of the extra work will begin to accrue interest 30 days after the preparation of the second pay estimate following submittal of the bill.

C.
The rate of interest payable for unpaid progress payments, payments after acceptance, final payments, and extra work payments shall be 10 percent per annum.

D.
The rate of interest payable on a claim, protest or dispute ultimately allowed under this contract shall be 6 percent per annum. Interest shall begin to accrue 61 days after the Contractor submits to the Engineer information in sufficient detail to enable the Engineer to ascertain the basis and amount of said claim, protest or dispute.

The rate of interest payable on any award in arbitration shall be 6 percent per annum if allowed under the provisions of Civil Code Section 3289.

5‑1.031 FINAL PAYMENT AND CLAIMS

Attention is directed to Section 9‑1.07B, "Final Payment and Claims," of the Standard Specifications.

If the Contractor files a timely written statement of claims in response to the proposed final estimate, the District that administers the contract will submit a claim position letter to the Contractor by hand delivery or deposit in the U.S. mail within 135 days of acceptance of the contract. The claim position letter will delineate the District's position on the Contractor's claims. If the Contractor disagrees with the claim position letter, the Contractor shall submit a written notification of its disagreement to be received by the District not later than 15 days after the Contractor's receipt of the claim position letter. The written notification of disagreement shall set forth the basis for the Contractor's disagreement and be submitted to the office designated in the claim position letter. The Contractor's failure to provide a timely, written notification of disagreement shall constitute the Contractor's acceptance and agreement with the determinations provided in the claim position letter and with final payment pursuant to the claim position letter.

If the Contractor files a timely notification of disagreement with the District claim position letter, the board of review designated by the District Director to review claims that remain in dispute will meet with the Contractor within 45 days after receipt by the District of the notification of disagreement. Attendance by the Contractor at the board of review meeting shall be mandatory.

If the District fails to submit a claim position letter to the Contractor within 135 days after the acceptance of the contract and the Contractor has claims that remain in dispute, the Contractor may request a meeting with the board of review designated by the District Director to review claims that remain in dispute. The Contractor's request for a meeting shall identify the claims that remain in dispute. If the Contractor files a request for a meeting, the board of review will meet with the Contractor within 45 days after the District receives the request for the meeting. Attendance by the Contractor at the District Director's board of review meeting shall be mandatory.

Failure of the Contractor to file a timely written statement of claims in response to the proposed final estimate, or to file a timely notification of disagreement with the District claim position letter, or to attend the District Director's board of review meeting shall constitute a failure to pursue diligently and exhaust the administrative procedures in the contract and shall be a bar to arbitration in conformance with the requirements in Section 10240.2 of the California Public Contract Code.

5‑1.04 PUBLIC SAFETY

The Contractor shall provide for the safety of traffic and the public in conformance with the provisions in Section 7‑1.09, "Public Safety," of the Standard Specifications and these special provisions.

The Contractor shall install temporary railing (Type K) between a lane open to public traffic and an excavation, obstacle or storage area when the following conditions exist:

A.
Excavations.—The near edge of the excavation is 3.6 m or less from the edge of the lane, except:

1.
Excavations covered with sheet steel or concrete covers of adequate thickness to prevent accidental entry by traffic or the public.

2.
Excavations less than 0.3‑m deep.

3.
Trenches less than 0.3‑m wide for irrigation pipe or electrical conduit, or excavations less than 0.3‑m in diameter.

4.
Excavations parallel to the lane for the purpose of pavement widening or reconstruction.

5.
Excavations in side slopes, where the slope is steeper than 1:4 (vertical:horizontal).

6.
Excavations protected by existing barrier or railing.

B.
Temporarily Unprotected Permanent Obstacles.—The work includes the installation of a fixed obstacle together with a protective system, such as a sign structure together with protective railing, and the Contractor elects to install the obstacle prior to installing the protective system; or the Contractor, for the Contractor's convenience and with permission of the Engineer, removes a portion of an existing protective railing at an obstacle and does not replace such railing complete in place during the same day.

C.
Storage Areas.—Material or equipment is stored within 3.6 m of the lane and the storage is not otherwise prohibited by the provisions of the Standard Specifications and these special provisions.

The approach end of temporary railing (Type K), installed in conformance with the provisions in this section "Public Safety" and in Section 7-1.09, "Public Safety," of the Standard Specifications, shall be offset a minimum of 4.6 m from the edge of the traffic lane open to public traffic. The temporary railing shall be installed on a skew toward the edge of the traffic lane of not more than 0.3‑m transversely to 3 m longitudinally with respect to the edge of the traffic lane. If the 4.6‑m minimum offset cannot be achieved, the temporary railing shall be installed on the 10 to 1 skew to obtain the maximum available offset between the approach end of the railing and the edge of the traffic lane, and an array of temporary crash cushion modules shall be installed at the approach end of the temporary railing.

Temporary railing (Type K) shall conform to the provisions in Section 12‑3.08, "Temporary Railing (Type K)," of the Standard Specifications. Temporary railing (Type K), conforming to the details shown on 1999 Standard Plan T3, may be used. Temporary railing (Type K) fabricated prior to January 1, 1993, and conforming to 1988 Standard Plan B11‑30 may be used, provided the fabrication date is printed on the required Certificate of Compliance.

Temporary crash cushion modules shall conform to the provisions in "Temporary Crash Cushion Module" of these special provisions.

Except for installing, maintaining and removing traffic control devices, whenever work is performed or equipment is operated in the following work areas, the Contractor shall close the adjacent traffic lane unless otherwise provided in the Standard Specifications and these special provisions:

Approach Speed of Public Traffic (Posted Limit)

 (Kilometers Per Hour)
Work Areas

Over 72 (45 Miles Per Hour)
Within 1.8 m of a traffic lane but not on a traffic lane

56 to 72 (35 to 45 Miles Per Hour)
Within 0.9‑m of a traffic lane but not on a traffic lane

The lane closure provisions of this section shall not apply if the work area is protected by permanent or temporary railing or barrier.

When traffic cones or delineators are used to delineate a temporary edge of a traffic lane, the line of cones or delineators shall be considered to be the edge of the traffic lane, however, the Contractor shall not reduce the width of an existing lane to less than 3 m without written approval from the Engineer.

When work is not in progress on a trench or other excavation that required closure of an adjacent lane, the traffic cones or portable delineators used for the lane closure shall be placed off of and adjacent to the edge of the traveled way. The spacing of the cones or delineators shall be not more than the spacing used for the lane closure.

Suspended loads or equipment shall not be moved nor positioned over public traffic or pedestrians.

Full compensation for conforming to the provisions in this section "Public Safety," including furnishing and installing temporary railing (Type K) and temporary crash cushion modules, shall be considered as included in the contract prices paid for the various items of work involved and no additional compensation will be allowed therefor.

5‑1.05 SURFACE MINING AND RECLAMATION ACT

Attention is directed to the Surface Mining and Reclamation Act of 1975, commencing in Public Resources Code, Mining and Geology, Section 2710, which establishes regulations pertinent to surface mining operations, and to California Public Contract Code Section 10295.5.

Material from mining operations furnished for this project shall only come from permitted sites in compliance with California Public Contract Code Section 10295.5.

The requirements of this section shall apply to materials furnished for the project, except for acquisition of materials in conformance with the provisions in Section 4‑1.05, "Use of Materials Found on the Work," of the Standard Specifications.

5‑1.06 REMOVAL OF ASBESTOS AND HAZARDOUS SUBSTANCES

When the presence of asbestos or hazardous substances are not shown on the plans or indicated in the specifications and the Contractor encounters materials which the Contractor reasonably believes to be asbestos or a hazardous substance as defined in Section 25914.1 of the Health and Safety Code, and the asbestos or hazardous substance has not been rendered harmless, the Contractor may continue work in unaffected areas reasonably believed to be safe. The Contractor shall immediately cease work in the affected area and report the condition to the Engineer in writing.

In conformance with Section 25914.1 of the Health and Safety Code, removal of asbestos or hazardous substances including exploratory work to identify and determine the extent of the asbestos or hazardous substance will be performed by separate contract.

If delay of work in the area delays the current controlling operation, the delay will be considered a right of way delay and the Contractor will be compensated for the delay in conformance with the provisions in Section 8‑1.09, "Right of Way Delays," of the Standard Specifications.

5‑1.07 YEAR 2000 COMPLIANCE

This contract is subject to Year 2000 Compliance for automated devices in the State of California.

Year 2000 compliance for automated devices in the State of California is achieved when embedded functions have or create no logical or mathematical inconsistencies when dealing with dates prior to and beyond 1999. The year 2000 is recognized and processed as a leap year. The product shall operate accurately in the manner in which the product was intended for date operation without requiring manual intervention.

The Contractor shall provide the Engineer a Certificate of Compliance from the manufacturer in conformance with the provisions in Section 6-1.07, "Certificates of Compliance," of the Standard Specifications for all automated devices furnished for the project.

5‑1.075 BUY AMERICA REQUIREMENTS

Attention is directed to the "Buy America" requirements of the Surface Transportation Assistance Act of 1982 (Section 165) and the Intermodal Surface Transportation Efficiency Act of 1991 (ISTEA) Sections 1041(a) and 1048(a), and the regulations adopted pursuant thereto. In conformance with the law and regulations, all manufacturing processes for steel and iron materials furnished for incorporation into the work on this project shall occur in the United States; with the exception that pig iron and processed, pelletized and reduced iron ore manufactured outside of the United States may be used in the domestic manufacturing process for such steel and iron materials. The application of coatings, such as epoxy coating, galvanizing, painting, and other coatings that protect or enhance the value of steel or iron materials shall be considered a manufacturing process subject to the "Buy America" requirements.

A Certificate of Compliance conforming to the provisions in Section 6‑1.07, "Certificates of Compliance," of the Standard Specifications shall be furnished for steel and iron materials. The certificates, in addition to certifying that the materials comply with the specifications, shall specifically certify that all manufacturing processes for the materials occurred in the United States, except for the above exceptions.

The requirements imposed by the law and regulations do not prevent a minimal use of foreign steel and iron materials if the total combined cost of the materials used does not exceed one-tenth of one percent (0.1 percent) of the total contract cost or $2500, whichever is greater. The Contractor shall furnish the Engineer acceptable documentation of the quantity and value of the foreign steel and iron prior to incorporating the materials into the work.

5‑1.08 SUBCONTRACTOR AND DBE RECORDS

The Contractor shall maintain records showing the name and business address of each first‑tier subcontractor. The records shall also show the name and business address of every DBE subcontractor, DBE vendor of materials and DBE trucking company, regardless of tier. The records shall show the date of payment and the total dollar figure paid to all of these firms. DBE prime contractors shall also show the date of work performed by their own forces along with the corresponding dollar value of the work.

Upon completion of the contract, a summary of these records shall be prepared on Form CEM-2402 (F) and certified correct by the Contractor or the Contractor's authorized representative, and shall be furnished to the Engineer. The form shall be furnished to the Engineer within 90 days from the date of contract acceptance. $10,000 will be withheld from payment until the Form CEM-2402 (F) is submitted. The amount will be returned to the Contractor when a satisfactory Form CEM-2402 (F) is submitted.

Prior to the fifteenth of each month, the Contractor shall submit documentation to the Engineer showing the amount paid to DBE trucking companies listed in the Contractor's DBE information. This monthly documentation shall indicate the portion of the revenue paid to DBE trucking companies which is claimed toward DBE participation. The Contractor shall also obtain and submit documentation to the Engineer showing the amount paid by DBE trucking companies to all firms, including owner‑operators, for the leasing of trucks. The DBE who leases trucks from a non‑DBE is entitled to credit only for the fee or commission it receives as a result of the lease arrangement. The records must confirm that the amount of credit claimed toward DBE participation conforms with Section 2‑1.02, "Disadvantaged Business Enterprise," of these special provisions.
The Contractor shall also obtain and submit documentation to the Engineer showing the truck number, owner's name, California Highway Patrol CA number, and if applicable, the DBE certification number of the owner of the truck for all trucks used during that month for which DBE participation will be claimed. This documentation shall be submitted on Form CEM-2404 (F).

5‑1.083 DBE CERTIFICATION STATUS
If a DBE subcontractor is decertified during the life of the project, the decertified subcontractor shall notify the Contractor in writing with the date of decertification. If a subcontractor becomes a certified DBE during the life of the project, the subcontractor shall notify the Contractor in writing with the date of certification. The Contractor shall furnish the written documentation to the Engineer.

Upon completion of the contract, Form CEM‑2403 (F) indicating the DBE's existing certification status shall be signed and certified correct by the Contractor. The certified form shall be furnished to the Engineer within 90 days from the date of contract acceptance.

5‑1.086 PERFORMANCE OF DBE SUBCONTRACTORS AND SUPPLIERS

The DBEs listed by the Contractor in response to the provisions in Section 2‑1.02B, "Submission of DBE Information," and Section 3, "Award and Execution of Contract," of these special provisions, which are determined by the Department to be certified DBEs, shall perform the work and supply the materials for which they are listed, unless the Contractor has received prior written authorization to perform the work with other forces or to obtain the materials from other sources.

Authorization to use other forces or sources of materials may be requested for the following reasons:

A.
The listed DBE, after having had a reasonable opportunity to do so, fails or refuses to execute a written contract, when such written contract, based upon the general terms, conditions, plans and specifications for the project, or on the terms of such subcontractor's or supplier's written bid, is presented by the Contractor.

B.
The listed DBE becomes bankrupt or insolvent.

C.
The listed DBE fails or refuses to perform the subcontract or furnish the listed materials.

D.
The Contractor stipulated that a bond was a condition of executing a subcontract and the listed DBE subcontractor fails or refuses to meet the bond requirements of the Contractor.

E.
The work performed by the listed subcontractor is substantially unsatisfactory and is not in substantial conformance with the plans and specifications, or the subcontractor is substantially delaying or disrupting the progress of the work.

F.
It would be in the best interest of the State.

The Contractor shall not be entitled to any payment for such work or material unless it is performed or supplied by the listed DBE or by other forces (including those of the Contractor) pursuant to prior written authorization of the Engineer.

5‑1.09 SUBCONTRACTING

Attention is directed to the provisions in Section 8‑1.01, "Subcontracting," of the Standard Specifications, and Section 2, "Proposal Requirements and Conditions," and Section 3, "Award and Execution of Contract," of these special provisions.

Pursuant to the provisions of Section 1777.1 of the Labor Code, the Labor Commissioner publishes and distributes a list of contractors ineligible to perform work as a subcontractor on a public works project. This list of debarred contractors is available from the Department of Industrial Relations web site at:

http://www.dir.ca.gov/DLSE/Debar.html.

The provisions in the third paragraph of Section 8‑1.01, "Subcontracting," of the Standard Specifications, that the Contractor shall perform with the Contractor's own organization contract work amounting to not less than 50 percent of the original contract price, is not changed by the Federal Aid requirement specified under "Required Contract Provisions Federal-Aid Construction Contracts" in Section 14 of these special provisions that the Contractor perform not less than 30 percent of the original contract work with the Contractor's own organization.

Each subcontract and any lower tier subcontract that may in turn be made shall include the "Required Contract Provisions Federal-Aid Construction Contracts" in Section 14 of these special provisions. This requirement shall be enforced as follows:

A.
Noncompliance shall be corrected. Payment for subcontracted work involved will be withheld from progress payments due, or to become due, until correction is made. Failure to comply may result in termination of the contract.

In conformance with the Federal DBE regulations Sections 26.53(f)(1) and 26.53(f)(2) Part 26, Title 49 CFR:

A. The Contractor shall not terminate for convenience a DBE subcontractor listed in response to Section 2‑1.02B, "Submission of DBE Information," and then perform that work with its own forces, or those of an affiliate without the written consent of the Department, and

B. If a DBE subcontractor is terminated or fails to complete its work for any reason, the Contractor will be required to make good faith efforts to substitute another DBE subcontractor for the original DBE subcontractor, to the extent needed to meet the contract goal.

The requirement in Section 2‑1.02, "Disadvantaged Business Enterprise (DBE)," of these special provisions that DBEs must be certified on the date bids are opened does not apply to DBE substitutions after award of the contract.

5‑1.10 PROMPT PROGRESS PAYMENT TO SUBCONTRACTORS

Attention is directed to the provisions in Sections 10262 and 10262.5 of the Public Contract Code and Section 7108.5 of the Business and Professions Code concerning prompt payment to subcontractors.

5‑1.102 PROMPT PAYMENT OF WITHHELD FUNDS TO SUBCONTRACTORS

The Contractor shall return all moneys withheld in retention from the subcontractor within 30 days after receiving payment for work satisfactorily completed, even if the other contract work is not completed and has not been accepted in conformance with Section 7‑1.17, "Acceptance of Contract," of the Standard Specifications. This requirement shall not be construed to limit or impair any contractual, administrative, or judicial remedies otherwise available to the Contractor or subcontractor in the event of a dispute involving late payment or nonpayment by the Contractor or deficient subcontract performance or noncompliance by a subcontractor.

5‑1.11 PARTNERING

The State will promote the formation of a "Partnering" relationship with the Contractor in order to effectively complete the contract to the benefit of both parties. The purpose of this relationship is to maintain a cooperative communication and to mutually resolve conflicts at the lowest responsible management level.

The Contractor may request the formation of a "Partnering" relationship by submitting a request in writing to the Engineer after approval of the contract. If the Contractor's request for "Partnering" is approved by the Engineer, scheduling of a "Partnering Workshop," selecting the "Partnering" facilitator and workshop site, and other administrative details shall be as agreed to by both parties. If agreed to by the parties, additional "Partnering Workshops" will be conducted as needed throughout the life of the contract.

The costs involved in providing the "Partnering Workshop" facilitator and workshop site will be borne equally by the State and the Contractor. The division of cost will be made by determining the cost in providing the "Partnering Workshop" facilitator and workshop site in conformance with the provisions in Section 9-1.03B, "Work Performed by Special Forces or Other Special Services," of the Standard Specifications, and paying to the Contractor one-half of that cost, except no markups will be allowed.

All other costs associated with "Partnering Workshops" will be borne separately by the party incurring the costs, such as wages and travel expenses, and no additional compensation will be allowed therefor.

The establishment of a "Partnering" relationship will not change or modify the terms and conditions of the contract and will not relieve either party of the legal requirements of the contract.

The Caltrans District 11 Office is located at 2829 Juan Street, San Diego, CA. 92110. The mailing address is P.O. Box 85406, San Diego, CA. 92186-5406, E-mail address of the Duty Senior is: Duty_Senior_Const_District11@dot.ca.gov, or by fax at (619) 688-6988. The District 11 Duty Senior telephone number is (619) 688-6635.

The Website address for posting of questions and responses is: www.dot.ca.gov/dist11/construc/

(
Attention is directed to Section 11‑2, "Portland Cement Concrete," of these Special Provisions which contains Section 90, "Portland Cement Concrete," of the Standard Specifications.

5‑1.11 PARTNERING

The State will promote the formation of a "Partnering" relationship with the Contractor in order to effectively complete the contract to the benefit of both parties. The purpose of this relationship is to maintain a cooperative communication and to mutually resolve conflicts at the lowest responsible management level.

The Contractor may request the formation of a "Partnering" relationship by submitting a request in writing to the Engineer after approval of the contract. If the Contractor's request for "Partnering" is approved by the Engineer, scheduling of a "Partnering Workshop," selecting the "Partnering" facilitator and workshop site, and other administrative details shall be as agreed to by both parties. If agreed to by the parties, additional "Partnering Workshops" will be conducted as needed throughout the life of the contract.

The costs involved in providing the "Partnering Workshop" facilitator and workshop site will be borne equally by the State and the Contractor. The division of cost will be made by determining the cost in providing the "Partnering Workshop" facilitator and workshop site in conformance with the provisions in Section 9-1.03B, "Work Performed by Special Forces or Other Special Services," of the Standard Specifications, and paying to the Contractor one-half of that cost, except no markups will be allowed.

All other costs associated with "Partnering Workshops" will be borne separately by the party incurring the costs, such as wages and travel expenses, and no additional compensation will be allowed therefor.

The establishment of a "Partnering" relationship will not change or modify the terms and conditions of the contract and will not relieve either party of the legal requirements of the contract.

5‑1.12 AREAS FOR CONTRACTOR'S USE

Attention is directed to the provisions in Section 7‑1.19, "Rights in Land and Improvements," of the Standard Specifications and these special provisions.

The highway right of way shall be used only for purposes that are necessary to perform the required work. The Contractor shall not occupy the right of way, or allow others to occupy the right of way, for purposes which are not necessary to perform the required work.

No State-owned parcels adjacent to the right of way are available for the exclusive use of the Contractor within the contract limits. The Contractor shall secure, at the Contractor's own expense, areas required for plant sites, storage of equipment or materials, or for other purposes.

No area is available within the contract limits for the exclusive use of the Contractor. However, temporary storage of equipment and materials on State property may be arranged with the Engineer, subject to the prior demands of State maintenance forces and to other contract requirements. Use of the Contractor's work areas and other State-owned property shall be at the Contractor's own risk, and the State shall not be held liable for damage to or loss of materials or equipment located within such areas.

5‑1.13 PAYMENTS

Attention is directed to Sections 9‑1.06, "Partial Payments," and 9‑1.07, "Payment After Acceptance," of the Standard Specifications and these special provisions.

For the purpose of making partial payments pursuant to Section 9‑1.06, "Partial Payments," of the Standard Specifications, the amount set forth for the contract items of work hereinafter listed shall be deemed to be the maximum value of the contract item of work which will be recognized for progress payment purposes:

A.
Roadside Clearing

$3,000

After acceptance of the contract pursuant to the provisions in Section 7‑1.17, "Acceptance of Contract," of the Standard Specifications, the amount, if any, payable for a contract item of work in excess of the maximum value for progress payment purposes hereinabove listed for the item, will be included for payment in the first estimate made after acceptance of the contract.

In determining the partial payments to be made to the Contractor, only the following listed materials will be considered for inclusion in the payment as materials furnished but not incorporated in the work:

A.
Electric remote control valves

B.
Sprinklers

C.
Pipe (supply line)

D.
Irrigation controller

E.
Irrigation controller enclosure cabinet

F.
Culvert pipe and appurtenances

G.
Metal fence

H.
Chain link fence

I.
Lighting Standards

J.
Park area facilities

K.
Basketball court surfacing

L.
Luminaires

5‑1.14 SOUND CONTROL REQUIREMENTS

Sound control shall conform to the provisions in Section 7‑1.01I, "Sound Control Requirements," of the Standard Specifications and these special provisions.

Construction equipment shall not be operated, nor shall the engines of this equipment be allowed to run, between the hours of 7:00 p.m. and 7:00 a.m., or on Sundays, except that within the limits of the project and subject to control of the Engineer, equipment may be operated during the restricted hours to:

A.
Service traffic control facilities

B.
Service construction equipment

C.
Perform that work which the contract specifies be done during restricted hours

D.
Saw transverse weakened plane joints in concrete pavement.

Minor deviations from this Section concerning hours of work which do not significantly change the cost of the work may be permitted upon the written request of the Contractor, if in the opinion of the Engineer, the work will be expedited and sound levels resulting from this work will not cause adverse public reaction.

The requirements in this Section shall not relieve the Contractor from responsibility for complying with local ordinances regulating noise level outside the limits of the State right of way.

The noise level requirement specified herein shall apply to the equipment on the job or related to the job, including but not limited to trucks, transit mixers or transient equipment that may or may not be owned by the Contractor. The use of loud sound signals shall be avoided in favor of light warnings except those required by safety laws for the protection of personnel.

Full compensation for conforming to the requirements of this section shall be considered as included in the prices paid for the various contract items of work involved and no additional compensation will be allowed therefor.

The first sentence in the third paragraph of Section 8‑1.01, "Subcontracting," of the Standard Specifications shall not apply.

The Contractor shall perform with the Contractor's own organization contract work amounting to not less than 30 percent of the original total contract price, except that any designated "Specialty Items" may be performed by subcontract and the amount of "Specialty Items" so performed may be deducted from the original total contract price before computing the amount of work required to be performed by the Contractor with the Contractor's own organization.

SECTION 6. (BLANK)

SECTION 7. (BLANK)

SECTION 8. MATERIALS

SECTION 8-1. MISCELLANEOUS

8‑1.01 SUBSTITUTION OF NON‑METRIC MATERIALS AND PRODUCTS

Only materials and products conforming to the requirements of the specifications shall be incorporated in the work. When metric materials and products are not available, and when approved by the Engineer, and at no cost to the State, materials and products in the United States Standard Measures which are of equal quality and of the required properties and characteristics for the purpose intended, may be substituted for the equivalent metric materials and products, subject to the following provisions:

A.
Materials and products shown on the plans or in the special provisions as being equivalent may be substituted for the metric materials and products specified or detailed on the plans.

B.
Before other non‑metric materials and products will be considered for use, the Contractor shall furnish, at the Contractor's expense, evidence satisfactory to the Engineer that the materials and products proposed for use are equal to or better than the materials and products specified or detailed on the plans. The burden of proof as to the quality and suitability of substitutions shall be upon the Contractor and the Contractor shall furnish necessary information as required by the Engineer. The Engineer will be the sole judge as to the quality and suitability of the substituted materials and products and the Engineer's decision will be final.

C.
When the Contractor elects to substitute non‑metric materials and products, including materials and products shown on the plans or in the special provisions as being equivalent, the list of sources of material specified in Section 6-1.01, "Source of Supply and Quality of Materials," of the Standard Specification shall include a list of substitutions to be made and contract items involved. In addition, for a change in design or details, the Contractor shall submit plans and working drawings in conformance with the provisions in Section 5-1.02, "Plans and Working Drawings," of the Standard Specifications. The plans and working drawings shall be submitted at least 7 days before the Contractor intends to begin the work involved.

Unless otherwise specified, the following substitutions of materials and products will be allowed:

SUBSTITUTION TABLE FOR SIZES OF HIGH STRENGTH STEEL FASTENERS

 ASTM Designation: A 325M

METRIC SIZE SHOWN ON THE PLANS

mm x thread pitch
SIZE TO BE SUBSTITUTED

inch

M16 x 2
5/8

M20 x 2.5
3/4

M22 x 2.5
7/8

M24 x 3
1

M27 x 3
1-1/8

M30 x 3.5
1-1/4

M36 x 4
1-1/2

SUBSTITUTION TABLE FOR PLAIN WIRE REINFORCEMENT

ASTM Designation: A 82

METRIC SIZE SHOWN ON THE PLANS

mm2
SIZE TO BE SUBSTITUTED

inch2 x 100

MW9
W1.4

MW10
W1.6

MW13
W2.0

MW15
W2.3

MW19
W2.9

MW20
W3.1

MW22
W3.5

MW25
W3.9, except W3.5 in piles only

MW26
W4.0

MW30
W4.7

MW32
W5.0

MW35
W5.4

MW40
W6.2

MW45
W6.5

MW50
W7.8

MW55
W8.5, except W8.0 in piles only

MW60
W9.3

MW70
W10.9, except W11.0 in piles only

MW80
W12.4

MW90
W14.0

MW100
W15.5

SUBSTITUTION TABLE FOR BAR REINFORCEMENT

METRIC BAR DESIGNATION

NUMBER1 SHOWN ON THE PLANS
BAR DESIGNATION

NUMBER2 TO BE SUBSTITUTED

10
3

13
4

16
5

19
6

22
7

25
8

29
9

32
10

36
11

43
14

57
18

1Bar designation numbers approximate the number of millimeters of the nominal diameter of the bars.

2Bar numbers are based on the number of eighths of an inch included in the nominal diameter of the bars.

No adjustment will be required in spacing or total number of reinforcing bars due to a difference in minimum yield strength between metric and non-metric bars.

SUBSTITUTION TABLE FOR SIZES OF:

(1) STEEL FASTENERS FOR GENERAL APPLICATIONS (ASTM Designation: A 307 or AASHTO Designation: M 314, Grade 36 or 55), and

(2) HIGH STRENGTH STEEL FASTENERS (ASTM Designation: A 325 or A 449)

METRIC SIZE SHOWN ON THE PLANS

mm
SIZE TO BE SUBSTITUTED

inch

6 or 6.35
1/4

8 or 7.94
5/16

10 or 9.52
3/8

11 or 11.11
7/16

13 or 12.70
1/2

14 or 14.29
9/16

16 or 15.88
5/8

19 or 19.05
3/4

22 or 22.22
7/8

24, 25, or 25.40
1

29 or 28.58
1‑1/8

32 or 31.75
1‑1/4

35 or 34.93
1‑3/8

38 or 38.10
1‑1/2

44 or 44.45
1‑3/4

51 or 50.80
2

57 or 57.15
2‑1/4

64 or 63.50
2‑1/2

70 or 69.85
2‑3/4

76 or 76.20
3

83 or 82.55
3‑1/4

89 or 88.90
3‑1/2

95 or 95.25
3‑3/4

102 or 101.60
4

SUBSTITUTION TABLE FOR NOMINAL THICKNESS OF SHEET METAL

UNCOATED HOT AND COLD ROLLED SHEETS
HOT-DIPPED ZINC COATED SHEETS

(GALVANIZED)

METRIC THICKNESS

SHOWN ON THE PLANS

mm
GAGE TO BE SUBSTITUTED

inch
METRIC THICKNESS

SHOWN ON THE PLANS

mm
GAGE TO BE SUBSTITUTED

inch

7.94
0.3125
4.270
0.1681

6.07
0.2391
3.891
0.1532

5.69
0.2242
3.510
0.1382

5.31
0.2092
3.132
0.1233

4.94
0.1943
2.753
0.1084

4.55
0.1793
2.372
0.0934

4.18
0.1644
1.994
0.0785

3.80
0.1495
1.803
0.0710

3.42
0.1345
1.613
0.0635

3.04
0.1196
1.461
0.0575

2.66
0.1046
1.311
0.0516

2.28
0.0897
1.158
0.0456

1.90
0.0747
1.006 or 1.016
0.0396

1.71
0.0673
0.930
0.0366

1.52
0.0598
0.853
0.0336

1.37
0.0538
0.777
0.0306

1.21
0.0478
0.701
0.0276

1.06
0.0418
0.627
0.0247

0.91
0.0359
0.551
0.0217

0.84
0.0329
0.513
0.0202

0.76
0.0299
0.475
0.0187

0.68
0.0269

0.61
0.0239

0.53
0.0209

0.45
0.0179

0.42
0.0164

0.38
0.0149

SUBSTITUTION TABLE FOR WIRE

METRIC THICKNESS

SHOWN ON THE PLANS

mm
WIRE THICKNESS

TO BE SUBSTITUTED

inch
GAGE NO.

6.20
0.244
3

5.72
0.225
4

5.26
0.207
5

4.88
0.192
6

4.50
0.177
7

4.11
0.162
8

3.76
0.148
9

3.43
0.135
10

3.05
0.120
11

2.69
0.106
12

2.34
0.092
13

2.03
0.080
14

1.83
0.072
15

1.57
0.062
16

1.37
0.054
17

1.22
0.048
18

1.04
0.041
19

0.89
0.035
20

SUBSTITUTION TABLE FOR PIPE PILES

METRIC SIZE

SHOWN ON THE PLANS

mm x mm
SIZE

TO BE SUBSTITUTED

inch x inch

PP 360 x 4.55
NPS 14 x 0.179

PP 360 x 6.35
NPS 14 x 0.250

PP 360 x 9.53
NPS 14 x 0.375

PP 360 x 11.12
NPS 14 x 0.438

PP 406 x 12.70
NPS 16 x 0.500

PP 460 x T
NPS 18 x T"

PP 508 x T
NPS 20 x T"

PP 559 x T
NPS 22 x T"

PP 610 x T
NPS 24 x T"

PP 660 x T
NPS 26 x T"

PP 711 x T
NPS 28 x T"

PP 762 x T
NPS 30 x T"

PP 813 x T
NPS 32 x T"

PP 864 x T
NPS 34 x T"

PP 914 x T
NPS 36 x T"

PP 965 x T
NPS 38 x T"

PP 1016 x T
NPS 40 x T"

PP 1067 x T
NPS 42 x T"

PP 1118 x T
NPS 44 x T"

PP 1219 x T
NPS 48 x T"

PP 1524 x T
NPS 60 x T"

The thickness in millimeters (T) represents an exact conversion of the thickness in inches (T").

SUBSTITUTION TABLE FOR STRUCTURAL TIMBER AND LUMBER

METRIC MINIMUM

 DRESSED DRY,

SHOWN ON THE PLANS

mm x mm
METRIC MINIMUM

DRESSED GREEN,

SHOWN ON THE PLANS

mm x mm
NOMINAL

SIZE

TO BE SUBSTITUTED

inch x inch

19x89
20x90
1x4

38x89
40x90
2x4

64x89
65x90
3x4

89x89
90x90
4x4

140x140
143x143
6x6

140x184
143x190
6x8

184x184
190x190
8x8

235x235
241x241
10x10

286x286
292x292
12x12

SUBSTITUTION TABLE FOR NAILS AND SPIKES

METRIC COMMON NAIL,

SHOWN ON THE PLANS

Length, mm

Diameter, mm
METRIC BOX NAIL,

SHOWN ON THE PLANS

Length, mm

Diameter, mm
METRIC SPIKE,

SHOWN ON THE

PLANS

Length, mm

Diameter, mm
SIZE

TO BE SUBSTITUTED

Penny-weight

50.80

2.87
50.80

2.51

6d

63.50

3.33
63.50

2.87

8d

76.20

3.76
76.20

3.25
76.20

4.88
10d

82.55

3.76
82.55

3.25
82.55

4.88
12d

88.90

4.11
88.90

3.43
88.90

5.26
16d

101.60

4.88
101.60

3.76
101.60

5.72
20d

114.30

5.26
114.30

3.76
114.30

6.20
30d

127.00

5.72
127.00

4.11
127.00

6.68
40d

139.70

7.19
50d

152.40

7.19
60d

SUBSTITUTION TABLE FOR IRRIGATION COMPONENTS

METRIC

WATER METERS, TRUCK LOADING STANDPIPES, VALVES, BACKFLOW PREVENTERS, FLOW SENSORS, WYE STRAINERS, FILTER ASSEMBLY UNITS, PIPE SUPPLY LINES, AND PIPE IRRIGATION SUPPLY LINES

SHOWN ON THE PLANS

DIAMETER NOMINAL (DN) mm
NOMINAL

SIZE

TO BE SUBSTITUTED

inch

15
1/2

20
3/4

25
1

32
1-1/4

40
1-1/2

50
2

65
2-1/2

75
3

100
4

150
6

200
8

250
10

300
12

350
14

400
16

Unless otherwise specified, substitutions of United States Standard Measures standard structural shapes corresponding to the metric designations shown on the plans and in conformance with the requirements in ASTM Designation: A 6/A 6M, Annex 2, will be allowed.

8‑1.02 PREQUALIFIED AND TESTED SIGNING AND DELINEATION MATERIALS

The Department maintains the following list of Prequalified and Tested Signing and Delineation Materials. The Engineer shall not be precluded from sampling and testing products on the list of Prequalified and Tested Signing and Delineation Materials.

The manufacturer of products on the list of Prequalified and Tested Signing and Delineation Materials shall furnish the Engineer a Certificate of Compliance in conformance with the provisions in Section 6-1.07, "Certificates of Compliance," of the Standard Specifications for each type of traffic product supplied.

For those categories of materials included in the list of Prequalified and Tested Signing and Delineation Materials, only those products shown within the listing may be used in the work. Other categories of products, not included in the list of Prequalified and Tested Signing and Delineation Materials, may be used in the work provided they conform to the requirements of the Standard Specifications.

Materials and products may be added to the list of Prequalified and Tested Signing and Delineation Materials if the manufacturer submits a New Product Information Form to the New Product Coordinator at the Transportation Laboratory. Upon a Departmental request for samples, sufficient samples shall be submitted to permit performance of required tests. Approval of materials or products will depend upon compliance with the specifications and tests the Department may elect to perform.

PAVEMENT MARKERS, PERMANENT TYPE

Retroreflective

A.
Apex, Model 921 (100 mm x 100 mm)

B.
Ray-O-Lite, Models SS (100 mm x 100 mm), RS (100 mm x 100 mm) and AA (100 mm x 100 mm)

C.
Stimsonite, Models 88 (100 mm x 100 mm), 911 (100 mm x 100 mm), 953 (70 mm x 114 mm)

D.
3M Series 290 (89 mm x 100 mm)

Retroreflective With Abrasion Resistant Surface (ARS)

A.
Apex, Model 921AR (100 mm x 100 mm)

B.
Ray-O-Lite "AA" ARS (100 mm x 100 mm)

C.
Stimsonite, Models 911 (100 mm x 100 mm), 953 (70 mm x 114 mm)

D.
3M Series 290 (89 mm x 100 mm)

Retroreflective With Abrasion Resistant Surface (ARS)

(Used for recessed applications)

A.
Stimsonite, Model 948 (58 mm x 119 mm)

B.
Ray-O-Lite, Model 2002 (58 mm x 117 mm)

C.
Stimsonite, Model 944SB (51 mm x 100 mm)*

D.
Ray-O-Lite, Model 2004 ARS (51 mm x 100 mm)*

*For use only in 114 mm wide (older) recessed slots

Non-Reflective For Use With Epoxy Adhesive, 100 mm Round

A.
Apex Universal (Ceramic)

B.
Highway Ceramics, Inc. (Ceramic)

Non-Reflective For Use With Bitumen Adhesive, 100 mm Round

A.
Alpine Products, "D-Dot" and "ANR" (ABS)

B.
Apex Universal (Ceramic)

C.
Apex Universal, Model 929 (ABS)

D.
Elgin Molded Plastics, "Empco-Lite" Model 900 (ABS)

E.
Highway Ceramics, Inc. (Ceramic)

F.
Hi-Way Safety, Inc., Models P20-2000W and 2001Y (ABS)

G.
Interstate Sales, "Diamond Back" (ABS) and (Polypropylene)

H.
Novabrite Models Adot-w (White) Adot-y (Yellow), (ABS)

I.
Road Creations, Model RCB4NR (Acrylic)

J.
Zumar Industries, "Titan TM40A" (ABS)

PAVEMENT MARKERS, TEMPORARY TYPE

Temporary Markers For Long Term Day/Night Use (6 months or less)

A.
Apex Universal, Model 924 (100 mm x 100 mm)

B.
Elgin Molded Plastics, "Empco-Lite" Model 901 (100 mm x 100 mm)

C.
Road Creations, Model R41C (100 mm x 100 mm)

D.
Vega Molded Products "Temporary Road Marker" (75 mm x 100 mm)

Temporary Markers For Short Term Day/Night Use (14 days or less)

(For seal coat or chip seal applications, clear protective covers are required)

A.
Apex Universal, Model 932

B.
Davidson Plastics, Models T.O.M., T.R.P.M., and "HH" (High Heat)

C.
Hi-Way Safety, Inc., Model 1280/1281

STRIPING AND PAVEMENT MARKING MATERIAL

Permanent Traffic Striping and Pavement Marking Tape

A.
Advanced Traffic Marking, Series 300 and 400

B.
Brite-Line, Series 1000

C.
Brite-Line "DeltaLine XRP"

D.
Swarco Industries, "Director 35" (For transverse application only)

E.
Swarco Industries, "Director 60"

F.
3M, "Stamark" Series 380 and 5730

G.
3M, "Stamark" Series 420 (For transverse application only)

Temporary (Removable) Striping and Pavement Marking Tape (6 months or less)

A.
Advanced Traffic Marking, Series 200

B.
Brite-Line, Series 100

C.
P.B. Laminations, Aztec, Grade 102

D.
Swarco Industries, "Director-2"

E.
3M, "Stamark," Series 620

F.
3M Series A145 Removable Black Line Mask

(Black Tape: For use only on Asphalt Concrete Surfaces)

G.
Advanced Traffic Marking Black "Hide-A-Line"

(Black Tape: For use only on Asphalt Concrete Surfaces)

H.
Brite-Line "BTR" Black Removable Tape

(Black Tape: For use only on Asphalt Concrete Surfaces)

Preformed Thermoplastic (Heated in place)

A.
Flint Trading, "Premark" and "Premark 20/20 Flex"

B.
Pavemark, "Hotape"

Removable Traffic Paint

A.
Belpro, Series 250/252 and No. 93 Remover

Ceramic Surfacing Laminate, 150 mm x 150 mm

A.
Safeline Industries/Highway Ceramics, Inc.

CLASS 1 DELINEATORS

One Piece Driveable Flexible Type, 1700 mm

A.
Carsonite, Curve-Flex CFRM-400

B.
Carsonite, Roadmarker CRM-375

C.
Davidson Plastics, "Flexi-Guide Models 400 and 566"

D.
FlexStake, Model 654 TM

E.
GreenLine Models HWD1-66 and CGD1-66

F.
J. Miller Industries, Model JMI-375 (with soil anchor)

Special Use Flexible Type, 1700 mm

A.
Carsonite, "Survivor" (with 450 mm U-Channel base)

B.
FlexStake, Model 604

C.
GreenLine Models HWD and CGD (with 450 mm U-Channel base)

D.
Safe-Hit with 200 mm pavement anchor (SH248-GP1)

E.
Safe-Hit with 380 mm soil anchor (SH248-GP2) and with 450 mm soil anchor (SH248‑GP3)

Surface Mount Flexible Type, 1200 mm

A.
Bent Manufacturing Company, Masterflex Model MF-180EX-48

B.
Carsonite, "Super Duck II"

C.
FlexStake, Surface Mount, Models 704 and 754 TM

CHANNELIZERS

Surface Mount Type, 900 mm

A.
Bent Manufacturing Company, Masterflex Models MF-360-36 (Round) and MF‑180‑36 (Flat)

B.
Carsonite, "Super Duck" (Flat SDF-436, Round SDR-336)

C.
Carsonite, "Super Duck II" Model SDCF203601MB "The Channelizer"

D.
Davidson Plastics, Flex‑Guide Models FG300LD and FG300UR

E.
FlexStake, Surface Mount, Models 703 and 753 TM

F.
GreenLine, Model SMD-36

G.
Hi-Way Safety, Inc. "Channel Guide Channelizer" Model CGC36

H.
The Line Connection, "Dura-Post" Model DP36‑3 (Permanent)

I.
The Line Connection, "Dura-Post" Model DP36‑3C (Temporary)

J.
Repo, Models 300 and 400

K.
Safe-Hit, Guide Post, Model SH236SMA

CONICAL DELINEATORS, 1070 mm

(For 700 mm Traffic Cones, see Standard Specifications)

A.
Bent Manufacturing Company "T-Top"

B.
Plastic Safety Systems "Navigator-42"

C.
Roadmaker Company "Stacker"

D.
TrafFix Devices "Grabber"

OBJECT MARKERS

Type "K", 450 mm

A.
Carsonite, Model SMD-615

B.
FlexStake, Model 701 KM

C.
Repo, Models 300 and 400

D.
Safe-Hit, Model SH718SMA

E.
The Line Connection, Model DP21-4K

Type "K-4" / "Q" Object Markers, 600 mm

A.
Bent Manufacturing "Masterflex" Model MF-360-24

B.
Carsonite, Super Duck II

C.
FlexStake, Model 701KM

D.
Repo, Models 300 and 400

E.
Safe-Hit, Models SH8 24SMA_WA and SH8 24GP3_WA

F.
The Line Connection, Model DP21-4Q

TEMPORARY RAILING (TYPE K) REFLECTORS AND

CONCRETE BARRIER MARKERS

Impactable Type

A.
ARTUK, "FB"

B.
Davidson Plastics, Model PCBM-12

C.
Duraflex Corp., "Flexx 2020" and "Electriflexx"

D.
Hi-Way Safety, Inc., Model GMKRM100

Non-Impactable Type

A.
ARTUK, JD Series

B.
Stimsonite, Model 967 (with 83 mm Acrylic cube corner reflector)

C.
Stimsonite, Model 967LS

D.
Vega Molded Products, Models GBM and JD

THRIE BEAM BARRIER MARKERS

(For use to the left of traffic)

A.
Duraflex Corp., "Railrider"

B.
Davidson Plastics, "Mini" (75 mm x 254 mm)

CONCRETE BARRIER DELINEATORS, 400 mm

(For use to the right of traffic. When mounted on top of barrier, places top of reflective element at 1200 mm)

A.
Davidson Plastics, Model PCBM T-16

B.
Safe-Hit, Model SH216RBM

C.
Sun-Lab Technology, "Safety Guide Light, Model TM," 130 mm x 130 mm x 80 mm

CONCRETE BARRIER-MOUNTED MINI-DRUM (260 mm x 360 mm x 570 mm)

A.
Stinson Equipment Company "SaddleMarker"

SOUND WALL DELINEATOR

(Applied vertically. Place top of 75 mm x 300 mm reflective element at 1200 mm above roadway)

A.
Davidson Plastics, PCBM S-36

B.
Sun-Lab Technology, "Safety Guide Light, Model SM12," 130 mm x 130 mm x 80 mm

GUARD RAILING DELINEATOR

(Top of reflective element at 1200 mm above plane of roadway)

Wood Post Type, 686 mm

A.
Carsonite, Model 427

B.
Davidson Plastics FG 427 and FG 527

C.
FlexStake, Model 102 GR

D.
GreenLine GRD 27

E.
J.Miller Model JMI-375G

F.
Safe-Hit, Model SH227GRD

Steel Post Type

A.
Carsonite, Model CFGR-327 with CFGRBK300 Mounting Bracket

RETROREFLECTIVE SHEETING

Channelizers, Barrier Markers, and Delineators

A.
3M, High Intensity

B.
Reflexite, PC-1000 Metalized Polycarbonate

C.
Reflexite, AC-1000 Acrylic

D.
Reflexite, AP-1000 Metalized Polyester

E.
Reflexite, AR-1000 Abrasion Resistant Coating

F.
Avery Dennison T-6500 Series (Formerly Stimsonite, Series 6200) (For rigid substrate devices only)

Traffic Cones, 330 mm Sleeves

A.
Reflexite SB (Polyester), Vinyl or "TR" (Semi-transparent)

Traffic Cones, 100 mm and 150 mm Sleeves

A.
3M Series 3840

B.
Reflexite Vinyl, "TR" (Semi-transparent) or "Conformalite"

Barrels and Drums

A.
Reflexite, "Super High Intensity" or "High Impact Drum Sheeting"

B.
3M Series 3810

Barricades: Type I, Engineer Grade

A.
American Decal, Adcolite

B.
Avery Dennison, T-1500 and T-1600

C.
3M, Scotchlite, Series CW

Barricades: Type II, Super Engineer Grade

A.
Avery Dennison, T-2500 Series

B.
Kiwalite Type II

C.
Nikkalite 1800 Series

Signs: Type II, Super Engineer Grade

A.
Avery Dennison, T-2500 Series

B.
Kiwalite, Type II

C.
Nikkalite 1800 Series

Signs: Type III, High-Intensity Grade

A.
3M Series 3800

B.
Nippon Carbide, Nikkalite Brand Ultralite Grade II

Signs: Type IV, High-Intensity Prismatic Grade

A.
Avery Dennison T-6500 (Formerly Stimsonite Series 6200)

Signs: Type VII, High-Intensity Prismatic Grade

A.
3M Series 3900

Signs: Type VI, Roll-Up Signs

A.
Reflexite, Vinyl (Orange)

B.
Reflexite "SuperBright" (Fluorescent orange)

C.
Reflexite "Marathon" (Fluorescent orange)

D.
3M Series RS34 (Orange) and RS20 (Fluorescent orange)

SPECIALTY SIGN (All Plastic)

A.
All Sign Products, STOP Sign, 750 mm

SIGN SUBSTRATE FOR CONSTRUCTION AREA SIGNS

Aluminum

Fiberglass Reinforced Plastic (FRP)

A.
Sequentia, "Polyplate"

B.
Fiber-Brite

8‑1.03 STATE-FURNISHED MATERIALS

Attention is directed to Section 6‑1.02, "State-Furnished Materials," of the Standard Specifications and these special provisions.

The following materials will be furnished to the Contractor:

A.
Padlocks for backflow preventer assembly enclosures and irrigation controller enclosure cabinets.

Padlocks for the backflow preventer assembly enclosures, and irrigation controller enclosure cabinets will be furnished to the Contractor.

8‑1.04 SLAG AGGREGATE

Air-cooled iron blast furnace slag shall not be used to produce aggregate for:

A.
Reinforced or prestressed portland cement concrete component or structure.

Aggregate produced from slag resulting from a steel-making process shall not be used for a highway construction project except for the following items:

A.
Imported Borrow.

B.
Class 2 Aggregate Base.

C.
Asphalt Concrete.

Steel slag to be used to produce aggregate for Class 2 aggregate base shall be crushed so that 100 percent of the material will pass a 19‑mm sieve and then shall be control aged for a period of at least 3 months under conditions that will maintain all portions of the stockpiled material at a moisture content in excess of 6 percent of the dry mass of the aggregate.

A supplier of steel slag aggregate shall provide separate stockpiles for controlled aging of the slag. An individual stockpile shall contain not less than 9075 tonnes nor more than 45 350 tonnes of slag. The material in each individual stockpile shall be assigned a unique lot number and each stockpile shall be identified with a permanent system of signs. The supplier shall maintain a permanent record of the dates on which stockpiles are completed and controlled aging begun, of the dates when controlled aging was completed, and of the dates tests were made and the results of these tests. Moisture tests shall be made at least once each week. No credit for aging will be given for the time period covered by tests which show a moisture content of 6 percent or less. The stockpiles and records shall be available to the Engineer during normal working hours for inspection, check testing and review.

The supplier shall notify the Transportation Laboratory, 5900 Folsom Boulevard, Sacramento, California 95819, when each stockpile is completed and controlled aging begun. No more aggregate shall be added to the stockpile unless a new aging period is initiated. A further notification shall be sent when controlled aging is completed.

The supplier shall provide a Certificate of Compliance in conformance with the provisions in Section 6‑1.07, "Certificates of Compliance," of the Standard Specifications. Each stockpile or portion of a stockpile that is used in the work will be considered a lot. The Certificates of Compliance shall state that the steel slag aggregate has been aged in a stockpile for at least 3 months at a moisture content in excess of 6 percent of the dry mass of the aggregate.

Steel slag used for imported borrow shall be weathered for at least 3 months. Prior to the use of steel slag as imported borrow, the supplier shall furnish a Certificate of Compliance in conformance with the provisions in Section 6‑1.07, "Certificates of Compliance," of the Standard Specifications. The Certificate of Compliance shall state that the steel slag has been weathered for at least 3 months.

Each delivery of aggregate containing steel slag for use as Class 2 aggregate base shall be accompanied by a delivery tag for each load which will identify the lot of material by stockpile number, where the slag was aged, and the date that the stockpile was completed and controlled aging begun.

Air-cooled iron blast furnace slag or natural aggregate may be blended in proper combinations with steel slag aggregate to produce the specified gradings, for those items for which steel slag aggregate is permitted, unless otherwise provided.

Aggregate containing slag shall meet the applicable quality requirements for the items in which the aggregate is used.

The combined slag aggregate shall conform to the specified grading for the item in which it is used. The grading will be determined by California Test 202, modified by California Test 105 when there is a difference in specific gravity of 0.2 or more between the coarse and fine portion of the aggregate or between blends of different aggregates.

No aggregate produced from slag shall be placed within 0.3‑m, measured in any direction, of a non-cathodically protected pipe or structure unless the aggregate is incorporated in portland cement concrete pavement, in asphalt concrete, or in treated base.

When slag is used as aggregate in asphalt concrete, the Kc factor requirements, as determined by California Test 303, will not apply.

When slag aggregate is used for imported borrow, a layer of not less than 900 mm of topsoil, measured after compaction, shall be placed over the slag aggregate in areas where highway planting is to be performed. In other areas, slag aggregate used for embankment construction shall not be placed within 0.46‑m of finished slope lines, measured normal to the plane of the slope. Full compensation for furnishing and placing topsoil and cover, as provided herein, shall be considered as included in the contract price paid per cubic meter for imported borrow and no additional compensation will be allowed therefor.

If steel slag aggregates are used to make asphalt concrete, there shall be no other aggregates used in the mixture, except that up to 50 percent of the material passing the 4.75‑mm sieve may consist of iron blast furnace slag aggregates or natural aggregates, or a combination thereof. If iron blast furnace aggregates or natural aggregates or a combination thereof are used in the mix, each type of aggregate shall be fed to the drier at a uniform rate. The rate of feed of each type of aggregate shall be maintained within 10 percent of the amount set. Adequate means shall be provided for controlling and checking the accuracy of the feeder.

In addition to the requirements of Section 39‑3.01, "Storage," of the Standard Specifications, steel slag aggregate shall be stored separately from iron blast furnace slag aggregate and each type of slag aggregate shall also be stored separately from natural aggregate.

Asphalt concrete produced from more than one of the following shall not be placed in the same layer: steel slag aggregates, iron blast furnace slag aggregates, natural aggregates or any combination thereof. Once a type of aggregate or aggregates is selected, it shall not be changed without prior approval by the Engineer.

If steel slag aggregates are used to produce asphalt concrete, and if the specific gravity of a compacted stabilometer test specimen is in excess of 2.40, the quantity of asphalt concrete to be paid for will be reduced. The stabilometer test specimen will be fabricated in conformance with the procedures in California Test 304 and the specific gravity of the specimen will be determined in conformance with Method C of California Test 308. The pay quantity of asphalt concrete will be determined by multiplying the quantity of asphalt concrete placed in the work by 2.40 and dividing the result by the specific gravity of the compacted stabilometer test specimen. Such reduction in quantity will be determined and applied as often as is necessary to ensure accurate results as determined by the Engineer.

8‑1.05 ENGINEERING FABRICS

Engineering fabrics shall conform to the provisions in Section 88, "Engineering Fabrics," of the Standard Specifications and these special provisions.

Filter fabric for this project shall be ultraviolet (UV) ray protected.

SECTION 8-2. CONCRETE

8-2.01 PORTLAND CEMENT CONCRETE

Portland cement concrete shall conform to the provisions in Section 90, "Portland Cement Concrete," of the Standard Specifications and these special provisions.

References to Section 90-2.01, "Portland Cement," of the Standard Specifications shall mean Section 90-2.01, "Cement," of the Standard Specifications.

Mineral admixture shall be combined with cement in conformance with the provisions in Section 90‑4.08, "Required Use of Mineral Admixtures," of the Standard Specifications for the concrete materials specified in Section 56‑2, "Roadside Signs," of the Standard Specifications.

The requirements of Section 90-4.08, "Required Use of Mineral Admixture," of the Standard Specifications shall not apply to Section 19-3.025C, "Soil Cement Bedding," of the Standard Specifications.

8‑2.02 CEMENT AND WATER CONTENT

All concrete which is designated as Class 2 and all concrete for use in structures shall contain not less than 375 kg of cement per cubic meter and shall be air-entrained as provided in Section 90‑4, "Admixtures," of the Standard Specifications. The air content at time of mixing and prior to placing shall be 3 percent ± one percent.

The amount of free water used in concrete shall not exceed 204 kg/m3, plus 20 kg for each required 100 kg of cement in excess of 375 kg/m3.

SECTION 8-3. WELDING

8‑3.01 WELDING

General

Flux core welding electrodes conforming to the requirements of AWS A5.20 E6XT‑4 or E7XT‑4 shall not be used to perform any type of welding for this project.

Wherever reference is made to the following AWS welding codes in the Standard Specifications, on the plans, or in these special provisions, the year of adoption for these codes shall be as listed:

AWS Code
Year of Adoption

D1.1
2000

D1.4
1992

D1.5
1995

D1.5 (metric only)
1996

Requirements of the AWS welding codes shall apply unless specified otherwise in the Standard Specifications, on the plans, or in these special provisions. Wherever the abbreviation AWS is used, it shall be equivalent to the abbreviations ANSI/AWS or ANSI/AASHTO/AWS.

Sections 6.1.2 through 6.1.4.3 of AWS D 1.1, Sections 7.1.1 and 7.1.2 of AWS D 1.4, and Sections 6.1.1.1 through 6.1.3.3 of AWS D 1.5 are replaced with the following:

Quality Control (QC) shall be the responsibility of the Contractor. As a minimum, the Contractor shall perform inspection and testing prior to welding, during welding, and after welding as specified in this section and additionally as necessary to ensure that materials and workmanship conform to the requirements of the contract documents.

The QC Inspector shall be the duly designated person who acts for and on behalf of the Contractor for inspection, testing, and quality related matters for all welding.
Quality Assurance (QA) is the prerogative of the Engineer. The QA Inspector is the duly designated person who acts for and on behalf of the Engineer.

Each QC Inspector shall be responsible for quality control acceptance or rejection of materials and workmanship, and shall be currently certified as an AWS Certified Welding Inspector (CWI) in conformance with the requirements in AWS QC1, "Standard and Guide for Qualification of Welding Inspectors."

The QC Inspector may be assisted by an Assistant QC Inspector provided that this individual is currently certified as an AWS Certified Associate Welding Inspector (CAWI) in conformance with the requirements in AWS QC1, "Standard and Guide for Qualification of Welding Inspectors," or has equivalent qualifications. The QC Inspector shall monitor the Assistant QC Inspector's work, and shall be responsible for signing all reports.

When the term "Inspector" is used without further qualification, it shall refer to the QC Inspector.

Section 6.14.6, "Personnel Qualification," of AWS D 1.1, Section 7.7.6, "Personnel Qualification," of AWS D 1.4, and Section 6.1.3.4, "Personnel Qualification," of AWS D 1.5 are replaced with the following:

Personnel performing nondestructive testing (NDT) shall be qualified in conformance with the requirements of the American Society for Nondestructive Testing (ASNT) Recommended Practice No. SNT‑TC‑1A and the Written Practice of the NDT firm. The Written Practice of the NDT firm shall meet or exceed the requirements of the ASNT Recommended Practice No. SNT‑TC‑1A. Only individuals who are 1) qualified for NDT Level II, or 2) Level III technicians who have been directly certified by the ASNT and are authorized to perform the work of Level II technicians, shall perform NDT, review the results, and prepare the written reports.

Section 6.5.4, "Scope of Examination," of AWS D 1.1 and Section 7.5.4 of AWS D 1.4 are replaced with the following:

The QC Inspector shall inspect and approve the joint preparation, assembly practice, welding techniques, and performance of each welder, welding operator, and tack welder to make certain that the applicable requirements of this code and the approved welding procedure specification (WPS) are met.

Section 6.5.4 of AWS D 1.5 is replaced with the following:

The QC Inspector shall inspect and approve the joint preparation, assembly practice, welding techniques, and performance of each welder, welding operator, and tack welder to make certain that the applicable requirements of this code and the approved WPS are met. The QC Inspector shall examine the work to make certain that it meets the requirements of Sections 3 and 9.21. The size and contour of welds shall be measured using suitable gages. Visual inspection for cracks in welds and base metal, and for other discontinuities should be aided by strong light magnifiers, or such other devices as may be helpful. Acceptance criteria different from those specified in this code may be used when approved by the Engineer.

Section 6.6.5, "Nonspecified Nondestructive Testing Other Than Visual," of AWS D 1.1, Section 6.6.5 of AWS D 1.4 and Section 6.6.5 of AWS D 1.5 shall not apply.

For any welding, the Engineer may direct the Contractor to perform NDT that is in addition to the visual inspection or NDT specified in the AWS welding codes, in the Standard Specifications, or in these special provisions. Additional NDT required by the Engineer, will be paid for as extra work as provided in Section 4‑1.03D of the Standard Specifications. Should any welding deficiencies be discovered by this additional NDT, the cost of the testing will not be paid for as extra work but shall be at the Contractor's expense.

Required repair work to correct welding deficiencies, whether discovered by the required visual inspection or NDT, or by additional NDT directed by the Engineer, and any associated delays or expenses caused to the Contractor by performing these repairs, shall be at the Contractor's expense.

The Engineer shall have the authority to verify the qualifications or certifications of any welder, QC Inspector, or NDT personnel to specified levels by retests or other means.

A sufficient number of QC Inspectors shall be provided to ensure continuous inspection when any welding is being performed. Continuous inspection, as a minimum, shall include (1) having QC Inspectors continually present when any welding operation is being performed, or (2) having a QC Inspector within such close proximity of all welding operations that inspections by the QC Inspector of each operation, at each welding location, shall not lapse for a period exceeding 30 minutes.

Inspection and approval of the joint preparation, assembly practice, welding techniques, and performance of each welder, welding operator, and tack welder shall be documented by the QC Inspector on a daily basis for each day that welding is performed.

When joint details that are not prequalified by the applicable AWS codes are proposed for use in the work, welders using these details shall perform a qualification test plate using the approved WPS variables and the joint detail to be used in production. The test plate shall be the maximum thickness to be used in production. The test plate shall be mechanically or radiographically tested as directed by the Engineer. Mechanical and radiographic testing and acceptance criteria shall be as specified in the applicable AWS codes.

The period of effectiveness for a welder's or welding operator's qualification shall be a maximum of 3 years for the same weld process, welding position, and weld type. A valid qualification at the beginning of work on a contract will be acceptable for the entire period of the contract, as long as the welder's work remains satisfactory.

Welding Quality Control

Welding quality control shall conform to the requirements in the AWS welding codes, the Standard Specifications, and these special provisions.

Unless otherwise specified, welding quality control shall apply when any work is welded in conformance with the provisions in Section 49, "Piling," Section 52, "Reinforcement," Section 55, "Steel Structures," Section 56‑1, "Overhead Sign Structures," Section 75‑1.035, "Bridge Joint Restrainer Units," or Section 86‑2.04, "Standards, Steel Pedestals and Posts," of the Standard Specifications.

Payment

Full compensation for conforming to the requirements of this section shall be considered as included in the contract prices paid for the various items of work involved and no additional compensation will be allowed therefor.

SECTION 9. (BLANK)

SECTION 10. CONSTRUCTION DETAILS

SECTION 10-1. GENERAL

10‑1.00 CONSTRUCTION PROJECT INFORMATION SIGNS

Before any major physical construction work readily visible to highway users is started on this contract, the Contractor shall furnish and erect 2 Type 2 Construction Project Information signs at the locations designated by the Engineer.

The signs and overlays shall be of a type and material consistent with the estimated time of completion of the project and shall conform to the details shown on the plans.

The sign letters, border and the Department's construction logos shall conform to the colors (non-reflective) and details shown on the plans, and shall be on a white background (non-reflective). The colors blue and orange shall conform to PR Color Number 3 and Number 6, respectively, as specified in the Federal Highway Administration's Color Tolerance Chart.

The sign message to be used for fund types shall consist of the following, in the order shown:

FEDERAL HIGHWAY TRUST FUNDS

STATE HIGHWAY FUNDS

The sign message to be used for type of work shall consist of the following:

ROADSIDE WORK

The sign message to be used for the Year of Completion of Project Construction will be furnished by the Engineer. The Contractor shall furnish and install the "Year" sign overlay within 10 working days of notification of the year date to be used.

The letter sizes to be used shall be as shown on the plans. The information shown on the signs shall be limited to that shown on the plans.

The signs shall be kept clean and in good repair by the Contractor.

Upon completion of the work, the signs shall be removed and disposed of outside the highway right of way in conformance with the provisions in Section 7‑1.13 of the Standard Specifications.

Full compensation for furnishing, erecting, maintaining, and removing and disposing of the construction project information signs shall be considered as included in the contract lump sum price paid for construction area signs and no additional compensation will be allowed therefor.

10‑1.01 ORDER OF WORK

Order of work shall conform to the provisions in Section 5‑1.05, "Order of Work," of the Standard Specifications and these special provisions.

Temporary construction entrance shall be installed following the installation of construction area signs and before placing imported borrow.

Within 30 days after the contract has been approved, the Contractor shall furnish the Engineer a statement from the vendor that the order for the plants required for this contract, including inspection plants, has been received and accepted by the vendor. The statement from the vendor shall include the names, sizes, and quantities of plants ordered and the anticipated date of delivery.

The Contractor shall place orders for replacement plants with the vendor at the appropriate time so that the roots of the replacement plants are not in a root-bound condition.

Attention is directed to Section 9‑1.06, "Partial Payments," of the Standard Specifications. For progress payment purposes, the Department will retain 50 percent of the estimated value of highway planting work done until a statement from the vendor that the order for the plants required for this contract has been submitted to the Engineer.

Not less than 60 days prior to applying seeds, the Contractor shall furnish the Engineer a statement from the vendor that the order for the seed required for this contract has been received and accepted by the vendor. The statement from the vendor shall include the names and quantity of seed ordered and the anticipated date of delivery.

Attention is directed to "Irrigation Systems Functional Test" of these special provisions, regarding restrictions for planting operations.

Unless otherwise shown on the plans or specified in these special provisions, conduits to be jacked or drilled or installed by the open trench method for water line crossovers and sprinkler control crossovers shall be installed prior to the installation of other pipe supply lines.

Attention is directed to Section 20‑5.027B, "Wiring Plans and Diagrams," of the Standard Specifications regarding submittal of working drawings.

Attention is directed to "Transplant Existing Palm Tree" of these special provisions regarding the time restraints specified for transplanting palm trees.

10‑1.02 WATER POLLUTION CONTROL (STORM WATER POLLUTION PREVENTION PLAN)

Water pollution control work shall conform to the provisions in Section 7‑1.01G, "Water Pollution," of the Standard Specifications and these special provisions.

This project lies within the boundaries of the San Diego Regional Water Quality Control Board and shall conform to the requirements of the National Pollutant Discharge Elimination System (NPDES) Permit for General Construction Activities No. CAS000002, Order No, 99-08-DWQ, and the NPDES Permit for the State of California Department of Transportation Properties, Facilities, and Activities, No. CAS000003, Order No, 99-06-DWQ issued by the State Water Resources Control Board. These permits, hereafter referred to as the "Permits," regulate storm water discharges associated with construction activities.
Water pollution control work shall conform to the requirements in the "Storm Water Pollution Prevention Plan (SWPPP) and Water Pollution Control Program (WPCP) Preparation Manual" and the "Construction Site Best Management Practices (BMPs) Manual," and addenda thereto issued up to, and including, the date of advertisement of the project, hereafter referred to respectively as the "Preparation Manual" and the "Construction Site BMP Manual" and collectively as the "Manuals." Copies of the Manuals and the Permits may be obtained from the Department of Transportation, Material Operations Branch, Publication Distribution Unit, 1900 Royal Oaks Drive, Sacramento, California 95815, Telephone: (916) 445‑3520. Copies of the Manuals may also be obtained from the Department's Internet Web Site at: http://www.dot.ca.gov/hq/construc/stormwater.html.

The Contractor shall know and fully comply with the applicable provisions of the Manuals, Permits, and Federal, State, and local regulations that govern the Contractor's operations and storm water discharges from both the project site and areas of disturbance outside the project limits during construction. The Contractor shall maintain copies of the Permits at the project site and shall make the Permits available during construction.

Unless arrangements for disturbance or use of areas outside the project limits are made by the Department and made part of the contract, it is expressly agreed that the Department assumes no responsibility for the Contractor or property owner with respect to any arrangements made between the Contractor and property owner. The Contractor shall implement, inspect and maintain all necessary water pollution control practices to satisfy all applicable Federal, State, and Local laws and regulations that govern water quality for areas used outside of the highway right‑of‑way or areas arranged for the specific use of the Contractor for this project. Installing, inspecting, and maintaining water pollution control practices on areas outside the highway right‑of‑way not specifically arranged for and provided for by the Department for the execution of this contract will not be paid for.

The Contractor shall be responsible for the costs and for liabilities imposed by law as a result of the Contractor's failure to comply with the provisions set forth in this section "Water Pollution Control", including but not limited to, compliance with the applicable provisions of the Manuals, Permits and Federal, State and local regulations. Costs and liabilities include, but are not limited to, fines, penalties, and damages whether assessed against the State or the Contractor, including those levied under the Federal Clean Water Act and the State Porter Cologne Water Quality Act.

In addition to the remedies authorized by law, money due the Contractor under the contract, in an amount determined by the Department, may be retained by the State of California until disposition has been made of the costs and liabilities.

When a regulatory agency or other third party identifies a failure to comply with the permit or any other local, State, or federal requirement, the Engineer may retain money due the Contractor, subject to the following:

A.
The Department will give the Contractor 30 days notice of the Department's intention to retain funds from partial payments which may become due to the Contractor prior to acceptance of the contract. Retention of funds from payments made after acceptance of the contract may be made without prior notice to the Contractor.

B.
No retention of additional amounts out of partial payments will be made if the amount to be retained does not exceed the amount being withheld from partial payments pursuant to Section 9‑1.06, "Partial Payments," of the Standard Specifications.

C.
If the Department has retained funds and it is subsequently determined that the State is not subject to the costs and liabilities in connection with the matter for which the retention was made, the Department shall be liable for interest on the amount retained for the period of the retention, and the rate of interest payable shall be 6 percent per annum.

Conformance with the provisions of this section "Water Pollution Control" shall not relieve the Contractor from the Contractor's responsibilities, as provided in Section 7, "Legal Relations and Responsibilities," of the Standard Specifications.

The Contractor shall notify the Engineer immediately upon request from the regulatory agencies to enter, inspect, sample, monitor or otherwise access the project site or the Contractor's records pertaining to water pollution control work.

STORM WATER POLLUTION PREVENTION PLAN PREPARATION, APPROVAL AND AMENDMENTS

As part of the water pollution control work, a Storm Water Pollution Prevention Plan, hereafter referred to as the "SWPPP," is required for this contract. The SWPPP shall conform to the provisions in Section 7‑1.01G, "Water Pollution," of the Standard Specifications, the requirements in the Manuals, the requirements of the Permits, and these special provisions. Upon the Engineer's approval of the SWPPP, the SWPPP shall be considered to fulfill the provisions in Section 7‑1.01G, "Water Pollution," of the Standard Specifications for development and submittal of a Water Pollution Control Program.

No work having potential to cause water pollution, as determined by the Engineer, shall be performed until the SWPPP has been approved by the Engineer.

The Contractor shall designate a Water Pollution Control Manager. The Water Pollution Control Manager shall be responsible for the preparation of the SWPPP and any required modifications or amendments and shall be responsible for the implementation and adequate functioning of the various water pollution control practices employed. The Water Pollution Control Manager shall serve as the primary contact for all issues related to the SWPPP or its implementation. The Contractor shall submit to the Engineer a statement of qualifications, describing the training, previous work history and expertise of the individual selected by the Contractor to serve as Water Pollution Control Manager. The Engineer will reject the Contractor’s submission of a Water Pollution Control Manager if the submitted qualifications are deemed to be inadequate.

Within 30 days after the approval of the contract, the Contractor shall submit 5 copies of the draft SWPPP to the Engineer. The Engineer will have 15 days to review the SWPPP. If revisions are required, as determined by the Engineer, the Contractor shall revise and resubmit the SWPPP within 15 days of receipt of the Engineer's comments. The Engineer will have 15 days to review the revisions. Upon the Engineer's approval of the SWPPP, 3 approved copies of the SWPPP, incorporating the required changes, shall be submitted to the Engineer. In order to allow construction activities to proceed, the Engineer may conditionally approve the SWPPP while minor revisions are being completed. If the Engineer does not review or approve the SWPPP within the time specified, compensation will be made in conformance with the provisions in Section 8-1.09, "Right of Way Delays," of the Standard Specifications.

The SWPPP shall apply to all areas that are directly related to construction including, but not limited to, staging areas, storage yards, material borrow areas, and access roads within or outside of the highway right-of-way.

The SWPPP shall incorporate water pollution control practices in the following six categories:

A.
Soil stabilization;

B.
Sediment control;

C.
Wind erosion control;

D.
Tracking control;

E.
Non-storm water control; and

F.
Waste management and material pollution control.

The Contractor shall develop a Water Pollution Control Schedule that shall describe the timing of grading or other work activities that could affect water pollution. The Water Pollution Control Schedule shall be updated by the Contractor to reflect any changes in the Contractor's operations that would affect the necessary implementation of water pollution control practices.

The Contractor shall incorporate the "Minimum Requirements" presented in the Preparation Manual into the SWPPP. In addition to the "Minimum Requirements" presented in the Preparation Manual, the Contractor shall complete the BMP Consideration Checklist presented in the Preparation Manual. The Contractor shall identify and incorporate into the SWPPP the water pollution control practices selected by the Contractor or as directed by the Engineer.

The following contract items of work, shall be incorporated into the SWPPP as "Temporary Water Pollution Control Practices": Temporary fiber roll, temporary silt fence, temporary gravel bags, temporary concrete wash-out and temporary construction entrance. The Contractor's attention is directed to these special provisions provided for each temporary water pollution control practice and to the Storm Water Information Handout which is available at Caltrans District Office, District Construction Liaison Office, 2829 Juan Street, San Diego, California 92110, Telephone (619) 688-6635..

The SWPPP shall include, but not be limited to, the items described in the Manuals, Permits and related information contained in the contract documents. In addition the SWPPP shall include a copy of the following: Notification of Construction .

The Contractor shall keep one copy of the approved SWPPP and approved amendments at the project site. The SWPPP shall be made available upon request of a representative of the Regional Water Quality Control Board, State Water Resources Control Board, United States Environmental Protection Agency or the local storm water management agency. Requests by the public shall be directed to the Engineer.

COST BREAK-DOWN

The Contractor shall submit to the Engineer a cost break‑down for the contract lump sum item of water pollution control, together with the SWPPP.

The cost break‑down shall be completed and furnished in the format shown in the example of the cost break‑down included in this section. Unit descriptions and quantities shall be designated by the Contractor, except for the specified special requirements shown in the example. The units and quantities given in the example, if provided, are special requirements specified for the SWPPP, and shall be included in the cost break‑down furnished to the Engineer. The Contractor shall verify the estimated quantities of the special requirements and submit revised quantities in the cost break‑down.

The Contractor shall determine the quantities required to complete the work of water pollution control. The quantities and their values shall be included in the cost break‑down submitted to the Engineer for approval. The Contractor shall be responsible for the accuracy of the quantities and values used in the cost break-down submitted for approval. The cost break‑down shall not include water pollution control practices which are shown on the plans and for which there is a separate contract item.

The sum of the amounts for the units of work listed in the cost break‑down shall be equal to the contract lump sum price bid for water pollution control. Overhead and profit shall be included in each individual unit listed in the cost break-down. The cost break‑down shall be submitted and approved within the same times specified for the SWPPP. Partial payment for the item of water pollution control will not be made until the cost break‑down is approved, in writing, by the Engineer.

Adjustments in the items of work and quantities listed in the approved cost break-down shall be made when required to address amendments to the SWPPP, except when the adjusted items are paid for as extra work.

No adjustment in compensation will be made in the contract lump sum price paid for water pollution control due to differences between the quantities shown in the approved cost break‑down and the quantities required to complete the work as shown on the approved SWPPP. No adjustment in compensation will be made for ordered changes to correct SWPPP work resulting from the Contractor's own operations or from the Contractor's negligence.

The approved cost break‑down will be used to determine partial payments during the progress of the work and as the basis for calculating the adjustment in compensation for the item of water pollution control due to increases or decreases of quantities ordered by the Engineer. When an ordered change increases or decreases the quantities of an approved cost break-down item, the adjustment in compensation will be determined in the same manner specified for increases and decreases in the quantity of a contract item of work in conformance with the provisions in Section 4‑1.03B, "Increased or Decreased Quantities," of the Standard Specifications. If an ordered change requires a new item not on the approved cost break-down, the adjustment in compensation will be determined in the same manner specified for extra work in conformance with Section 4‑1.03D, "Extra Work," of the Standard Specifications.

If requested by the Contractor and approved by the Engineer, changes to the water pollution control practices listed in the approved cost break-down, including the addition of new water pollution control practices, will be allowed. The changes shall be included in an approved amendment to the SWPPP. If the changes to the water pollution control practices requested by the Contractor would result in a net cost increase to the lump sum price for water pollution control, an adjustment in compensation will be made without change to the item of water pollution control. The net cost increase to the item of water pollution control resulting from changes requested by the Contractor will be paid for as extra work as provided in Section 4‑1.03D, "Extra Work," of the Standard Specifications.

WATER POLLUTION CONTROL COST BREAK-DOWN

Contract No. 11-234714

UNIT DESCRIPTION
UNIT
APPROXIMATE QUANTITY
VALUE
AMOUNT

TOTAL ____________________

SWPPP IMPLEMENTATION

Upon approval of the SWPPP, the Contractor shall be responsible throughout the duration of the project for installing, constructing, inspecting, maintaining, removing and disposing of the water pollution control practices included in the SWPPP and any amendments. Unless otherwise directed by the Engineer, the Contractor's responsibility for SWPPP implementation shall continue throughout any temporary suspension of work ordered in conformance with the provisions in Section 8‑1.05, "Temporary Suspension of Work," of the Standard Specifications. Requirements for installation, construction, inspection, maintenance, removal, and disposal of water pollution control practices are specified in the Manuals and these special provisions.

If the Contractor or the Engineer identifies a deficiency in any aspect of the implementation of the approved SWPPP or amendments, the deficiency shall be corrected immediately. The deficiency may be corrected at a later date and time if requested by the Contractor and approved by the Engineer in writing, but not later than the onset of precipitation. If the Contractor fails to correct the identified deficiency by the date agreed or prior to the onset of precipitation the project shall be in noncompliance. Attention is directed to Section 5-1.01, "Authority of the Engineer," of the Standard Specifications and the payment sections of these special provisions for possible noncompliance penalties.

If the Contractor fails to conform to the provisions of "Water Pollution Control," the Engineer may order the suspension of construction operations which create water pollution.

Implementation of water pollution control practices may vary by season. The Construction Site BMP Manual and these special provisions shall be followed for control practice selection of year round, rainy season and non-rainy season water pollution control practices.

Year-Round Implementation Requirements

The Contractor shall have a year‑round program for implementing, inspecting and maintaining water pollution control practices for wind erosion control, tracking control, non-storm water control, and waste management and materials pollution control.

The National Weather Service weather forecast shall be monitored and used by the Contractor on a daily basis. An alternative weather forecast proposed by the Contractor may be used if approved by the Engineer. If precipitation is predicted, the necessary water pollution control practices shall be deployed prior to the onset of the precipitation.

Disturbed soil areas shall be considered active whenever the soil disturbing activities have occurred, continue to occur or will occur during the ensuing 21 days. Non-active areas shall be protected as prescribed in the Construction Site BMP Manual within 14 days of cessation of soil disturbing activities or prior to the onset of precipitation, whichever occurs first.

Rainy Season Requirements

Soil stabilization and sediment control practices conforming to the requirements in the Special Requirements and applicable Preparation Manual Minimum Requirements, shall be provided throughout the rainy season, defined as between October 1 and May 1.

An implementation schedule of required soil stabilization and sediment control practices for disturbed soil areas shall be completed not later than 20 days prior to the beginning of each rainy season. The implementation schedule shall identify the soil stabilization and sediment control practices to be implemented and the dates on which the implementation will be 25 percent, 50 percent and 100 percent complete, respectively. Construction activities beginning during the rainy season shall implement applicable soil stabilization and sediment control practices.

Throughout the defined rainy season, the active disturbed soil area of the project site shall be not more than 2 hectares. The Engineer may approve, on a case-by-case basis, expansions of the active disturbed soil area limit. Soil stabilization and sediment control materials shall be maintained on site sufficient to protect the unprotected disturbed soil area. A detailed plan for the mobilization of sufficient labor and equipment shall be maintained to deploy the water pollution control practices required to protect the project site prior to the onset of precipitation events.

Non-Rainy Season Requirements

The non-rainy season shall be defined as all days outside the defined rainy season. The Contractor’s attention is directed to the Construction Site BMP Manual for soil stabilization and sediment control implementation requirements on disturbed soil areas during the non-rainy season. Disturbed soil areas within the project shall be protected in conformance with the requirements in the Construction Site BMP Manual with an effective combination of soil stabilization and sediment control.

MAINTENANCE

To ensure the proper implementation and functioning of water pollution control practices, the Contractor shall regularly inspect and maintain the construction site for the water pollution control practices identified in the SWPPP. The construction site shall be inspected by the Contractor as follows:

A.
Prior to a forecast storm;

B.
After a precipitation event which causes site runoff;

C. At 24 hour intervals during extended precipitation events;

D.
Routinely, a minimum of once every 2 weeks outside of the defined rainy season;

E.
Routinely, a minimum of once every 2 weeks during the defined rainy season.

The Contractor shall use the Storm Water Quality Construction Site Inspection Checklist provided in the Preparation Manual or an alternative inspection checklist provided by the Engineer. One copy of each site inspection record shall be submitted to the Engineer within 24 hours of completing the inspection.

REPORTING REQUIREMENTS

Report of Discharges, Notices or Orders

If the Contractor identifies any discharge into receiving waters in a manner causing, or potentially causing, a condition of pollution, or if the project receives a written notice or order from any regulatory agency, the Contractor shall immediately inform the Engineer. The Contractor shall submit a written report to the Engineer within 7 days of the discharge event, notice, or order. The report shall include the following information:

A.
The date, time, location, nature of the operation, and type of discharge, including the cause or nature of the notice or order.

B.
The water pollution control practices deployed before the discharge event, or prior to receiving the notice or order.

C.
The date of deployment and type of water pollution control practices deployed after the discharge event, or after receiving the notice, or order, including additional measures installed or planned to reduce or prevent reoccurrence.

D.
An implementation and maintenance schedule for any affected water pollution control practices.

Report of First‑Time Non-Storm Water Discharge

The Contractor shall notify the Engineer at least 3 days in advance of each first-time non-storm water discharge event, excluding exempted discharges. The Contractor shall notify the Engineer of each different operation causing a non-storm water discharge and shall obtain field approval for each first-time non-storm water discharge. Non-storm water discharges shall be monitored at each first-time occurrence and routinely thereafter.

Annual Certifications

By June 15 of each year, the Contractor shall complete and submit an Annual Construction Activity Certification as contained in the Preparation Manual to the Engineer.

WATER POLLUTION CONTROL TRAINING

The Contractor's management and supervisory personnel along with workers involved with the placement and maintenance of storm water pollution prevention “Best Management Practices” shall be trained on general storm water pollution control requirements consistent with the "Caltrans Storm Water Quality Handbook, Construction Contractor's Guide and Specifications". The training is to be provided by the Contractor. The amount of training provided should be commensurate with the job performed by the employee.

Full compensation for water pollution control training shall be considered as included in the contract lump sum price paid for prepare storm water pollution prevention plan, and no additional compensation will be allowed therefor.

PAYMENT

The contract lump sum price paid for prepare storm water pollution prevention plan shall include full compensation for furnishing all labor, materials, tools, equipment, and incidentals for doing all the work involved in developing, preparing, obtaining approval of, revising, and amending the SWPPP, as shown on the plans, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

Attention is directed to Section 9‑1.06, "Partial Payments," and Section 9‑1.07, "Payment After Acceptance," of the Standard Specifications. Payments for prepare storm water pollution prevention plan will be made as follows:

A.
After the SWPPP has been approved by the Engineer, 75 percent of the contract item price for prepare storm water pollution prevention plan will be included in the monthly partial payment estimate; and

B.
After acceptance of the contract in conformance with the provisions in Section 7‑1.17, "Acceptance of Contract," of the Standard Specifications, payment for the remaining 25 percent of the contract item price for prepare storm water pollution prevention plan will be made in conformance with the provisions in Section 9‑1.07.

The contract lump sum price paid for water pollution control shall include full compensation for furnishing all labor, materials, tools, equipment, and incidentals, and for doing all the work involved in installing, constructing, removing, and disposing of water pollution control practices, including non-storm water and waste management and materials pollution water pollution control practices except those shown on the plans and for which there is a contract item of work, and excluding developing, preparing, obtaining approval of, revising, and amending the SWPPP, as shown on the plans, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

The cost of maintaining the temporary water pollution control practices shall be divided equally by the State and the Contractor as follows:

Soil Stabilization

All temporary water pollution control practices except:

SS-1 Scheduling

SS-2 Preservation of Existing Vegetation

Sediment Control

All temporary water pollution control practices.

Tracking Control

All temporary water pollution control practices except:

SC-7 Street Sweeping and Vacuuming

Wind Erosion Control

All temporary water pollution control practices.

Non-Storm Water Control

No sharing of maintenance costs will be allowed.

Waste Management & Material Control

No sharing of maintenance costs will be allowed.

The division of cost will be made by determining the cost of maintaining temporary water pollution control practices in conformance with the provisions in Section 9-1.03, "Force Account Payment," of the Standard Specifications and paying to the Contractor one-half of that cost. Clean-up, repair, removal, disposal, improper installation, and replacement of temporary water pollution control practices damaged by the Contractor's negligence shall not be considered as included in the cost for performing maintenance and no additional compensation will be allowed therefor.

The provisions for sharing maintenance costs shall not relieve the Contractor from the responsibility for providing appropriate maintenance on those items where maintenance costs are not shared.

Full compensation for maintenance costs of water pollution control practices not shared, as specified in these special provisions, shall be considered as included in the contract lump sum price paid for water pollution control and no additional compensation will be allowed therefor.

Those water pollution control practices which are shown on the plans and for which there is a contract item of work will be measured and paid for as that contract item of work.

The Engineer will retain an amount equal to 25 percent of the estimated value of the contract work performed during estimate periods in which the Contractor fails to conform to the provisions of this section "Water Pollution Control," as determined by the Engineer.

Retention for failure to conform to the provisions in this section "Water Pollution Control" shall be in addition to the other retention provided for in the contract. The amounts retained for failure of the Contractor to conform to the provisions in this section will be released for payment on the next monthly estimate for partial payment following the date that an approved SWPPP has been implemented and maintained, and water pollution is adequately controlled, as determined by the Engineer.

10‑1.03 TEMPORARY FIBER ROLL

Temporary fiber rolls shall conform to the details shown on the plans, the provisions in Section 20‑3, "Erosion Control," of the Standard Specifications and these special provisions.

Temporary fiber rolls shall be furnished, installed, maintained, and removed at the locations shown on the plans.

Attention is directed to "Water Pollution Control" of these special provisions.

MATERIALS

Materials for temporary fiber rolls shall conform to the provisions in Section 20‑2, "Materials," of the Standard Specifications.

Temporary fiber roll shall consist of prefabricated wheat or rice straw in rolls with a minimum diameter of 200 mm. The rolls shall be bound with an ultraviolet (UV) degradable plastic netting and shall weigh not less than 1.9 kg per linear meter.

Stakes shall be fir or pine and shall have a cross-sectional area of at least 360 mm2 and a minimum length of 600 mm.

INSTALLATION

Temporary fiber roll shall be installed as shown on the plans and in conformance with Detail Sheet 1 in Appendix C, CD43(2) in the Construction Contractors Guide and Specifications of the Caltrans Storm Water Quality Handbooks and the manufacturer's recommendations.

Temporary fiber rolls shall be maintained to disperse concentrated water runoff and to reduce runoff velocities. When no longer required for the intended purpose, as determined by the Engineer, temporary fiber rolls shall be removed from the site of the work.

MEASUREMENT AND PAYMENT

The quantity of temporary fiber roll will be measured by the meter as determined from one end to the other end along the surface of the roll.

The contract price paid per meter for temporary fiber roll shall include full compensation for furnishing all labor (except maintenance), materials, tools, equipment, and incidentals, and for doing all the work involved in installing temporary fiber rolls, complete in place, including removal of materials, as shown on the plans, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

Temporary fiber roll placed at locations other than as shown on the plans or where directed by the Engineer, in conformance with the Contractor's Storm Water Pollution Prevention Plan, will not be measured and will be paid for as specified in "Water Pollution Control" of these special provisions.

No adjustment of compensation will be made for any increase or decrease in the quantities of temporary fiber roll required, regardless of the reason for the increase or decrease. The provisions in Section 4‑1.03B, "Increased or Decreased Quantities," of the Standard Specifications shall not apply to temporary fiber roll.

The cost of maintaining temporary fiber rolls will be borne equally by the State and the Contractor, in accordance with "Water Pollution Control" elsewhere in these special provisions.

10‑1.04 TEMPORARY Silt Fence
Temporary silt fence shall conform to the details shown on the plans and these special provisions.

Temporary silt fence shall be furnished, installed, maintained, and removed at the locations shown on the plans.

Preparation shall conform to the provisions in Section 20‑3.02, "Preparation," of the Standard Specifications.

Attention is directed to "Water Pollution Control" of these special provisions.

MATERIALS

Materials for temporary silt fence shall conform to the provisions in Section 20‑2, "Materials," of the Standard Specifications.

Temporary silt fence shall be a prefabricated silt fence with a minimum woven polypropylene fabric width of 900 mm and a minimum tensile strength of 0.44-kN, conforming to the requirements of ASTM Designation: D 4632.

INSTALLATION

Temporary silt fence shall be installed as shown on the plans and in conformance with Detail Sheets 1 and 2 in Appendix C, CD36(2) in the Construction Contractors Guide and Specifications of the Caltrans Storm Water Quality Handbooks.

When joints are necessary, the temporary silt fence shall overlap a minimum of 150 mm with both posts tied together.

Temporary silt fences shall be maintained to provide for adequate sediment holding capacity. Sediment deposits shall be removed when the sediment deposit reaches approximately one-third of the fence height. Removed sediment shall be deposited within the project in such a way that the sediment is not subject to erosion by wind or water, or as directed by the Engineer.

When no longer required for the intended purpose, as determined by the Engineer, temporary silt fence shall be removed from the site of the work.

Holes, depressions or any other ground disturbance caused by the removal of the temporary silt fence shall be backfilled and repaired in conformance with the provisions in the second paragraph of Section 15‑1.02, "Preservation of Property," of the Standard Specifications.

MEASUREMENT AND PAYMENT

The quantity of temporary silt fence will be measured by the meter as determined from actual measurements, the measurements to be made parallel with the ground slope along the line of the completed temporary silt fence, deducting the widths of openings.

The contract price paid per meter for temporary silt fence shall include full compensation for furnishing all labor (except maintenance), materials, tools, equipment, and incidentals, and for doing all the work involved in installing temporary silt fence, complete in place, including trench excavation and backfill, and removal of temporary silt fence, as shown on the plans, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

Temporary silt fence placed at location other than as shown on the project plans or directed by the Engineer, in conformance with the Contractor's Storm Water Pollution Prevention Plan, will not be measured and will be paid for as specified in "Water Pollution Control" of these special provisions.

No adjustment of compensation will be made for any increase or decrease in the quantities of temporary silt fence required, regardless of the reason for the increase or decrease. The provisions in Section 4-1.03B, "Increased or Decreased Quantities," of the Standard Specifications shall not apply to temporary silt fence.

The cost of maintaining temporary silt fence will be borne equally by the State and the Contractor, in accordance with "Water Pollution Control" elsewhere in these special provisions.

10‑1.05 TEMPORARY FENCE

Temporary fence shall be furnished, constructed, maintained, and later removed as shown on the plans, as specified in these special provisions and as directed by the Engineer.

Except as otherwise specified in this section, temporary fence shall conform to the plan details and the specifications for permanent fence of similar character as provided in Section 80, "Fences," of the Standard Specifications.

Used materials may be installed provided the used materials are good, sound and are suitable for the purpose intended, as determined by the Engineer.

Materials may be commercial quality provided the dimensions and sizes of the materials are equal to, or greater than, the dimensions and sizes shown on the plans or specified herein.

Posts shall be either metal or wood at the Contractor's option.

Galvanizing and painting of steel items will not be required.

Treating wood with a wood preservative will not be required.

Concrete footings for metal posts will not be required.

Temporary fence that is damaged during the progress of the work shall be repaired or replaced by the Contractor at the Contractor's expense.

When no longer required for the work, as determined by the Engineer, temporary fence shall be removed. Removed facilities shall become the property of the Contractor and shall be removed from the site of the work, except as otherwise provided in this section.

Removed temporary fence materials that are not damaged may be constructed in the permanent work provided the materials conform to the requirements specified for the permanent work and such materials are new when used for the temporary fence.

Holes caused by the removal of temporary fence shall be backfilled in conformance with the provisions in the second paragraph of Section 15‑1.02, "Preservation of Property," of the Standard Specifications.

Temporary fence (Type CL-1.8) will be measured and paid for in the same manner specified for permanent fence of similar character as provided in Section 80, "Fences," of the Standard Specifications.

Full compensation for maintaining, removing, and disposing of temporary fence shall be considered as included in the contract price paid per meter for temporary fence (Type CL-1.8) and no additional compensation will be allowed therefor.

10‑1.06 TEMPORARY GRAVEL BAG
Temporary gravel bag shall conform to the details shown on the plans and these special provisions.

Temporary gravel bag shall be furnished, installed, maintained and removed at the locations shown on the plans.

Preparation shall conform to the provisions in Section 20‑3.02, "Preparation," of the Standard Specifications.

Attention is directed to "Water Pollution Control" of these special provisions.

MATERIALS

Materials shall conform to the provisions in Section 20‑2, "Materials," of the Standard Specifications.

Gravel bag fabric shall be woven polypropylene, polyethylene or Polyamide with a minimum unit weight of 135 g/m2. The fabric shall have a mullen burst strength of at least 2067 kPa, conforming to the requirements in ASTM Designation: D 3786 and an ultraviolet (UV) stability exceeding 70 percent.

Gravel bags, when filled, shall have nominal dimensions (length x width x height) of 400 mm x 300 mm x 150 mm, and a filled mass of 13 kg to 22 kg.

Gravel bag fill material shall be non-cohesive gravel, free from deleterious material.

INSTALLATION

Temporary gravel bags placed in multiple layers shall be installed as shown on the plans and in conformance with Detail Sheet 1 in Appendix C, CD38(2) in the Construction Contractors Guide and Specifications of the Caltrans Storm Water Quality Handbooks.

INSTALLATION

Temporary gravel bag shall be maintained to provide for adequate sediment holding capacity. Sediment deposits shall be removed when the deposit reaches one-third of the temporary gravel bag barrier height. Removed sediment shall be deposited within the project in such a way that the sediment is not subject to erosion by wind or water, or as directed by the Engineer.

When no longer required for the intended purpose, as determined by the Engineer, temporary gravel bag shall be removed from the site of the work.

Holes, depressions or any other ground disturbance caused by the removal of the temporary gravel bag shall be backfilled and repaired in conformance with the provisions in the second paragraph of Section 15‑1.02, "Preservation of Property," of the Standard Specifications.

MEASUREMENT AND PAYMENT

Temporary gravel bags will be measured by the unit as determined from actual count in place.

The contract unit price paid for temporary gravel bag shall include full compensation for furnishing all labor (except maintenance), materials, tools, equipment, and incidentals, and for doing all the work involved in installing temporary gravel bag complete in place, including removal of materials, as shown on the plans, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

Temporary gravel bag placed at locations other than as shown on the project plans or directed by the Engineer, in accordance with the Contractor's Storm Water Pollution Prevention Plan, will not be measured and will be paid for as specified in "Water Pollution Control" of these special provisions.

No adjustment of compensation will be made for any increase or decrease in the quantities of temporary gravel bags required, regardless of the reason for the increase or decrease. The provisions in Section 4-1.03B, "Increased or Decreased Quantities," of the Standard Specifications shall not apply to temporary gravel bags.

The cost of maintaining temporary gravel bags will be borne equally by the State and the Contractor, in accordance with "Water Pollution Control" elsewhere in these special provisions.

10-1.07 TEMPORARY CONCRETE WASHOUT

Temporary concrete washout shall be constructed, maintained, and later removed as shown on the plans, as specified in these special provisions, and as directed by the Engineer.

Attention is directed to "Water Pollution Control" elsewhere in these special provisions.

Temporary concrete washout shall be located a minimum of 15 meters from downstream storm drain inlets, open drainage facilities, and watercourses. Each facility shall be located away from construction traffic or access areas to prevent disturbance or tracking. The exact location of the temporary concrete washout will be determined by the Engineer.

A sign shall be erected as shown on the plans. The perimeter of the concrete washout shall be delineated by lath and flagging to prevent accidental access.

Plastic lining shall have a minimum thickness of 12 mils, and shall be firmly held in place with Gravel bags placed no more than one meter apart. Plastic lining shall be installed and maintained in accordance with the manufacturers instructions.

Gravel bags shall conform with the provisions for "Temporary Gravel Bag" elsewhere in these special provisions.

Maintaining temporary concrete washout shall include removing and disposing of hardened concrete. Concrete waste materials shall be removed and disposed of in conformance with the provisions in Section 15-3.02, "Removal Methods," of the Standard Specifications.

When temporary concrete washout is no longer required for the work, as determined by the Engineer, the concrete waste shall be removed and disposed of in conformance with the provisions in Section 15-3.02, "Removal Methods," of the Standard Specifications. Materials for temporary concrete washout shall become the property of the Contractor and shall be removed from the site of the work and disposed of outside of the highway right of way in accordance with section 7-1.13, "Disposal of Material Outside the Highway Right of Way" of the Standard Specifications.

Trenches, depressions and pits caused by the removal of temporary concrete washout shall be backfilled in accordance with the provisions in the second paragraph of Section 15‑1.02, "Preservation of Property," of the Standard Specifications..

Temporary concrete washout will be measured and paid for by the unit from actual count.

The contract unit price paid for temporary concrete washout shall include full compensation for furnishing all labor, materials, tools, equipment, and incidentals, and for doing all the work involved in constructing temporary concrete washout, complete in place, including temporary gravel bags, excavation, backfill and plastic lining, maintaining, removing and disposing of concrete waste and temporary concrete washout as shown on the plans, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

10-1.08 TEMPORARY CONSTRUCTION ENTRANCE

Temporary construction entrance shall be constructed, maintained, and later removed as shown on the plans, as specified in these special provisions, and as directed by the Engineer.

The exact location of the temporary construction entrance will be determined by the Engineer.

Attention is directed to "Water Pollution Control" and "Order of Work" elsewhere in these special provisions.

Filter fabric shall conform to the requirements in Section 68-1, "Underdrains" of the Standard Specifications.

The aggregate shall conform to 37.5 mm x 19 mm grading and the requirements in Section 90-3.02, "Coarse Aggregate Grading" of the Standard Specifications.

Aggregate shall be clean and free from vegetable matter and other deleterious substances.

Steel plates shall conform to the requirements of the first paragraph in Section 75-1.02 "Miscellaneous Iron and Steel" of the Standard Specifications.

When no longer required for the work, as determined by the Engineer, temporary construction entrance shall be removed by the Contractor and disposed of outside of the highway right of way in accordance with section 7-1.13, "Disposal of Material Outside the Highway Right of Way" of the Standard Specifications.

Trenches, depressions and pits caused by the removal of temporary construction entrance shall be backfilled in accordance with the provisions in the second paragraph of Section 15‑1.02, "Preservation of Property," of the Standard Specifications..

Temporary construction entrance will be paid for by the unit, from actual count.

The contract unit price paid for temporary construction entrance shall include full compensation for furnishing all labor (except maintenance), materials, tools, equipment, and incidentals, and for doing all the work involved in furnishing and installing temporary construction entrance, complete in place, including excavation, steel plates, aggregate and filter fabric, removing, backfilling and disposing of temporary construction entrance as shown on the plans, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

The cost of maintaining temporary construction entrance will be borne equally by the State and the Contractor, in accordance with "Water Pollution Control" elsewhere in these special provisions.

10‑1.09 PROGRESS SCHEDULE (CRITICAL PATH METHOD)

The Contractor shall submit to the Engineer practicable critical path method (CPM) progress schedules in conformance with these special provisions. Whenever the term "schedule" is used in this section it shall mean CPM progress schedule.

The provisions in Section 8‑1.04, "Progress Schedule," of the Standard Specifications shall not apply.

DEFINITIONS

The following definitions shall apply to this section:

A.
ACTIVITY.—A task, event or other project element on a schedule that contributes to completing the project. Activities have a description, start date, finish date, duration and one or more logic ties.

B.
BASELINE SCHEDULE.—The initial schedule representing the Contractor's work plan on the first working day of the project.

C.
CONTRACT COMPLETION DATE.—The current extended date for completion of the contract shown on the weekly statement of working days furnished by the Engineer in conformance with the provisions in Section 8‑1.06, "Time of Completion," of the Standard Specifications.

D.
CRITICAL PATH.—The longest continuous chain of activities for the project that has the least amount of total float of all chains. In general, a delay on the critical path will extend the scheduled completion date.

E.
CRITICAL PATH METHOD (CPM).—A network based planning technique using activity durations and the relationships between activities to mathematically calculate a schedule for the entire project.

F.
DATA DATE.—The day after the date through which a schedule is current. Everything occurring earlier than the data date is "as-built" and everything on or after the data date is "planned."

G.
FLOAT.—The difference between the earliest and latest allowable start or finish times for an activity.

H.
MILESTONE.—An event activity that has zero duration and is typically used to represent the beginning or end of a certain stage of the project.

I.
NEAR CRITICAL PATH.—A chain of activities with total float exceeding that of the critical path but having no more than 10 working days of total float.

J.
SCHEDULED COMPLETION DATE.—The planned project finish date shown on the current accepted schedule.

K.
TOTAL FLOAT.—The amount of time that an activity or chain of activities can be delayed before extending the scheduled completion date.

L.
UPDATE SCHEDULE.—A current schedule developed from the baseline or subsequent schedule through regular monthly review to incorporate as-built progress and any planned changes.

GENERAL REQUIREMENTS

The Contractor shall submit to the Engineer baseline, monthly update and final update schedules, each consistent in all respects with the time and order of work requirements of the contract. The project work shall be executed in the sequence indicated on the current accepted schedule.

Schedules shall show the order in which the Contractor proposes to carry out the work with logical links between time-scaled work activities, and calculations made using the critical path method to determine the controlling operation or operations. The Contractor is responsible for assuring that all activity sequences are logical and that each schedule shows a coordinated plan for complete performance of the work.

The Contractor shall produce schedules using computer software and shall furnish compatible software for the Engineer's exclusive possession and use. The Contractor shall furnish network diagrams and schedule data as parts of each schedule submittal.

Schedules shall include, but not be limited to, applicable activities that show the following:

A.
Project characteristics, salient features, or interfaces, including those with outside entities, that could affect time of completion.

B.
Project start date, scheduled completion date and other milestones.

C.
Work performed by the Contractor, subcontractors and suppliers.

D.
Submittal development, delivery, review and approval, including those from the Contractor, subcontractors and suppliers.

E.
Procurement, delivery, installation and testing of materials, plants and equipment.

F.
Testing and settlement periods.

G.
Utility notification and relocation.

H.
Erection and removal of falsework and shoring.

I.
Major traffic stage switches.

J.
Finishing roadway and final cleanup.

Schedule activities shall include the following:

A.
A clear and legible description.

B.
Start and finish dates.

C.
A duration of not less than one working day, except for event activities, and not more than 20 working days, unless otherwise authorized by the Engineer.

D.
At least one predecessor and one successor activity, except for project start and finish milestones.

E.
Required constraints.

The Engineer's review and acceptance of schedules shall not waive any contract requirements and shall not relieve the Contractor of any obligation thereunder or responsibility for submitting complete and accurate information. Schedules that are rejected shall be corrected by the Contractor and resubmitted to the Engineer within 5 working days of notification by the Engineer, at which time a new review period of one week will begin.

Errors or omissions on schedules shall not relieve the Contractor from finishing all work within the time limit specified for completion of the contract. If, after a schedule has been accepted by the Engineer, either the Contractor or the Engineer discover that any aspect of the schedule has an error or omission, it shall be corrected by the Contractor on the next update schedule.

COMPUTER SOFTWARE

The Contractor shall submit to the Engineer for approval a description of proposed software before delivery. The software shall be the current version of Primavera SureTrak Project Manager for Windows, or equal, and shall be compatible with Windows NT (version 4.0) operating system. If software other than SureTrak is proposed, it shall be capable of generating files that can be imported into SureTrak.

The Contractor shall furnish schedule software and all original software instruction manuals to the Engineer with submittal of the baseline schedule. The schedule software will be returned to the Contractor within 4 weeks of submittal of the final update schedule. The State will compensate the Contractor in conformance with the provisions in Section 4‑1.03, "Extra Work," of the Standard Specifications for replacement of software which is damaged, lost or stolen after delivery to the Engineer.

NETWORK DIAGRAMS, REPORTS AND DATA

The Contractor shall include the following for each schedule submittal:

A.
Two sets of originally plotted, time-scaled network diagrams.

B.
One 1.44‑megabyte 90 mm (3.5 inch) floppy diskette containing the schedule data.

The time-scaled network diagrams shall conform to the following:

A.
Show a continuous flow of information from left to right.

B.
Be based on early start and early finish dates of activities.

C.
Clearly show the primary paths of criticality using graphical presentation.

D.
Be prepared on B-size sheets, 280 mm x 430 mm (11 inch x 17 inch), or larger size.

E.
Include a title block and a timeline on each page.

BASELINE SCHEDULE

The Contractor shall submit to the Engineer a baseline schedule within 20 working days of approval of the contract. The Contractor shall allow 3 weeks for the Engineer's review after the baseline schedule and all support data are submitted. Beginning the week the baseline schedule is first submitted, the Contractor shall meet with the Engineer weekly to discuss and resolve schedule issues until the baseline schedule is accepted.

The baseline schedule shall include the entire scope of work and shall show how the Contractor plans to complete all work contemplated. The baseline schedule shall show the activities that define the critical path. Multiple critical paths and near-critical paths shall be kept to a minimum. A total of not more than 50 percent of the baseline schedule activities shall be critical or near critical, unless otherwise authorized by the Engineer.

The baseline schedule shall not extend beyond the number of working days originally provided in these special provisions. The baseline schedule shall have a data date of the first working day of the contract and not include any completed work to date. The baseline schedule shall not attribute negative float or negative lag to any activity.

UPDATE SCHEDULE

The Contractor shall submit an update schedule and meet with the Engineer to review contract progress, on or before the first day of each month, beginning one month after the baseline schedule is accepted. The Contractor shall allow 2 weeks for the Engineer's review after the update schedule and all support data are submitted, except that the review period shall not start until any previous month's required schedule is accepted. Update schedules that are not accepted or rejected within the review period will be considered accepted by the Engineer.

The update schedule shall have a data date of the twenty-first day of the month or other date established by the Engineer. The update schedule shall show the status of work actually completed to date and the work yet to be performed as planned. In addition, the update schedule shall show any proposed schedule modifications including adding or deleting activities or changing activity constraints, durations or logic. The Contractor shall state in writing the reasons for any changes to activities and the critical path that result in a delay to the scheduled completion date compared to the previous accepted schedule.

FINAL UPDATE SCHEDULE

The Contractor shall submit a final update, as-built schedule with actual start and finish dates for the activities, within 30 days after completion of contract work. The Contractor shall provide a written certificate with this submittal signed by the Contractor's project manager and an officer of the company stating, "To my knowledge and belief, the enclosed final update schedule reflects the actual start and finish dates of the actual activities for the project contained herein." An officer of the company may delegate in writing the authority to sign the certificate to a responsible manager.

RETENTION

The Department will retain an amount equal to 25 percent of the estimated value of the work performed during each estimate period in which the Contractor fails to submit an acceptable schedule conforming to the requirements of these special provisions as determined by the Engineer. Schedule retentions will be released for payment on the next monthly estimate for partial payment following the date that acceptable schedules are submitted to the Engineer or as otherwise specified herein. Upon completion of all contract work and submittal of the final update schedule and certification, any remaining retained funds associated with this section, "Progress Schedule (Critical Path Method)", will be released for payment. Retentions held in conformance with this section shall be in addition to other retentions provided for in the contract. No interest will be due the Contractor on retention amounts.

PAYMENT

Full compensation for the required schedules and software shall be considered as included in the contract prices paid for the various items of work involved, and no additional compensation will be allowed therefor.

10‑1.10 OBSTRUCTIONS

Attention is directed to Section 8‑1.10, "Utility and Non-Highway Facilities," and Section 15, "Existing Highway Facilities," of the Standard Specifications.

10‑1.11 MOBILIZATION

Mobilization shall conform to the provisions in Section 11, "Mobilization," of the Standard Specifications.

10‑1.12 CONSTRUCTION AREA TRAFFIC CONTROL DEVICES

Flagging, signs, and all other traffic control devices furnished, installed, maintained, and removed when no longer required shall conform to the provisions in Section 12, "Construction Area Traffic Control Devices," of the Standard Specifications and these special provisions.

Category 1 traffic control devices are defined as those devices that are small and lightweight (less than 45 kg), and have been in common use for many years. The devices shall be known to be crashworthy by crash testing, crash testing of similar devices, or years of demonstrable safe performance. Category 1 traffic control devices include traffic cones, plastic drums, portable delineators, and channelizers.

If requested by the Engineer, the Contractor shall provide written self-certification for crashworthiness of Category 1 traffic control devices. Self-certification shall be provided by the manufacturer or Contractor and shall include the following: date, Federal Aid number (if applicable), expenditure authorization, district, county, route and kilometer post of project limits; company name of certifying vendor, street address, city, state and zip code; printed name, signature and title of certifying person; and an indication of which Category 1 traffic control devices will be used on the project. The Contractor may obtain a standard form for self-certification from the Engineer.

Category 2 traffic control devices are defined as those items that are small and lightweight (less than 45 kg), that are not expected to produce significant vehicular velocity change, but may otherwise be potentially hazardous. Category 2 traffic control devices include: barricades and portable sign supports.

Category 2 devices purchased on or after October 1, 2000 shall be on the Federal Highway Administration (FHWA) Acceptable Crashworthy Category 2 Hardware for Work Zones list. This list is maintained by FHWA and can be located at the following internet address: http://safety.fhwa.dot.gov/fourthlevel/hardware/listing.cfm?code=workzone. The Department maintains a secondary list at the following internet address: http://www.dot.ca.gov/hq/traffops/signtech/signdel/pdffiles.htm.
Category 2 devices that have not received FHWA acceptance, and were purchased before October 1, 2000, may continue to be used until they complete their useful service life or until January 1, 2003, whichever comes first. Category 2 devices in use that have received FHWA acceptance shall be labeled with the FHWA acceptance letter number and the name of the manufacturer by the start of the project. The label shall be readable. After January 1, 2003, all Category 2 devices without a label shall not be used on the project.

Full compensation for providing self‑certification for crashworthiness of Category 1 traffic control devices and labeling Category 2 devices as specified shall be considered as included in the prices paid for the various contract items of work requiring the use of the Category 1 or Category 2 traffic control devices and no additional compensation will be allowed therefor.

10‑1.13 CONSTRUCTION AREA SIGNS

Construction area signs shall be furnished, installed, maintained, and removed when no longer required in conformance with the provisions in Section 12, "Construction Area Traffic Control Devices," of the Standard Specifications and these special provisions.

Attention is directed to the provisions in "Prequalified and Tested Signing and Delineation Materials" of these special provisions. Type II retroreflective sheeting shall not be used on construction area sign panels.

Attention is directed to "Construction Project Information Signs" of these special provisions regarding the number and type of construction project information signs to be furnished, erected, maintained, and removed and disposed of.

The Contractor shall notify the appropriate regional notification center for operators of subsurface installations at least 2 working days, but not more than 14 calendar days, prior to commencing excavation for construction area sign posts. The regional notification centers include, but are not limited to, the following:

Notification Center
Telephone Number

Underground Service Alert‑Northern California (USA)
1-800-642‑2444

1-800-227‑2600

Underground Service Alert‑Southern California (USA)
1-800-422-4133

1-800-227-2600

Excavations required to install construction area signs shall be performed by hand methods without the use of power equipment, except that power equipment may be used if it is determined there are no utility facilities in the area of the proposed post holes.

Sign substrates for stationary mounted construction area signs may be fabricated from fiberglass reinforced plastic as specified under "Prequalified and Tested Signing and Delineation Materials" of these special provisions.

10‑1.14 MAINTAINING TRAFFIC

Attention is directed to Sections 7‑1.08, "Public Convenience," 7‑1.09, "Public Safety," and 12, "Construction Area Traffic Control Devices," of the Standard Specifications and to the provisions in "Public Safety" of these special provisions and these special provisions. Nothing in these special provisions shall be construed as relieving the Contractor from the responsibilities specified in Section 7‑1.09.

Personal vehicles of the Contractor's employees shall not be parked on the traveled way or shoulders including any section closed to public traffic.

The Contractor shall notify local authorities of the Contractor's intent to begin work at least 5 days before work is begun. The Contractor shall cooperate with local authorities relative to handling traffic through the area and shall make arrangements relative to keeping the working area clear of parked vehicles.

Whenever vehicles or equipment are parked on the shoulder within 1.8 m of a traffic lane, the shoulder area shall be closed with fluorescent traffic cones or portable delineators placed on a taper in advance of the parked vehicles or equipment and along the edge of the pavement at 7.5 m intervals to a point not less than 7.5 m past the last vehicle or piece of equipment. A minimum of 9 cones or portable delineators shall be used for the taper. A C23 (Road Work Ahead) or C24 (Shoulder Work Ahead) sign shall be mounted on a portable sign stand with flags. The sign shall be placed where designated by the Engineer.

The full width of City streets adjacent to the project area shall be open for use by public traffic on Saturdays, Sundays and designated legal holidays; after 3:00 p.m. on Fridays and the day preceding designated legal holidays; and when construction operations are not actively in progress.

Designated legal holidays are: January 1st, the third Monday in February, the last Monday in May, July 4th, the first Monday in September, November 11th, Thanksgiving Day, and December 25th. When a designated legal holiday falls on a Sunday, the following Monday shall be a designated legal holiday. When November 11th falls on a Saturday, the preceding Friday shall be a designated legal holiday.

Minor deviations from the requirements of this section concerning hours of work which do not significantly change the cost of the work may be permitted upon the written request of the Contractor, if in the opinion of the Engineer, public traffic will be better served and the work expedited. These deviations shall not be adopted by the Contractor until the Engineer has approved the deviations in writing. All other modifications will be made by contract change order.

A minimum of one paved traffic lane, not less than 3 m wide, shall be open for use by public traffic in each direction of travel, except as specified elsewhere in these special provisions.

No work that interferes with public traffic shall be performed between 7:00 a.m. and 10:00 a.m. or between 3:00 p.m. and 6:00 p.m. except work required under Sections 7‑1.08 and 7‑1.09.

10‑1.15 TEMPORARY CRASH CUSHION MODULE

This work shall consist of furnishing, installing, and maintaining sand filled temporary crash cushion modules in groupings or arrays at each location shown on the plans, as specified in these special provisions or where designated by the Engineer. The grouping or array of sand filled modules shall form a complete sand filled temporary crash cushion in conformance with the details shown on the plans and these special provisions.

Attention is directed to "Public Safety", of these special provisions.

Whenever the work or the Contractor's operations establishes a fixed obstacle, the exposed fixed obstacle shall be protected with a sand filled temporary crash cushion. The sand filled temporary crash cushion shall be in place prior to opening the lanes adjacent to the fixed obstacle to public traffic.

Sand filled temporary crash cushions shall be maintained in place at each location, including times when work is not actively in progress. Sand filled temporary crash cushions may be removed during a work period for access to the work provided that the exposed fixed obstacle is 4.6 m or more from a lane carrying public traffic and the temporary crash cushion is reset to protect the obstacle prior to the end of the work period in which the fixed obstacle was exposed. When no longer required, as determined by the Engineer, sand filled temporary crash cushions shall be removed from the site of the work.

At the Contractor's option, the modules for use in sand filled temporary crash cushions shall be either Energite III Inertial Modules, Fitch Inertial Modules or TrafFix Sand Barrels manufactured after March 31, 1997, or equal:

A.
Energite III and Fitch Inertial Modules, manufactured by Energy Absorption Systems,

Inc., One East Wacker Drive, Chicago, IL 60601‑2076. Telephone 1‑312‑467‑6750,

FAX 1‑800‑770‑6755

1.
Distributor (North): Traffic Control Service, Inc., 8585 Thys Court, Sacramento,

CA 95828. Telephone 1‑800‑884‑8274, FAX 1‑916‑387‑9734

2.
Distributor (South): Traffic Control Service, Inc., 1881 Betmor Lane, Anaheim,

CA 92805. Telephone 1‑800‑222‑8274, FAX 1‑714‑937‑1070

B.
TrafFix Sand Barrels, manufactured by TrafFix Devices, Inc., 220 Calle Pintoresco, San

Clemente, CA 92672. Telephone 1‑949 361‑5663, FAX 1‑949 361‑9205

1.
Distributor (North): United Rentals, Inc., 1533 Berger Drive, San Jose, CA 95112.

Telephone 1‑408 287‑4303, FAX 1‑408 287‑1929

2.
Distributor (South): Statewide Safety & Sign, Inc., P.O. Box 1440, Pismo Beach,

CA 93448. Telephone 1‑800‑559‑7080, FAX 1‑805 929‑5786

Modules contained in each temporary crash cushion shall be of the same type at each location. The color of the modules shall be the standard yellow color, as furnished by the vendor, with black lids. The modules shall exhibit good workmanship free from structural flaws and objectionable surface defects. The modules need not be new. Good used undamaged modules conforming to color and quality of the types specified herein may be utilized. If used Fitch modules requiring a seal are furnished, the top edge of the seal shall be securely fastened to the wall of the module by a continuous strip of heavy duty tape.

Modules shall be filled with sand in conformance with the manufacturer's directions, and to the sand capacity in kilograms for each module shown on the plans. Sand for filling the modules shall be clean washed concrete sand of commercial quality. At the time of placing in the modules, the sand shall contain not more than 7 percent water as determined by California Test 226.

Modules damaged due to the Contractor's operations shall be repaired immediately by the Contractor at the Contractor's expense. Modules damaged beyond repair, as determined by the Engineer, due to the Contractor's operations shall be removed and replaced by the Contractor at the Contractor's expense.

Temporary crash cushion modules shall be placed on movable pallets or frames conforming to the dimensions shown on the plans. The pallets or frames shall provide a full bearing base beneath the modules. The modules and supporting pallets or frames shall not be moved by sliding or skidding along the pavement or bridge deck.

A Type R or P marker panel shall be attached to the front of the crash cushion as shown on the plans, when the closest point of the crash cushion array is within 3.6 m of the traveled way. The marker panel, when required, shall be firmly fastened to the crash cushion with commercial quality hardware or by other methods determined by the Engineer.

At the completion of the project, temporary crash cushion modules, sand filling, pallets or frames, and marker panels shall become the property of the Contractor and shall be removed from the site of the work. Temporary crash cushion modules shall not be installed in the permanent work.

Temporary crash cushion modules placed in conformance with the provisions in "Public Safety" of these special provisions will not be measured nor paid for.

10‑1.16 EXISTING HIGHWAY FACILITIES

The work performed in connection with various existing highway facilities shall conform to the provisions in Section 15, "Existing Highway Facilities," of the Standard Specifications and these special provisions.

Residue from saw cutting operations shall be removed from the pavement surface by vacuuming or other approved method and shall not be allowed to flow across the pavement nor be left on the surface of the pavement. Residue from saw cutting operations shall be disposed of outside the highway right of way in conformance with the provisions in Section 7-1.13, "Disposal of Material Outside of the Highway Right of Way," of the Standard Specifications.

Full compensation for conforming to the requirements for the control, removal and disposal of residue resulting from saw cutting operations shall be considered as included in the contract price paid for the item of work involved and no additional compensation will be allowed therefor.
REMOVE ASPHALT CONCRETE

Existing asphalt concrete shown on the plans to be removed, shall be removed. Resulting holes and depressions shall be backfilled with earthy material selected from excavation to the lines and grade established by the Engineer.

The material removed shall be disposed of outside the highway right of way in conformance with the provisions in Section 15‑2.03, "Disposal," of the Standard Specifications.

Removing asphalt concrete will be measured by the cubic meter and will be paid for at the contract price per cubic meter for remove asphalt concrete.

REMOVE CONCRETE (MISCELLANEOUS)

Concrete, where shown on the plans to be removed, shall be removed.

The pay quantities of concrete to be removed will be measured by the cubic meter, measured before and during removal operations.

Concrete removed shall be disposed of outside the highway right of way in conformance with the provisions in Section 7‑1.13, "Disposal of Material Outside the Highway Right of Way," of the Standard Specifications.

Where no joint exists between concrete to be removed and concrete to remain in place, the concrete shall be cut on a neat line to a minimum depth of 50 mm with a power driven saw before the concrete is removed.

Concrete to be removed which has portions of the same structure both above and below ground will be considered as concrete above ground for compensation.

10‑1.17 EARTHWORK

Earthwork shall conform to the provisions in Section 19, "Earthwork," of the Standard Specifications and these special provisions.

Where a portion of the existing surfacing is to be removed, the outline of the area to be removed shall be cut on a neat line with a power-driven saw to a minimum depth of 50 mm before removing the surfacing. Full compensation for cutting the existing surfacing shall be considered as included in the contract price paid for the various items of removal work and no additional compensation will be allowed therefor.

Imported borrow will be measured and paid for by the cubic meter and the quantity to be paid for will be computed in the following manner:

A.
The total quantity of embankment will be computed in conformance with the provisions for roadway excavation in Section 19‑2.08, "Measurement," of the Standard Specifications, on the basis of the planned or authorized cross section for embankments as shown on the plans and the measured ground surface.

B.
The Contractor, at the Contractor's option, may compact the ground surface on which embankment is to be constructed before placing any embankment thereon. If the compaction results in an average subsidence exceeding 75 mm, the ground surface will be measured after completion of the compaction. The Engineer shall be allowed the time necessary to complete the measurement of an area before placement of embankment is started in that area.

C.
The quantities of structure excavation, which have been used in the embankment, will be adjusted by multiplying by a specified grading factor of 1. No further adjustment will be made in the event that the specified grading factor does not equal the actual grading factor.

Imported borrow shall be free of clay, broken concrete and other solid material larger than 200 mm.

10‑1.18 CONTROLLED LOW STRENGTH MATERIAL

Controlled low strength material shall consist of a workable mixture of aggregate, cementitious materials, and water and shall conform to the provisions for slurry cement backfill in Section 19‑3.062, "Slurry Cement Backfill," of the Standard Specifications and these special provisions.

At the option of the Contractor, controlled low strength material may be used as structure backfill for pipe culverts, except that controlled low strength material shall not be used as structure backfill for aluminum and aluminum-coated culverts nor for culverts having a diameter or span greater than 6.1 m.

When controlled low strength material is used for structure backfill, the width of the excavation shown on the plans may be reduced so that the clear distance between the outside of the pipe and the side of the excavation, on each side of the pipe, is a minimum of 300 mm. This minimum may be reduced to 150 mm when the height of cover is less than or equal to 6.1 m or the pipe diameter or span is less than 1050 mm.

Controlled low strength material in new construction shall not be permanently placed higher than the basement soil. For trenches in existing pavements, permanent placement shall be no higher than the bottom of the existing pavement permeable drainage layer. If a drainage layer does not exist, permanent placement in existing pavements shall be no higher than 25 mm below the bottom of the existing asphalt concrete surfacing or no higher than the top of base below the existing portland cement concrete pavement. The minimum height that controlled low strength material shall be placed, relative to the culvert invert, is 0.5 diameter or 0.5 height for rigid culverts and 0.7 diameter or 0.7 height for flexible culverts.

When controlled low strength material is proposed for use, the Contractor shall submit a mix design and test data to the Engineer for approval prior to excavating the trench for which controlled low strength material is proposed for use. The test data and mix design shall provide for the following:

A.
A 28‑day compressive strength between 345 kPa and 690 kPa for pipe culverts having a height of cover of 6.1 m or less and a minimum 28‑day compressive strength of 690 kPa for pipe culverts having a height of cover greater than 6.1 m. Compressive strength shall be determined in conformance with the requirements in ASTM Designation: D 4832.

B.
When controlled low strength material is used as structure backfill for pipe culverts, the sections of pipe culvert in contact with the controlled low strength material shall conform to the requirements of Chapter 850 of the Highway Design Manual using the minimum resistivity, pH, chloride content, and sulfate content of the hardened controlled low strength material. Minimum resistivity and pH shall be determined in conformance with the requirements of California Test 643. The chloride content shall be determined in conformance with the requirements of California Test 422 and the sulfate content shall be determined in conformance with the requirements of California Test 417.

C.
Cement shall be any type of portland cement conforming to the requirements in ASTM Designation: C 150; or any type of blended hydraulic cement conforming to the requirements in ASTM Designation: C 595M or the physical requirements in ASTM Designation: C 1157M. Testing of cement will not be required.

D.
Admixtures may be used in conformance with the provisions in Section 90‑4, "Admixtures," of the Standard Specifications. Chemical admixtures containing chlorides as Cl in excess of one percent by mass of admixture, as determined in conformance with the requirements of California Test 415, shall not be used. If an air-entraining admixture is used, the maximum air content shall be limited to 20 percent. Mineral admixtures shall be used at the Contractor's option.

Materials for controlled low strength material shall be thoroughly machine-mixed in a pugmill, rotary drum or other approved mixer. Mixing shall continue until the cementitious material and water are thoroughly dispersed throughout the material. Controlled low strength material shall be placed in the work within 3 hours after introduction of the cement to the aggregates.

When controlled low strength material is to be placed within the traveled way or otherwise to be covered by paving or embankment materials, the material shall achieve a maximum indentation diameter of 76 mm prior to covering and opening to public traffic. Penetration resistance shall be measured in conformance with the requirements in ASTM Designation: D 6024.

Controlled low strength material used as structure backfill for pipe culverts will be considered structure backfill for compensation purposes.

10‑1.19 HYDROSEEDING

Hydroseeding shall conform to the provisions in Section 20‑3, "Erosion Control," of the Standard Specifications and these special provisions.

Hydroseeding work shall consist of site preparation and hydroseeding a mixture of fiber, seed, commercial fertilizer, stabilizing emulsion and water to areas designated on the plans as "Hydroseeding".

Prior to seeding hydroseeding areas trash and debris shall be removed, and weeds shall be killed and removed. After killing and removing weeds and just prior to seed application, hydroseeding areas shall be scarified to a minimum depth of 25 mm.

MATERIALS

Materials shall conform to the provisions in Section 20‑2, "Materials," of the Standard Specifications and these special provisions.

Seed

Seed shall conform to the provisions in Section 20‑2.10, "Seed," of the Standard Specifications. Individual seed species shall be measured and mixed in the presence of the Engineer.

Seed shall be delivered to the project site in unopened separate containers with the seed tag attached. Containers without a seed tag attached will not be accepted.

A sample of approximately 30 g of seed will be taken from each seed container by the Engineer.

Legume Seed

Legume seed shall be pellet-inoculated or industrial-inoculated and shall conform to the following:

A.
Inoculated seed shall be inoculated in conformance with the provisions in Section 20‑2.10, "Seed," of the Standard Specifications.

B.
Inoculated seed shall have a calcium carbonate coating.

C.
Industrial-inoculated seed shall be inoculated with Rhizobia and coated using an industrial process by a manufacturer whose principal business is seed coating and seed inoculation.

D.
Industrial-inoculated seed shall be sown within 180 calendar days after inoculation.

E.
Legume seed shall consist of the following:

LEGUME SEED

Botanical Name

(Common Name)
Percent Germination (Minimum)
Kilograms Pure Live Seed Per Hectare

(Slope Measurement)

Lupinus succulentus

(Arroyo Lupine)
85

10

Non-Legume Seed

Non-legume seed shall consist of the following:

NON‑LEGUME SEED

Botanical Name

(Common Name)
Percent Germination

(Minimum)
Kilograms Pure Live Seed Per Hectare

(Slope Measurement)

Alyssum 'Carpet of Snow'

(Sweet Alyssum)
80

1.0

Atriplex semibacatta

(Creeping Saltbrush)
80
3.2

Eriophyllum confertiflorum

(Golden Yarrow)
60
0.5

Eschscholzia californica

(Calfornia Poppy)
75
1.6

Gazania splendens

(Gazania)
85

3.6

Linaria reticulata

(Purple Toadflax)
80

0.5

Verbena tenuisecta

(Moss Verbena)
85

2.0

Commercial Fertilizer

Commercial fertilizer shall conform to the provisions in Section 20‑2.02, "Commercial Fertilizer," of the Standard Specifications and shall have a guaranteed chemical analysis within 2 percent of 6 percent nitrogen, 20 percent phosphoric acid and 20 percent water soluble potash.

Compost

Compost shall be derived from green material consisting of chipped, shredded or ground vegetation or clean processed recycled wood products or a Class A, exceptional quality biosolids composts, as required by the United States Environmental Protection Agency (EPA), 40 CFR, Part 503c regulations or a combination of green material and biosolids compost. The compost shall be processed or completed to reduce weed seeds, pathogens and deleterious material, and shall not contain paint, petroleum products, herbicides, fungicides or other chemical residues that would be harmful to plant or animal life. Other deleterious material, plastic, glass, metal or rocks shall not exceed 0.1 percent by weight or volume. A minimum internal temperature of 57˚C shall be maintained for at least 15 continuous days during the composting process. The compost shall be thoroughly turned a minimum of 5 times during the composting process and shall go through a minimum 90‑day curing period after the 15‑day thermophilic compost process has been completed. Compost shall be screened through a maximum 9.5‑mm screen. The moisture content of the compost shall not exceed 35 percent. Moisture content shall be determined by California Test 226. Compost products with a higher moisture content may be used provided the weight of the compost is increased to equal the compost with a moisture content of 35 percent. Compost will be tested for maturity and stability with a solvita test kit. The compost shall measure a minimum of 6 on the maturity and stability scale.

Stabilizing Emulsion

Stabilizing emulsion shall conform to the provisions in Section 20‑2.11, "Stabilizing Emulsion," of the Standard Specifications and these special provisions. Stabilizing emulsion shall be nonflammable and shall have an effective life of at least one year.

Stabilizing emulsion shall be in a dry powder form, may be reemulsifiable, and shall be a processed organic adhesive used as a soil tackifier.

APPLICATION

Hydroseeding materials shall be applied in three separate applications in the following sequence:

A.
Legume seed shall be applied by a dry method at the rate of 10 kg per hectare (slope measurement). Legume seed shall not be applied with hydro-seeding equipment.

B.
The following mixture in the proportions indicated shall be applied with hydro-seeding equipment within 60 minutes after the seed has been added to the mixture:

Material

Kilograms Per Hectare

(Slope Measurement)

Fiber
800

Non-Legume Seed
12.4

Compost
800

C.
The following mixture in the proportions indicated shall be applied with hydro-seeding equipment:

Material

Kilograms Per Hectare

(Slope Measurement)

Fiber
700

Compost
800

Commercial Fertilizer
25

Stabilizing Emulsion (Solids)
150

D.
The ratio of total water to total stabilizing emulsion in the mixture shall be as recommended by the manufacturer.

E.
Plants shall be protected from hydroseeding slurry during hydroseeding operations.

The proportions of erosion control materials may be changed by the Engineer to meet field conditions.

MEASUREMENT AND PAYMENT

The contract price paid per kilogram for compost (hydroseeding) shall include full compensation for furnishing all labor, materials, tools, equipment, and incidentals, and for doing all the work involved in applying compost for hydroseeding, complete in place, as shown on the plans, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

10‑1.20 IMPORTED TOPSOIL

Imported topsoil shall conform to the provisions in Section 20‑2, "Materials," and Section 20‑3, "Erosion Control," of the Standard Specifications and these special provisions.

Imported topsoil shall contain 15 to 20 percent of composted organic material and nitrolized douglas fir shavings by volume.

10‑1.21 SAND (TOT LOT)

Sand (tot lot) shall be clean, double washed, No. 20 silica white sand, manufactured specifically for playgrounds. Sand shall be free of clay, organic material and other deleterious matter. fabric to be used under sand shall conform to the requirements in Filter Fabric elsewhere in these special provisions. Filter fabric shall be placed under sand in accordance with the details shown on the plans.

MEASUREMENT.‑-The quantity of sand (tot lot) to be paid for will be measured by the cubic meter.

The contract unit price paid per cubic meter for sand (tot lot) shall include full compensation for furnishing all labor, materials, tools, equipment, and incidentals, and for doing all the work involved in sand (tot lot), complete in place, as shown on the plans, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

10‑1.22 IRRIGATION CONDUIT

Irrigation conduit shall be polyvinyl chloride (PVC) plastic pipe, Schedule 40, and shall conform to Section 20-2.15B(1), "Plastic Pipe Supply Line," of the Standard Specifications and these special provisions.

Irrigation conduit shall be installed where shown on the plans.

Irrigation conduit shall be installed a minimum of 300 mm below finished grade and shall extend 300 mm beyond all paving or seatwalls. The ends of the conduit shall be capped. Metallic tape shall be layed in the trench prior to backfilling the trench. Conduit ends shall be marked with an “E” for electrical (CNC wires) or a “W” for water. The markings shall be stamped or chiseled onto the pavement surface directly above the conduit location.

Quantities of conduit to be paid for will be determined from actual lengths of conduit required for each work location including the required distance beyond paving or seatwalls. Material installed in excess of the required quantity will not be measured or paid for.

Irrigation conduit 50 mm in size will be measured and paid as 50 mm irrigation conduit.

Irrigation conduit 65 mm and 75 mm in size will be measured and paid as 75 mm irrigation conduit.

Irrigation conduit100 mm in size will be measured and paid for as 100 mm irrigation conduit.

Irrigation conduit 150 mm in size will be measured and paid for as 150 mm irrigation conduit.

The contract price paid per meter for the various sizes of irrigation conduit shall include full compensation for furnishing all labor, materials, tools, equipment, and incidentals, and for doing all the work involved in irrigation conduit, complete in place, including metallic tape, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

10‑1.23 AGGREGATE BASE

Aggregate base shall be Class 2 and shall conform to the provisions in Section 26, "Aggregate Bases," of the Standard Specifications and these special provisions.

The restriction that the amount of reclaimed material included in Class 2 aggregate base not exceed 50 percent of the total volume of the aggregate used shall not apply. Aggregate for Class 2 aggregate base may include reclaimed glass. Aggregate base incorporating reclaimed glass shall not be placed at locations where surfacing will not be placed over the aggregate base.

10‑1.24 ASPHALT CONCRETE

This work shall consist of furnishing and placing asphalt concrete in conformance with these special provisions.

Asphalt concrete shall be produced at an established commercial mixing plant. The aggregate and asphalt binder shall be heated and mixed thoroughly.

The maximum size aggregate shall be 12.5‑mm.

Prior to spreading asphalt concrete, a paint binder of asphaltic emulsion or of paving asphalt shall be furnished and applied uniformly to contact surfaces of cold pavement joints, curbs, gutters and to other surfaces designated by the Engineer. If paving asphalt is furnished, the paving asphalt shall be applied at a temperature of not less than 140°C or more than 175°C.

Asphalt concrete shall be spread and compacted by methods that will produce an asphalt concrete surfacing true to grade and cross section, of uniform smoothness and texture, compacted firmly and free from depressions, humps or irregularities.

Compensation for the work performed under this section "Asphalt Concrete," including the asphalt concrete paving, and paint binder, shall conform to the provisions in Section 39‑8.01, "Measurement," and Section 39‑8.02, "Payment," of the Standard Specifications.

10‑1.25 CONCRETE STRUCTURES

Portland cement concrete structures shall conform to the provisions in Section 51, "Concrete Structures," of the Standard Specifications and these special provisions.

Asphalt membrane waterproofing shall be applied as shown on the plans and shall conform to the provisions in Section 54, "Waterproofing," of the Standard Specifications.

Bar reinforcing steel, of the size and type shown on the plans, conforming to the provisions in Section 52, "Reinforcement," of the Standard Specifications, shall be placed as shown on the plans.

Pervious backfill material shall be placed in accordance with Section 19-3.065 "Pervious Backfill Material" of the Standard Specifications, and these special provisions. Pervious backfill material shall be placed behind the planter seat wall and the retaining wall at the stairs as shown on the plans.

Full compensation for asphalt membrane waterproofing shall be considered as included in the contract price paid per cubic meter for minor concrete (minor structure) and no additional compensation will be made therefor.

Full compensation for furnishing and placing pervious backfill material shall be included in the contract price paid per cubic meter for minor concrete (minor structure) and class 2 concrete (retaining wall) and no separate payment will be made therefor.

10‑1.26 ANTI-GRAFFITI PROTECTIVE COATING

Anti-graffiti protective coating shall be applied to all precast concrete stone veneer surfaces and all vertical concrete wall surfaces associated with the stairway. Anti-graffiti protective coating shall conform to Section 59, "Painting" of the Standard Specifications and these special provisions.

The anti-graffiti protective coating shall be a clear, non-sacraficial polymer, used to prevent graffiti from penetrating the surface of concrete materials. The anti-graffiti protective coating shall be easily cleaned with solvent recommended by the manufacturer.

All surfaces to be treated shall have cured a minimum of 28 days, and shall be clean and dry prior to applying the protective coating. A clear primer shall be applied to all surfaces to be treated with anti-graffiti coating in accordance with manufacturer's instructions.

Anti-graffiti protective coating shall be applied in a minimum of 3 even coats on all surfaces to be treated. Each coat must be thoroughly dried before applying next coat. The anti-graffiti protective coating shall be applied in accordance with the manufacturer's instructions.

The contract unit price paid per square meter for apply anti-graffiti coating shall include full compensation for furnishing all labor, materials, tools, equipment, and incidentals, and for doing all the work involved in applying anti-graffiti protective coating, complete in place, including the primer, as shown on the plans, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

10‑1.27 REINFORCEMENT

Reinforcement shall conform to the provisions in Section 52, "Reinforcement," of the Standard Specifications and these special provisions.

The third paragraph of Section 52‑1.04, "Inspection," of the Standard Specifications is amended to read:

• A Certificate of Compliance conforming to the provisions in Section 6‑1.07, "Certificates of Compliance," shall also be furnished for each shipment of epoxy-coated bar reinforcement or wire reinforcement certifying that the coated reinforcement conforms to the requirements in ASTM Designation: A 775/A 775M or A 884/A 884M, respectively, and the provisions in Section 52‑1.02B, "Epoxy-coated Reinforcement," of the Standard Specifications. The Certificate of Compliance shall include all of the certifications specified in ASTM Designation: A 775/A 775M or A 884/A 884M respectively, and a statement that the coating material has been prequalified by acceptance testing performed by the Valley Forge Laboratories, Inc., Devon, Pennsylvania.

The third paragraph of Section 52‑1.08C, "Mechanical Butt Splices," of the Standard Specifications is amended to read:

• The total slip of the reinforcing bars within the splice sleeve after loading in tension to 200 MPa and relaxing to 20 MPa shall not exceed the values listed in the following table. The slip shall be measured between gage points that are clear of the splice sleeve.

Reinforcing Bar Number
Total Slip (µm)

13
250

16
250

19
250

22
350

25
350

29
350

32
450

36
450

43
600

57
750

The first paragraph of Section 52‑1.08C(5), "Sleeve‑Lockshear Bolt Mechanical Butt Splices," of the Standard Specifications is amended to read:

• The sleeve‑lockshear bolt type of mechanical butt splices shall consist of a seamless steel sleeve, center hole with centering pin, and bolts that are tightened until the bolt heads shear off with the bolt ends left embedded in the reinforcing bars. The seamless steel sleeve shall be either formed into a V configuration or shall have 2 serrated steel strips welded to the inside of the sleeve.

Section 52‑1.08F, "Nondestructive Splice Tests," of the Standard Specifications is amended by deleting the seventh paragraph.

10‑1.28 ACCESSIBLE PARKING SIGN ASSEMBLIES

Accessible parking sign assembly shall conform to Section 56, "Signs," of the Standard Specifications and these special provisions.

Accessible parking sign assembly shall consist of sign panels, sign panel mounting hardware, sign post, and post footing. Accessible parking sign assemblies shall be installed at the locations shown, and in conformance with the details shown on the plans.

The contract unit price paid for accessible parking sign assembly shall include full compensation for furnishing all labor, materials, tools, equipment, and incidentals, and for doing all the work involved in furnishing and installing accessible parking sign assembly, complete in place, as shown on the plans, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

10‑1.29 REINFORCED CONCRETE PIPE

Reinforced concrete pipe shall conform to the provisions in Section 65, "Reinforced Concrete Pipe," of the Standard Specifications and these special provisions.

Where embankment will not be placed over the top of the pipe, a relative compaction of not less than 85 percent shall be required below the pipe spring line for pipe installed using Method 1 backfill in trench, as shown on Standard Plan A62D. Where the pipe is to be placed under the traveled way, a relative compaction of not less than 90 percent shall be required unless the minimum distance between the top of the pipe and the pavement surface is the greater of 1.2 m or one half of the outside diameter of the pipe.

Except as otherwise designated by classification on the plans or in the specifications, joints for culvert and drainage pipes shall conform to the plans or specifications for standard joints.

When reinforced concrete pipe is installed in conformance with the details shown on Revised Standard Plan A62DA, the fifth paragraph of Section 19‑3.04, "Water Control and Foundation Treatment," of the Standard Specifications shall not apply.

When solid rock or other unyielding material is encountered at the planned elevation of the bottom of the bedding, the material below the bottom of the bedding shall be removed to a depth of 1/50 of the height of the embankment over the top of the culvert, but not less than 150 mm nor more than 300 mm. The resulting trench below the bottom of the bedding shall be backfilled with structure backfill material in conformance with the provisions in Section 19‑3.06, "Structure Backfill," of the Standard Specifications.

The excavation and backfill below the planned elevation of the bottom of the bedding will be paid for as extra work as provided in Section 4‑1.03D, "Extra Work," of the Standard Specifications.

The Outer Bedding shown on Revised Standard Plan A62DA shall not be compacted prior to placement of the pipe.

10‑1.30 CORRUGATED METAL PIPE

Slotted corrugated steel pipe culverts shall conform to the provisions in Section 66, "Corrugated Metal Pipe," of the Standard Specifications and these special provisions.

Asphaltic mastic coating or polymeric sheet coating substituted for bituminous coating shall be placed on the outside and inside surfaces of the pipe.

Corrugated steel pipe shall be fabricated from zinc-coated steel sheet.

Universal coupling bands constructed with dimples, as shown on the Standard Plans, shall not be used in the work, except as otherwise provided herein.

10‑1.31 MISCELLANEOUS FACILITIES

Flared end section, pipe inlet and pipe riser shall conform to the provisions in Section 70, "Miscellaneous Facilities," of the Standard Specifications.

10‑1.32 STONE VENEER

Stone veneer for concrete surfaces shall conform to the details shown on the plans and the provisions in Section 51, "Concrete Structures," of the Standard Specifications and these special provisions.

Stone for the stone veneer shall be precast concrete, formed to simulate the appearance of cobblestone and river rock. Precast concrete stone shall be obtained from a single source and shall conform to the referee sample.

Precast concrete stone for the stone veneer on the pergola pilasters shall conform to the following grading:

Screen Size

(mm)
Percentage Passing

(By Weight)

400
100

300
80

100
0-10

Precast concrete stone for the stone veneer on all other concrete structures shall conform to the following grading:

Screen Size

(mm)
Percentage Passing

(By Weight)

200
100

150
80

100
0-10

Referee samples of the precast concrete stone veneer are available for review by prospective bidders at the Caltrans District Office, District Construction Liaison Office, 2829 Juan Street, San Diego, California 92110, Telephone (619) 688-6635.

The stones shall be arranged and mortared in place in accordance with the manufacturer's instructions. Mortar joints shall have a tooled finish. All stone veneer surfaces shall be free of excess mortar.

TEST PANEL

A test panel at least 1.2 m x 1.2 m in size shall be successfully completed at a location approved by the Engineer before beginning work on stone veneer. The test panel shall be constructed and finished with the materials, tools, equipment and methods to be used in constructing the stone veneer. If ordered by the Engineer, additional test panels shall be constructed and finished until the specified finish, texture and color are obtained, as determined by the Engineer. Each additional panel test panel will be paid for as extra work as provided in Section 4-1.03D of the Standard Specifications.

The test panel approved by the Engineer shall be used as the standard of comparison in determining acceptability of stone veneer applied to concrete surfaces. Stone veneer shall not be placed on the project prior to approval by the Engineer of the samples prepared and submitted by the Contractor.

MEASUREMENT AND PAYMENT

Stone veneer will be measured and paid for by the square meter.

The contract price paid per square meter for stone veneer shall include full compensation for furnishing all labor, materials, tools, equipment, and incidentals and for doing all the work involved in stone veneer, complete in place, including test panels, as shown on the plans, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

10‑1.33 FILTER FABRIC

Filter fabric shall conform to Section 88-1.03, 'Filter Fabric', of the Standard Specifications and these special provisions.

The contract price paid per square meter for filter fabric shall include full compensation for furnishing all labor, materials, tools, equipment, and incidentals, and for doing all the work involved in filter fabric, complete in place, as shown on the plans, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

10‑1.34 MISCELLANEOUS CONCRETE CONSTRUCTION

Minor concrete (miscellaneous construction), and minor concrete (colored) shall conform to the provisions in Section 73, "Concrete Curbs and Sidewalks," of the Standard Specifications and these special provisions.

Minor concrete (colored) shall be tan in color to closely resemble "Sandstone," Davis color No. 5237. Coloring shall be integral, chemically inert, fade resistant mineral oxide or synthetic type.

A test panel at least 1.2 m x 1.2 m in size shall be constructed to demonstrate the color specified. If ordered by the Engineer, additional test panels shall be constructed until the specified color is obtained, as determined by the Engineer. Each additional panel test panel will be paid for as extra work as provided in Section 4-1.03D of the Standard Specifications.

The test panel approved by the Engineer shall be used as the standard of comparison in determining acceptability of minor concrete (colored). Minor concrete (colored) shall not be placed on the project prior to approval by the Engineer of the samples prepared and submitted by the Contractor.

Full compensation for coloring concrete and constructing test panels shall be considered as included in the contract price paid per cubic meter for minor concrete (colored) and no additional compensation will be allowed therefor.

Minor concrete (miscellaneous construction) for basketball court shall have a wood float or medium broom finish. No curing agents or hardeners shall be placed on concrete to receive basketball court surfacing.

Curb ramp detectable warning surface shall conform to the details shown on the plans and shall not be constructed or installed on curb ramps with a slope that exceeds 6.67 percent. The finished surfaces of the detectable warning surface shall be free from blemishes.

Curb ramp detectable warning surface shall consist of grooves constructed on curb ramps. Detectable warning surface, at the option of the Contractor, shall be either cast‑in‑place or stamped into the surface of the curb ramp. Prior to constructing curb ramps with a cast‑in‑place or stamped detectable warning surface, a test panel shall be constructed on the project site and shall be of a size not less than 600 mm by 600 mm. The test panel shall be constructed, finished and cured with the same materials, tools, equipment, and methods to be used in constructing the proposed permanent work. Additional test panels shall be constructed as necessary until a panel is produced which demonstrates, to the satisfaction of the Engineer, the ability of the selected procedure to produce a detectable warning surface that meets all of the specified requirements.

Full compensation for constructing or installing a curb ramp detectable warning surface shall be considered as included in the contract price paid per cubic meter for minor concrete (miscellaneous concrete construction) and no separate payment will be made therefor.

10‑1.35 BASKETBALL COURT SURFACING

This work shall consist of surfacing a basketball court with a wearing surface, and striping as shown on the plans, as specified in these special provisions and as directed by the Engineer.

The surfacing shall consist of placing a Plexipave System, for concrete, manufactured by California Products Corporation.

The Contractor shall place the Plexipave as specified by the manufacture after placement of the concrete base. Plexipave shall be applied at a rate of 0.87 liters per 0.836 square meter of area based on the material prior to dilution. The wearing surfacing shall be installed by an authorized Plexipave Contractor.

The concrete base to receive basketball court surfacing shall be installed as specified elsewhere in these special provisions. The concrete base shall have cured a minimum of 28 days prior to applying the court surfacing.

MATERIALS.—The material for the wearing surface of shall be a Plexipave System, manufactured by California Products Corporation.

COURT SURFACING

Plexipave System

Manufacturer

California Products Corporation

169 Waverly Street

P.O. Box 569

Cambridge MA 02139-0569

Tele. (617) 547-5300

Tele. (800) 225-1141

FAX (617) 547-6934

The following Contractors are local authorized Plexipave Contractors:

A.
Advantage Tennis Courts, Incorporated

Tele. (619) 223-6797

B.
Court Concepts

 (858) 538-3398

C.
Ferandell Tennis Courts, Incorporated

 (858) 350-3444

D.
Folsom Tennis Enterprises

 (619) 280-7100

E.
Zaino Tennis Courts, Incorporated

 (714) 744-1885

For additional authorized Plexipave contractors the Contractor shall contact California Products Corporation.

The prices quoted by the manufacturer for the court surfacing products will be valid for one year from the date of March 31, 2001. The product prices are as follows:

A.
Concrete Preparer:

$2.02 per Liter

B.
California Ti-Coat:

$3.20 per Liter

C.
Plexipave Court Patch Binder
$2.63 per Liter

D.
Acrylic Resurfacer:

$1.57 per Liter

E.
Plexipave Color Base:

$1.81 per Liter

F.
Plexichrome:

$2.41 per Liter

G.
Plexicolor textured line paint:
$3.44 per Liter

Colors for court surfacing shall be Light Green and California Red furnished by California Products Corporation. A sample of the colors to be used shall be provided by the Contractor. The colors shall be approved by the Engineer prior to the product being ordered. The color scheme shall be as shown on the plans.

Paint for basketball striping shall be recommended by the manufacturer for use with the Plexipave system. Paint for basketball striping shall be white in color, and all striping lines shall be 50 mm in width.

MEASUREMENT AND PAYMENT.—Court surfacing will be paid for by the square meter.

The contract price paid per square meter for basketball court surfacing shall include full compensation for furnishing all labor, materials, tools, equipment and incidentals, and for doing all work involved in installing court surfacing complete in place, including striping, as shown on the plans, as specified in these special provisions and as directed by the Engineer.

10‑1.36 MISCELLANEOUS IRON AND STEEL

Miscellaneous iron and steel shall conform to the provisions in Section 75, "Miscellaneous Metal," of the Standard Specifications.

10‑1.37 METAL FENCE

Metal fence shall conform to the provisions in Section 83‑1, "Railings," of the Standard Specifications and these special provisions.

Metal fence shall be of steel conforming to the provisions in Section 55, “Steel Structures,” of the Standard Specifications and these special provisions.

Metal fences shall be fabricated in accordance with the details shown on the plans, and as directed by the Engineer.

Metal fences shall be finished with a fused coating of electrostatically applied polyester powder paint. Applying polyester powder paint shall be in accordance with the provisions in Section 59, “Painting”, of the Standard Specifications, and these special provisions. The color of polyester powder paint shall be black.

The contractor shall submit shop drawings to the Engineer for approval prior to the start of fabrication of the metal fence.

The contract price paid per meter for metal fence shall include full compensation for furnishing all labor, materials, tools, equipment, and incidentals, and for doing all the work involved in installing metal fence, complete in place, including polyester powder paint, as shown on the plans, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

10‑1.38 CHAIN LINK FENCE

Chain link fence shall be Type CL-1.8, vinyl-clad and shall conform to the provisions in Section 80, "Fences," of the Standard Specifications, plan details and these special provisions.

Fabric, posts, rails and fittings for chain link fence shall be bonded vinyl-coated conforming to the requirements in AASHTO Designation M-181. The coating shall be black.

The strength of the bond between the coating material and steel of the bonded vinyl-coated chain link fabric shall be equal to or greater than the cohesive strength of the polyvinyl chloride (PVC) coating material.

10‑1.39 PIPE HANDRAILING

Pipe handrailing, shall conform to the provisions in Section 83‑1, "Railings," of the Standard Specifications. Pipe handrailing shall be constructed and installed in accordance with the plans and as directed by the Engineer.

10‑1.40 PAINTED STALL LINES AND PAVEMENT MARKINGS

Painted stall and pavement markings shall be applied in conformance with the provisions in Section 84, "Traffic Stripes and Pavement Markings," of the Standard Specifications, these special provisions, and the plans.

Painted stall lines shall be white in color and shall be 100 mm wide.

At the option of the Contractor, permanent traffic striping and pavement marking tape conforming to the provisions in "Prequalified and Tested Signing and Delineation Materials" of these special provisions may be placed instead of the painted traffic stripes and pavement markings specified herein. Permanent tape, if used, shall be installed in conformance with the manufacturer's specifications. If permanent tape is placed instead of painted traffic stripes and pavement markings, the tape will be measured and paid for by the meter as paint traffic stripe and by the square meter as paint pavement marking of the number of coats designated in the Engineer's Estimate.

The contract price paid per square meter for painted stall lines and pavement markings shall include full compensation for furnishing all labor, materials, tools, equipment, and incidentals, and for doing all the work involved in painted stall lines and pavement markings, complete in place, as shown on the plans, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

10‑1.41 PARKING BUMPER

Parking bumpers shall be furnished and installed at the locations and in the manner shown on the plans.

Parking bumpers shall be precast concrete, reinforced as shown on the plans, and shall be constructed from commercial quality concrete containing not less than 280 kg of cement per cubic meter and reinforcing steel or shall be commercially available precast concrete bumpers conforming to the details shown on the plans. Minor variations in cross section dimensions will be acceptable in commercially available units.

Dowels shall be commercial quality reinforcing steel or mild steel rods.

Parking bumpers will be measured by the unit as determined from actual count in place.

The contract unit price paid for parking bumper (precast concrete) shall include full compensation for furnishing all labor, materials, tools, equipment, and incidentals, and for doing all the work involved in installing precast concrete parking bumpers, complete in place, including dowels and attachment to the pavement as shown on the plans, as specified in the Standard Specifications and these special provisions and as directed by the Engineer.

10‑1.42 WOOD PERGOLA

Wood pergola structure shall conform to the details shown on the plans and the provisions in Section 57, "Timber Structures," of the Standard Specifications and these special provisions.

Wood for the pergola structure shall be redwood with an architectural grade of Construction Heart, Free of Heart Center.

The wood shall have a saw textured finish.

All exposed wood surfaces shall be stained with a clear stain. The stain shall be penetrating, oil based stain, containing a mildewcide for exterior use. The stain shall be applied in accordance with the manufacturer's instructions.

The contractor shall furnish a 0.6-m by 89-mm test sample. The sample shall be treated and stained in accordance with the manufacturer's instructions. If ordered by the Engineer, additional test samples shall be furnished until a satisfactory color or finish has been obtained, as determined by the Engineer.

The test sample approved by the Engineer shall be used as the standard of comparison in determining acceptability of the wood stain. Wood stain shall not be applied prior to approval by the Engineer of the samples prepared and submitted by the Contractor.

MEASUREMENT AND PAYMENT.--Wood pergola structure will be measured and paid for as a lump sum.

The contract lump sum price paid for wood pergola structure shall include full compensation for furnishing all labor, materials, tools, equipment, incidentals and for doing all the work involved in constructing the wood pergola structure, complete in place, including stain finish, test samples and attachment to the pilasters, as shown on the plans, as specified in the Standard Specifications, these special provisions, and as directed by the Engineer.

10‑1.43 INTERLOCKING PAVERS

Interlocking pavers shall be placed at the locations shown and in conformance to the details shown on the plans, the interlocking paver manufacturer’s recommendations and these special provisions.

Concrete interlocking pavers shall closely conform to Ackerstone brand, 12 x 12. The pavers shall be 304.8-mm x 304.8-mm x 60-mm, tan in color with a shot blast finish. Pavers shall be laid in a stack bond pattern at the locations shown on the plans. Interlocking pavers specified are available through commercial concrete sources.

A referee sample of the interlocking paver is available for review by prospective bidders at the Caltrans District Office, District Construction Liaison Office, 2829 Juan Street, San Diego, California 92110, Telephone (619) 688-6635. A sample of the interlocking paver to be used shall be submitted to the Engineer for written approval prior to placing the order for the material.

The interlocking pavers shall be set on compacted concrete sand, which is constructed on subbase, as shown on plans and per the manufacturer’s recommendations. Surplus sand shall be removed by methods approved by the Engineer.

Interlocking pavers shall be placed, excess sand cleaned off, and the pavers compacted per the manufacturer’s recommendations. The interlocking pavers shall be set to the required grade and cross section and to a uniform surface.

For payment purposes, the area in square meter of interlocking paver will be determined from horizontal measurements of the finished interlocking pavers.

The contract price paid per square meter for interlocking pavers shall include full compensation for furnishing all labor, materials (including sand and subbase material), tools, equipment, and incidentals, and for doing all the work involved in construction of interlocking pavers, complete in place, as shown on the plans, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

10‑1.44 PARK AREA FACILITIES

Park area facilities shall consist of furnishing and installing drinking fountains, removable bollards, bicycle parking racks, park benches (Type A & B), trash receptacles, picnic tables with benches, basketball post assemblies, tree grates (Type A & B), rubberized play surfacing and play structures (tot-lot) as shown on the plans, as specified in the Standard Specifications, these special provisions and as directed by the Engineer.

MATERIALS

The park area improvements shall consists of:

A.
Two drinking fountains, ViscoVI-DF-12H, Cast Iron, Drinking Fountain with handicap arm assembly, powder coat finish: Black. IPC 106783 manufactured by Visco, Incorporated, or equal.

DRINKING FOUNTAIN

Visco VI-DF-12H Drinking Fountain

Manufacturer
Sales Agent

Visco , Incorporated
MH Lighting,

29579 Awbrey Lane
17533 St. Andrews Drive

Eugene, Oregon 97402
Poway, California 92064

Tele. (541) 688-7741
Tele. (858) 451-2627

FAX (541) 461-0951
FAX (858) 451-2627

1.
The price quoted by the manufacturer for the ViscoVI-DF-12H Drinking Fountain is $4,552.00 each, not including sales tax and delivery.

2.
The above price will be valid for one year from March 6, 2001.

B.
Two removable bollards, Visco VI-BO-14-Non Lighted Bollard with powder coat finish: Black. ICP 106783 manufactured by Visco, Incorporated, or equal.

REMOVABLE BOLLARDS

Visco VI-BO-14-Non Lighted Bollard

Manufacturer
Sales Agent

Visco , Incorporated
MH Lighting,

29579 Awbrey Lane
17533 St. Andrews Drive

Eugene, Oregon 97402
Poway, California 92064

Tele. (541) 688-7741
Tele. (858) 451-2627

FAX (541) 461-0951
FAX (858) 451-2627

1.
The price quoted by the manufacturer for the removable bollards is $986.00 each, not including sales tax and delivery.

2.
The above price will be valid for one year from March 13, 2001.

C.
Three bicycle parking racks, Cycloops bike rack, Model No. 2175-8-E-G-M, Schedule 40 steel pipe with galvanized finish, embedment mount and base cover. Manufactured by Columbia Cascade Company, or equal.

BICYCLE PARKING RACKS

Super Cycloops Bike Rack

Manufacturer
Distributor

Columbia Cascade Company
Pacific Site Complements, INC.

1975 SW Fifth Avenue
4521 Campus Drive Suite # 224

Portland, Oregon, 97201-5293
Irvine, California 92612

Tele. (503) 223-1157
Tele. (949) 509-7483

FAX (503) 223-4530
FAX (949) 509-7489

1.
The price quoted by the distributor for the Cycloops bike rack is $2,715.00 for 3 bike racks, plus $203.63 for sales tax and $646.37 for delivery. The total for this item is $3,565.00.

2.
The above price will be valid for one year from January 23, 2001.

D.
Thirty-Two park benches (Type A), Scarborough Horizontal Strap Backed Bench, Model number SC3005-BS-72, 1.83 m (72"). Optional Center Arm, Surface Mount, LFI Powdercoat Color: Grotto Black.

PARK BENCH (TYPE A)

Scarborough Horizontal Strap Backed Bench, SC3005-BS-72

Manufacturer
Sales Agent

Landscape Forms, Inc.
Casey Company

431 Lawndale Avenue
4139 Vanetta Place

Kalamazoo, Michigan 49048
Studio City, California 91604

Tele. (800) 430-6209
Tele. (818) 761-0655

FAX (616) 381-3455
FAX (818) 761-3143

1.
The price quoted by the manufacturer for (32) park benches (Type A), SC3005-BS-72, is $895.50 each.

2.
The above price will be valid for one year from April 19, 2001.

E.
Six park benches (Type B), Scarborough Horizontal Strap Flat Bench, Model number SC3005-FS-72, 1.83 m (72"). Optional Center Arm, Surface Mount, LFI Powdercoat Color: Grotto Black.

PARK BENCH (TYPE B)

Scarborough Horizontal Strap Flat Bench, SC3005-FS-72

Manufacturer
Sales Agent

Landscape Forms, Inc.
Casey Company

431 Lawndale Avenue
4139 Vanetta Place

Kalamazoo, Michigan 49048
Studio City, California 91604

Tele. (800) 430-6209
Tele. (818) 761-0655

FAX (616) 381-3455
FAX (818) 761-3143

1.
The price quoted by the manufacturer for (6) park benches (Type B), SC3005-FS-72, is $634.50 each.

2.
The above price will be valid for one year from April 19, 2001.

F.
Nine trash receptacles, Scarborough litter receptacle, Model number SC5002-25-40, 635 mm x 1016 mm (25" x 40"). Side Loading Unit, Keyed Locking Device, Rigid Polyethylene Liner, 30-Gallon Capacity, Vertical Strap Detail, LFI Powdercoat Color: Grotto Black.

TRASH RECEPTACLE

Scarborough litter receptacle, SC5002-25-40

Manufacturer
Sales Agent

Landscape Forms, Inc.
Casey Company

431 Lawndale Avenue
4139 Vanetta Place

Kalamazoo, Michigan 49048
Studio City, California 91604

Tele. (800) 430-6209
Tele. (818) 761-0655

FAX (616) 381-3455
FAX (818) 761-3143

1.
The price quoted by the manufacturer for (9) trash receptacles, SC5002-25-40, is $661.50 each.

2.
The above price will be valid for one year from April 19, 2001.

The total price quoted by the manufacturer for (32) park benches (Type A), SC3005-BS-72, (6) park benches (Type B), SC3005-FS-72 and (9) trash receptacles, SC5002-25-40 is $38,416.50, plus $3,750.00 for delivery and $2,881.24 for 7.5% local sales tax. The total for these three items is $45,047.74.

G.
Eight, Cast Stone picnic tables/benches, 5-PT-7, Natural Color, handicap accessible, sacked smooth finish on all horizontal surfaces, with anti-graffiti sealer.

PICNIC TABLES / BENCHES

Dura Art Stone Round Table/Benches, S-5 PTC-7(H)

Manufacturer
Distributor

Dura Art Stone
Dura Art Stone

11010 Live Oak
11010 Live Oak

Fontana, California 92337
Fontana, California 92337

Tele. (909) 350-9000
Tele. (909) 350-9000

FAX (909) 350-9632
FAX (909) 350-9632

1.
The price quoted by the manufacturer for the Dura Art stone picnic tables/benches, S-5-PT-7(H) Cast Stone, is $7,392.00 for 8 table/benches, plus $582.53 for sales tax and $375.00 for delivery. The total for this item is $8,349.53.

2.
The above price will be valid for one year from January 19, 2001.

H.
Two, Basketball Outfit Assemblies, 116947C, 1.83 m (6') Offset, Fan Shaped Poly Backboard with Nylon Net.

BASKETBALL OUTFIT ASSEMBLIES

Basketball Outfit, 116947C

Manufacturer
Sales Agent

Landscape Structures, Inc.
Coast Recreation, Inc.

601 7th Street
2082 S.F. Bristol Suite # 204

Delano, Minnesota 55328
Newport Beach, California 92660

Tele. (763) 972-3391
Tele. (949) 553-8065

FAX (763) 972-3185
FAX (949) 553-8067

1.
The price quoted by the manufacturer for the Basketball Outfit Assemblies, 116947C, is $2,820.00 for 2 Basketball Outfit Assemblies, plus $211.50 for sales tax and $390.00 for delivery. The total for this item is $3,421.50.

2.
The above price will be valid for one year from January 3, 2001.

I.
Two, Play Structures, West location and North location. West location is for younger children ages 2-5 years and the north location is for older children ages 5-12 years.

PLAYGROUND EQUIPMENT

Play Structure,

Manufacturer
Sales Agent

Landscape Structures, Inc.
Coast Recreation, Inc.

601 7th Street
2082 S.F. Bristol Suite # 204

Delano, Minnesota 55328
Newport Beach, California 92660

Tele. (763) 972-3391
Tele. (949) 553-8065

FAX (763) 972-3185
FAX (949) 553-8067

1.
Play structures shall feature the following components:

West location:

One model number 1196409-REV4A PlayBooster playstructure.

One model number 100017B Spring rider; car with ext footer leg.

One model number 100013B Spring rider; motorcycle with ext footer leg.

One model number 100050A Arch belt swing with 2 full bucket seats; d.b.

North location:

One model number 1196409-REV4B PlayBooster playstructure.

One model number 100050A Arch belt swing; d.b.

2.
The price quoted by the manufacturer for the Play Structures, is $64,292.00 for 2 Play Structures, plus $4,821.90 for sales tax and $3,800.00 for delivery. The total for this item is $72,913.90.

3.
The above price will be valid for one year from March 29, 2001.

J.
Thirty, 1.52 m (5') Round Tree Grates (Type B), Model Number OT-T24, Raw Cast Iron, with Standard Frame, Raw Steel and Five, 1.52 m (5') Combo Tree Grates (Type A), Model Number OT-T24, Raw Cast Iron, with Standard Frame, Raw Steel.

TREE GRATE (TYPE B)

Round Tree Grate, OT-T24

Manufacturer
Sales Agent

Urban Accessories, Inc
The Wakefield Company,

20004 144th Avenue NE
14252 Culver Drive Suite # A

Woodinville, Washington, 98072
Irvine, California 92604-0326

Tele. (425) 487-0488
Tele. (949) 552-1130

FAX (425) 485-6618
FAX (949) 552-1626

TREE GRATE (TYPE A)

Combo Tree Grate, OT-T24

Manufacturer
Sales Agent

Urban Accessories, Inc
The Wakefield Company,

20004 144th Avenue NE
14252 Culver Drive Suite # A

Woodinville, Washington, 98072
Irvine, California 92604-0326

Tele. (425) 487-0488
Tele. (949) 552-1130

FAX (425) 485-6618
FAX (949) 552-1626

1.
The price quoted by the manufacturer for (30) Round Tree Grates (Type B), OT-T24, and (5) Round Tree Grates (Type A), OT-T24 is $37,640.00, including sales tax and delivery. The total for this item is $37,640.00.

2.
The above price will be valid for one year from January 8, 2001.

3.
Tree grate installation shall include pea gravel in the tree basin and tree well as shown on the plans. Pea gravel shall conform to "Pea Gravel" elsewhere in these special provisions. Pea gravel shall be placed 75 mm deep in basin. Tree Grate Type A will require 0.1 cubic meters of pea gravel at each location and Tree Grate Type B will require 0.13 cubic meters of pea gravel at each location. Tree wells will require 0.08 cubic meters of pea gravel at each location. Full compensation for pea gravel shall be considered as included in the contract price paid for Tree Grates and no separate payment will be made therefor.

K.
Rubberized play surfacing shall be Playbound Poured-in-Place Rubberized Surfacing. Rubberized surfacing shall contain an aliphatic (non-yellowing) binder.

RUBBERIZED PLAY SURFACING

Playbound Poured-in-Place Surfacing

Manufacturer

Surface America, Inc.

P.O. Box 157

Williamsville, New York 14231

Tele. (800) 999-0555

FAX (716) 632-8324

1.
The price quoted by the manufacturer for the rubberized play surfacing, is $25,504.60 for 314.28 square meters, not including sales tax and $2500.00 for delivery by rail. The total for this item is $28004.60.

2.
The above price will be valid for one year from March 29, 2001.

INSTALLATION

Park area facilities shall be installed in accordance with the details shown on the plans, these special provisions and as per the manufacturer’s installation instructions.

MEASUREMENT AND PAYMENT

The work performed under these special provisions will be measured by the unit designated in contract item listed in the Engineer’s Estimate.

Park area facilities will be paid for at the unit or lump sum price for the items of work involved. The contract unit or lump sum price paid for the various items of work shall include full compensation for furnishing all labor, materials, tools, equipment and incidentals, and for doing all work involved in installing park area facilities complete in place, as shown on the plans, as specified in these special provisions and as directed by the Engineer.

SECTION 10‑2 HIGHWAY PLANTING AND IRRIGATION SYSTEMS

10‑2.01 GENERAL

The work performed in connection with highway planting and irrigation systems shall conform to the provisions in Section 20, "Erosion Control and Highway Planting," of the Standard Specifications and these special provisions.

When fluctuations of water pressure and water supply are encountered during normal working hours, plants shall be watered at other times, as often, and in sufficient amounts as conditions may require to keep the soil and plant roots moist during the life of the contract.

Full compensation for watering plants outside normal working hours shall be considered as included in the contract unit prices paid for the plants involved and the contract lump sum price paid for plant establishment work and no additional compensation will be allowed therefor.

10‑2.02 EXISTING HIGHWAY PLANTING

In addition to the provisions in Section 20 of the Standard Specifications, work performed in connection with existing highway planting shall be in conformance with the provisions in Section 15, "Existing Highway Facilities," of the Standard Specifications and these special provisions.

TRANSPLANT EXISTING PALM TREE

Existing palm tree to be transplanted shall be removed and stored or transplanted to the location shown on the plans in conformance with the provisions in Section 20‑4, "Highway Planting," of the Standard Specifications and these special provisions.

When the palm tree is removed and the work within the area to which the tree is to be transplanted is not completed to the stage at which the tree can be planted, the tree shall be stored and maintained until transplanting can be completed. In other cases, the palm tree shall be planted at the new location the same day the palm tree is removed.

Before palm tree is planted, dead fronds and frond stubs shall be removed from the trunk. In addition, green fronds shall be removed up to 2 rows of fronds away from the center growth. The 2 remaining rows of fronds shall be tied in an upright position with light hemp or manila rope. Fronds and frond stubs shall be removed at the trunk in a manner that will not injure the tree trunk.

The roots of each palm tree or clump of palm trees shall be balled in a manner approved by the Engineer. Approval shall be obtained before removing any palm tree to be transplanted. The diameter and depth of each root ball shall be a minimum of 200 mm larger than the trunk diameter at the ground line. Exposed root balls shall be kept covered with wet burlap or canvas until the trees are planted.

Holes resulting from the removal of transplanted palm trees shall be backfilled the same day the trees are removed. Soil from the surrounding area may be used to backfill the holes. The backfill shall be mounded slightly above the surrounding ground level.

Palm trees shall not be dragged during transplanting operations and the trunks shall be protected from injury.

Each planting hole shall conform to the details shown on the plans.

Commercial fertilizer (packet), slow release type, shall be a biodegradable packet form. The packet shall gradually release nutrients throughout a 12 month period. The packets shall be added as shown on the plans. Each commercial fertilizer packet shall weigh 10 ±1 g and shall have the following guaranteed chemical analysis:

Ingredient
Percentage

Nitrogen
20

Phosphoric Acid
10

Water Soluble Potash
5

Backfill material for the palm tree planting holes shall be plaster sand.

After the planting holes have been backfilled, water shall be applied to the full depth of the backfill soil.

Watering basins for the transplanted palm trees shall be constructed as shown on the plans.

When the palm trees are planted, a root stimulant, approved by the Engineer, shall be applied to the roots of each palm tree in conformance with the printed instructions of the root stimulant manufacturer. A copy of the printed instructions shall be furnished to the Engineer before applying a stimulant. Root stimulant to be used shall be submitted to the Engineer not less than 2 weeks prior to the stimulant's intended use. Root stimulants not approved by the Engineer shall not be used.

Palm trees to be transplanted shall be maintained by the Contractor from the time the palm trees are removed to the time of acceptance of the contract. The palm trees shall be watered as necessary to maintain the trees in a healthy condition. Trash, debris and weeds within the basins, including the basin walls, shall be removed and disposed of outside the highway right of way in conformance with the provisions in Section 7‑1.13, "Disposal of Material Outside the Highway Right of Way," of the Standard Specifications. Weeds shall be removed before the weeds exceed 50 mm in length. Pesticides to be used for weed control shall be submitted to the Engineer not less than 2 weeks prior to the pesticide's intended use. Pesticides not approved by the Engineer shall not be used.

The provisions specified in Section 20‑4.07, "Replacement," of the Standard Specifications for the replacement of unsuitable plants shall apply to transplanted palm trees. The replacement palm tree for each unsuitable transplanted palm tree shall be the same size and species as the palm tree being replaced. Each replacement palm tree shall be planted in the planting hole of the unsuitable palm tree which the new tree is replacing. The method for planting replacement palm trees shall be as specified in this section for transplanting palm trees. Removed unsuitable transplanted palm trees shall be disposed of outside the highway right of way in conformance with the provisions in Section 7‑1.13, "Disposal of Material Outside the Highway Right of Way," of the Standard Specifications.

Transplant palm tree will be measured and paid for as Plant (group X).

10‑2.03 EXISTING HIGHWAY IRRIGATION FACILITIES

The work performed in connection with the various existing highway irrigation system facilities shall conform to the provisions in Section 15, "Existing Highway Facilities," of the Standard Specifications and these special provisions.

Water shall be maintained in conformance with the provisions in Section 20‑5.025, "Maintain Existing Water Supply," of the Standard Specifications.

10-2.04 HIGHWAY PLANTING

The work performed in connection with highway planting shall conform to the provisions in Section 20‑4, "Highway Planting," of the Standard Specifications and these special provisions.

HIGHWAY PLANTING MATERIALS

Mulch

Mulch shall be shredded redwood bark (gorilla hair type), produced from 100 percent Sequoia sempervirens trees. Ninety-five percent of the mulch shall have a particle size of 25 to 75mm, with some fibers being longer. Color of the mulch shall be dark red to rusty red.

Commercial Fertilizer

Commercial fertilizer (granular) for cultivated areas, applied during the operation of cultivation shall be a pelleted or granular form and shall fall within the following guaranteed chemical analysis range:

Ingredient
Percentage

Range

Nitrogen
16

Phosphoric Acid
20

Water Soluble Potash
0

Commercial fertilizer (granular) for Turf (sod) areas and ground cover, applied at planting, shall be a pelleted or granular form and shall have the following guaranteed chemical analysis:

Ingredient
Percentage

Range

Nitrogen
16

Phosphoric Acid
6

Water Soluble Potash
8

Commercial fertilizer (slow release) to be applied during plant establishment, shall be a pelleted or granular form, shall be slow release, and shall fall within the following guaranteed chemical analysis range:

Ingredient
Percentage

Range

Nitrogen
19

Phosphoric Acid
6

Water Soluble Potash
12

Commercial fertilizer (packet) shall be slow release and shall be in a biodegradable packet form. The packet shall gradually release nutrients throughout a 12 month period. Each packet, as shown in the Plant List of the plans, shall have a mass of 10 g ± 1 g, and shall have the following guaranteed chemical analysis:

Ingredient
Percentage

Nitrogen
20

Phosphoric Acid
10

Water Soluble Potash
5

Root Barrier

Root barrier shall be furnished and installed at the locations shown on the plans, in accordance with these special provisions, the manufacturers recommendations and as directed by the Engineer. Root Barrier shall conform to the following:

Test
ASTM Test Method
Value Copolymer Polypropylene

Tensile stress
D638 I
3800 PS

Elongation
D638
6.3 Percent

Flexural Modulus
D790B
155,000 PSI

Notched Izod Impact
D256A
7.1

Rockwell Hardness r. scale
D785A
68

Root barrier shall be 304.8 mm in height and fabricated of a polypropylene plastic material with ultraviolet inhibitors. The top edge of the root barrier shall be uncut (manufactured finished edge) and shall be free of sharp points.

Root barrier shall be injection molded panels, with a minimum wall thickness of 2.15 mm. Panels shall have integral, 13 mm raised 90 degree vertical ribs. Vertical ribs shall be spaced a maximum of 150. Top of root barrier shall be double edge and shall measure 13 mm thick.

Root barrier shall be installed directly adjacent to pavement. The top edge of the barrier shall be 25mm below the surface of pavement.

Root barrier shall be measured by the meter from the actual length installed.

The contract price paid per meter for root barrier shall include full compensation for furnishing all labor, materials, tools, equipment, and incidentals, and for doing all the work involved in root barrier, complete in place, as shown on the plans, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

ROADSIDE CLEARING

Prior to preparing planting areas, mulch areas, and hydroseeding areas, or commencing irrigation trenching operations for planting areas, trash and debris shall be removed from within the entire project limits.

In addition to removing trash and debris, the project area shall be cleared as specified herein:

A.
Weeds shall be killed and removed from within the entire project limits, including new and existing pavement, curb, sidewalk and other surfaced areas.

B.
Disposal of weeds killed during the initial roadside clearing will be required, unless otherwise directed by the Engineer.

After the initial roadside clearing is complete, additional roadside clearing work shall be performed as necessary to maintain the areas, as specified above, in a neat appearance until the start of the plant establishment period. This work shall include the following:

A.
Trash and debris shall be removed.

B.
Rodents shall be controlled.

C.
Weed growth shall be killed before the weeds reach the seed stage of growth or exceed 150 mm in length.

D.
Weeds in plant basins, including basin walls, shall be removed by hand pulling, after the plants have been planted.

Weed Control

Weed control shall also conform to the following:

A.
Stolon type weeds shall be killed with glyphosate.

B.
Tumbleweeds shall be removed by hand pulling before the tumbleweeds reach a height of 150 mm.

C.
Removed weeds shall be disposed of outside the highway right of way in conformance with the provisions in Section 7‑1.13, "Disposal of Material Outside the Highway Right of Way," of the Standard Specifications.

PESTICIDES

Pesticides used to control weeds shall conform to the provisions in Section 20‑4.026, "Pesticides," of the Standard Specifications. Except as otherwise provided in these special provisions, pesticide use shall be limited to the following materials:

Diquat

Glyphosate

Oxadiazon - 50 percent WP (Preemergent)

Oryzalin (Preemergent)

Trifluralin (Preemergent)

Glyphosate shall be used to kill stolon type weeds.

Oxadiazon shall be of the emulsifiable concentration or wettable powder type, except when Oxadiazon is used under mulch in conformance with these special provisions.

Prior to the application of preemergents, ground cover plants shall have been planted a minimum of 3 days and shall have been thoroughly watered.

A minimum of 100 days shall elapse between applications of preemergents.

Except for ground cover plants, preemergents shall not be applied within 450 mm of plants or within wild flower seeding areas.

If the Contractor elects to request the use of other pesticides on this project, the request shall be submitted, in writing, to the Engineer not less than 15 days prior to the intended use of the other pesticides. Except for the pesticides listed in these special provisions, no pesticides shall be used or applied without prior written approval of the Engineer.

Pesticides shall not be applied within the limits of the plant basins. Pesticides shall not be applied in a manner that allows the pesticides to come in contact with the foliage and woody parts of the plants.

PREPARING PLANTING AREAS

Plants adjacent to drainage ditches shall be located so that after construction of the basins, no portion of the basin walls shall be less than the minimum distance shown on the plans for each plant involved.

CULTIVATE

Areas to be planted with Turf (sod) shall be cultivated to a depth of 300 mm.
Immediately prior to cultivation, soil amendment (gypsum) and commercial fertilizer shall be added to the areas to be cultivated. Soil amendment (gypsum) shall be added at the rate shown on the plans and commercial fertilizer shall be applied at the rate of 4.5 kilograms per 100 square meters. Soil amendment (gypsum) and fertilizer shall be thoroughly mixed with the soil.

After cultivation is complete and the irrigation systems have been installed, no further planting work shall be done in the cultivated areas for a period of 15 days, except the soil shall be kept sufficiently moist to germinate weeds. Weeds that germinate shall be killed.

Full compensation for weed germination and killing of weeds that germinate and for furnishing and mixing fertilizer and soil amendment shall be considered as included in the contract price paid per square meter for cultivate and no additional compensation will be allowed therefor.

Soil amendment (gypsum) and commercial fertilizer for cultivated areas will be paid for separately.

PLANTING

Commercial fertilizer and iron sulfate shall be applied or placed at the time of planting and at the rates shown on the plans.

Gypsum shall be applied to planting areas where shown on the plans, prior to excavating plant holes, and at the rates shown on the plans.

Mulch placed in mulch areas shall be spread to the depth shown on the plans.

Mulch in mulch areas shall be spread from the proposed plant to the adjacent edges of curbs, sidewalks, walls, mow strips, and fences as shown on the plans.

Attention is directed to "Irrigation Systems Functional Test" of these special provisions regarding functional tests of the irrigation systems. Planting shall not be performed in an area until the functional test has been completed for the irrigation system serving that area.

Quantities of commercial fertilizer packets will be measured by the packet as determined from actual count in place.
TURF (SOD)

Turf (sod) shall be placed on the areas shown on the plans as "Turf."

Sod shall be a mixture of Cynodon dactylon and Lolium perenne varieties. The proportions shall be 60% Lolium perenne 'Everest', 10% Lolium perenne 'Omega III', 20% derived from hulled Cynodon dactylon common, and 10% Cynodon dactylon 'Saharra'. Sod shall be healthy field grown sod containing not more than 12 mm thick thatch. The age of the sod shall be not less than 5 months or more than 16 months.

CF
Sod shall be grown in conformance with California agricultural codes. The sod shall be free from disease, weeds, insects, and nondesirable types of grasses and clovers. Soil upon which the sod has been grown shall contain less than 50 percent silt and clay.

Sod shall be machine cut at a uniform soil thickness of 16 mm ± 6 mm, not including top growth and thatch. Sod strips shall be a minimum of one meter in width.

A Certificate of Compliance for the sod shall be furnished to the Engineer in conformance with the provisions in Section 6‑1.07, "Certificates of Compliance," of the Standard Specifications.

Sod shall be protected with tarps or other protective covers during delivery and shall not be allowed to dry out during delivery or prior to placement.

Areas to be planted to sod shall be cultivated in conformance with the provisions in "Cultivate" of these special provisions.

Weeds and debris shall be removed before cultivation and shall be disposed of outside the highway right of way in conformance with the provisions in Section 7‑1.13, "Disposal of Material Outside the Highway Right of Way," of the Standard Specifications.

Soil amendment (gypsum) and commercial fertilizer shall be applied at the rates shown on the plans and in conformance with the provisions in "Cultivate" of these special provisions.

After cultivation, installation of irrigation systems, and excavation and backfilling of plant holes are completed, areas to be planted to sod shall be fine graded and rolled. Areas to be planted to sod shall be graded to drain and shall be smooth and uniform prior to placing sod. Areas to be planted to sod adjacent to sidewalks, concrete mow strips, and other paved borders and surfaced areas shall be 25 mm ± 6 mm below the top grade of the facilities, after fine grading, rolling, settlement of the soil, and placement of the sod.

Sod shall be placed so that the ends of adjacent strips of sod are staggered a minimum of 0.6‑m. Edges and ends of sod shall be placed firmly against adjacent sod and against sidewalks, concrete headers, header boards, and other paved borders and surfaced areas.

After placement of the sod, the entire sodded area shall be lightly rolled to eliminate air pockets and to ensure close contact with the soil. After rolling, the sodded areas shall be watered so that the soil is moistened to a minimum depth of 100 mm. Sod shall not be allowed to dry out.

If irregular or uneven areas appear before or during the plant establishment period, these areas shall be restored to a smooth and even appearance.

Turf (sod) shall be mowed to a height of 40 mm once every 7 days, beginning on the 14th day after the sod has been laid. Turf (sod) edges, including edges adjacent to sidewalks, concrete headers, header boards, and other paved borders and surfaced areas, shall be trimmed to a uniform edge not extending beyond the edge of turf or the facilities. Mowed and trimmed growth shall be removed and disposed of outside the highway right of way in conformance with the provisions in Section 7‑1.13, "Disposal of Material Outside the Highway Right of Way," of the Standard Specifications. Trimming shall be repeated whenever the edge of turf exceeds 25 mm.

Sod placed on areas shown on the plans as "CYN DAC" will be measured and paid for by the square meter as turf (sod).

The contract price paid per square meter for turf (sod) shall include full compensation for furnishing all labor, materials, tools, equipment, and incidentals, and for doing all the work involved in placing turf (sod), including grading, and rolling areas planted to turf (sod), mowing and trimming the turf (sod), and disposing of mowed material until the start of the plant establishment period, complete in place, as shown on the plans, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

Cultivation, soil amendment (gypsum) and commercial fertilizer (granular) for turf (sod) will be measured and paid for as separate contract items in conformance with these special provisions.

Mowing and trimming turf (sod) and disposing of mowed material, during the plant establishment period, will be paid for in conformance with the provisions in "Plant Establishment Work" of these special provisions.

PLANT ESTABLISHMENT WORK

The plant establishment period shall be Type 1 and shall be 80 working days.

Three applications of commercial fertilizer (slow release) shall be applied to turf (sod) areas when directed by the Engineer. Commercial fertilizer shall be applied at the rates shown on the plans and shall be spread with a mechanical spreader wherever possible.

Two applications of commercial fertilizer (slow release) shall be applied to trees, shrubs, vines and ground cover when directed by the Engineer. Commercial fertilizer shall be applied at the rates shown on the plans and shall be spread with a mechanical spreader wherever possible.

During the plant establishment period, the plants shall be watered utilizing the automatic irrigation controllers. A seasonal watering schedule shall be submitted to the Engineer for use during the plant establishment period.

Weeds within plant basins, including basin walls and ground cover, shall be controlled by hand pulling.

Weeds within turf (sod) and mulched areas shall be controlled by killing.

Weeds within pavement, asphalt concrete, curbs, sidewalk, and other surfaced areas shall be controlled by killing.

Vines shall be trained onto fences, walls and columns.

At the option of the Contractor, plants of a larger container size than those originally specified may be used for replacement plants during the plant establishment period. The use of plants of a larger container size than those originally specified for replacement plants shall be at the Contractor's expense.

When ordered by the Engineer, one application of a preemergent pesticide conforming to the provisions in "Pesticides" of these special provisions, shall be applied between 10 and 15 working days prior to completion of the plant establishment period. This work will be paid for as extra work as provided in Section 4‑1.03D of the Standard Specifications.

The final inspection shall be performed in conformance with the provisions in Section 5‑1.13, "Final Inspection," of the Standard Specifications and shall be completed a minimum of 20 working days before the estimated completion of the contract.

Turf areas shall be mowed in conformance with the provisions in "Turf (Sod)" of these special provisions.

Full compensation for mowing and trimming turf (sod) and disposing of mowed and trimmed material during the plant establishment period shall be considered as included in the contract lump sum price paid for plant establishment work and no additional compensation will be allowed therefor.

10‑2.05 IRRIGATION SYSTEMS

Irrigation systems shall be furnished and installed in conformance with the provisions in Section 20‑5, "Irrigation Systems," of the Standard Specifications, except materials containing asbestos fibers shall not be used.

Pipe supply lines shall be pressure tested in conformance with the provisions in Section 20‑5.03H, "Pressure Testing," of the Standard Specifications, except the pipe (supply line) on the discharge side of the control valve shall be tested by Method B as specified in Section 20‑5.03H(2), "Method B," of the Standard Specifications.

Quick coupling valves shall be the double slot type, with self closing, locking caps. Except for the cap, quick coupling valves shall be of brass or bronze construction. Cap shall be of thermoplastic material.

Quick coupling valve manifolds shall be of brass construction from the remote control valve manifold connection through the quick coupler, as shown on the plans.

Full compensation for furnishing and installing brass nipples, risers, tees and elbows for quick coupler manifolds, shall be considered as included in the contract unit price paid for the quick couplers involved and no separate payment will be made therefor.

Gate valves, shall be manual style globe valves.

VALVE BOXES

Valve boxes shall conform to the provisions in Section 20‑2.24, "Valve Boxes," of the Standard Specifications, except as otherwise provided herein.

Valve boxes shall be precast portland cement concrete.

Covers for concrete valve boxes shall be cast iron . Covers shall be installed with a marine type, stainless steel, machine bolt with a self-locking nut that shall perform as a locking mechanism. Locking mechanisms shall be treated with a lubricating oil that prevents rust.

Valve boxes shall be identified on the top surface of the covers by stenciling with paint the appropriate abbreviations for the irrigation facilities contained in the valve boxes as shown on the plans. Valve boxes that contain remote control valves shall be identified by the appropriate letters and numbers (controller and station numbers). The letters and numbers shall be 50 mm in height. The stenciling paint shall be commercial quality, aluminum asphaltic-base waterproof paint. Paint color shall be white or yellow.

ELECTRIC AUTOMATIC IRRIGATION COMPONENTS

Irrigation Controllers

Irrigation controllers shall be single, solid‑state independent controllers conforming to the following:

A.
Irrigation controllers shall be fully automatic and shall operate a complete 14‑day or longer irrigation program.

B.
A switch or switches shall be provided on the face of the control panel that will turn the irrigation controller "on" or "off" and provide for automatic or manual operation. Manual operation shall allow cycle start at the desired station and shall allow activation of a single station.

C.
The watering time of each station shall be displayed on the face of the control panel.

D.
The irrigation controller and the low voltage output source shall be protected by fuses or circuit breakers.

E.
The irrigation controller mechanism, panel and circuit board shall be connected to the low voltage control and neutral conductors by means of plug and receptacle connectors located in the irrigation controller enclosure.

F.
Each station shall have a variable or incremental timing adjustment with a range of 0 to 120 minutes, in one minute increments.

G.
Irrigation controllers shall be capable of a minimum of 3 program schedules with one additional program for drip.

H.
Irrigation controllers shall have an output that can energize a pump start circuit or a remote control valve (master).

I.
Irrigation controllers shall be manufactured by the same company.

J.
Where direct burial conductors are to be connected to the terminals strip, the conductors shall be connected with the proper size open-end crimp-on wire terminals. No exposed wire shall extend beyond the crimp of the terminal and the wires shall be parallel on the terminal strip.

K.
Irrigation controllers shall have a water budgeting feature to increase or decrease irrigation time from 0-300 percent in one percent increments.

Attention is directed to the provisions in Section 10‑3, "Signals, Lighting and Electrical Systems," of these special provisions, regarding electrical power for irrigation controllers and irrigation controller enclosure cabinets.

Electric Remote Control Valves

Electric remote control valves shall conform to the provisions in Section 20‑2.23, "Control Valves," of the Standard Specifications and the following:

A.
Valves shall be brass construction.

B.
Valves shall be angle pattern (bottom inlet) or straight pattern (side inlet) as shown on the plans.

C.
Master valves shall be of cast iron and bronze construction, normally open, with a slow closing feature, and a maximum working pressure of 1379 kPa. Master valves shall be either angle pattern (bottom inlet) or straight pattern (side inlet) as shown on the plans. Master valves shall be independently wired to a separate station in the controller. control valve manifolds shall be of brass construction from the PVC adapter at the mainline through the gate valve to each remote control valve in the manifold as shown on the plans.

Full compensation for furnishing and installing brass nipples, risers, tees and elbows for remote control valve manifolds, shall be considered as included in the contract unit price paid for the size of remote control valves involved and no separate payment will be made therefor.

Flow Sensors

Flow sensors shall be an in-line type sensing device, with a non-magnetic, spinning impeller. The flow sensor body shall be of schedule 80 PVC construction, the impeller shall be of glass filled nylon construction and shall have blades or paddles. The sensor shall be capable of operating with a minimum flow of 0.3 meters to 6.1 meters per second and in line pressures up to 690 kPa.

Flow sensors shall be installed in valve boxes in accordance with Section 20-5.03, “Valves and Valve Boxes,” of the Standard Specifications and as shown on the plans.

The contract unit price paid for flow sensor shall include full compensation for furnishing all labor, materials, tools, equipment and incidentals, and for doing all the work involved in furnishing and installing flow sensors, complete in place, including valve box, as shown on the plans, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

Pull Boxes

Pull box installations shall conform to the provisions in Section 20‑5.027I, "Conductors, Electrical Conduits and Pull Boxes," of the Standard Specifications.

Conductors

Low voltage, as used in this section "Conductors," shall mean 36 V or less.

Low voltage control and neutral conductors in pull boxes and valve boxes, at irrigation controller terminals, and at splices shall be marked with adhesive cloth wrap-around markers.

Markers for the control conductors shall be identified with the appropriate number or letter designations of irrigation controllers and station numbers. Markers for neutral conductors shall be identified with the appropriate number or letter designations of the irrigation controllers.

The color of low voltage neutral and control conductor insulation, except for the striped portions, shall be homogeneous throughout the entire thickness of the insulation.

Conductors shall be color coded as follows:

Valve Number
Color

1
Yellow

2
Orange

3
Blue

4
Black

5
Brown

6
Purple

7
Yellow with Black Stripe

8
Orange with Black Stripe

9
Red with Black Stripe

10
White with Red Stripe

11
Yellow with Red Stripe

12
Blue with Red Stripe

13
Orange with Red Stripe

14
Purple with White Stripe

15
Brown with White Stripe

16
Yellow with White Stripe

17
Blue with White Stripe

18
Red with White Stripe

19
Yellow

20
Orange

21
Blue

22
Black

23
Brown

24
Purple

Spare wires where installed shall be red in color.

Wire bundles for each controller shall be taped together using the following colored tape:

Controller
Tape Color

"A"
Black

"B"
Red

"C"
White

Insulation for conductors may be UL listed polyethylene conforming to UL44 test standards with a minimum insulation thickness of 1.05 mm for wire sizes 10AWG and smaller.

Conductor splices shall first be soldered together and then encased in a watertight, epoxy connector. Conductor runs of less than 152 meters shall not be spliced.

Conductors shall be marked with a detectable tape. Tape shall be a red colored metallic tape, 75 mm wide and placed 230 mm below finished grade directly above the conductors.

Full compensation for furnishing and placing detectable tape shall be considered as included in the lump sum price paid for control and neutral conductors and no separate payment will be made therefor.

IRRIGATION SYSTEMS FUNCTIONAL TEST

Functional tests for the irrigation controllers and associated automatic irrigation systems shall conform to the provisions in Section 20‑5.027J, "Testing," of the Standard Specifications and these special provisions.

Tests shall demonstrate to the Engineer, through one complete cycle of the irrigation controllers in the automatic mode, that the associated automatic components of the irrigation systems operate properly. If automatic components of the irrigation systems fail a functional test, these components shall be repaired at the Contractor's expense and the testing repeated until satisfactory operation is obtained.

Associated automatic components shall include, but not be limited to, remote control valves.

Upon completion of work on an irrigation system, including correction of deficiencies and satisfactory functional tests for the systems involved, the plants to be planted in the area watered by the irrigation system may be planted provided the planting areas have been prepared as specified in these special provisions.

PIPE

Copper Pipe

Copper pipe shall be seamless, Type K hard drawn tubing.

Copper pipe supply lines installed between water meters and backflow preventer assemblies shall be installed not less than 450 mm below finished grade, measured to the top of the pipe.

Brass Pipe

Brass pipe and fittings shall be seamless, Red Brass.

Plastic Pipe

Plastic pipe supply lines 40 mm and smaller shall be polyvinyl chloride (PVC), schedule 40 plastic and shall conform to the requirements of ASTM Designation D-1785.

Plastic pipe supply lines that are 50 mm or larger in diameter on the supply side of control valves shall be pressure rating (PR) 315 plastic pipe.

Plastic pipe supply lines shall have solvent cemented type joints. Primers shall be used on the solvent cemented type joints.

Plastic pipe supply lines (main) shall have a minimum cover of 380 to 530 mm. Plastic pipe supply lines (main) shall be marked with a detectable tape. Tape shall be a blue colored metallic tape and placed 230 mm below finished grade directly above the buried pipe.

Plastic pipe supply lines downstream from the remote control valves shall have a minimum cover of 380 to530 mm.

Trenches for plastic pipe supply lines shall be backfilled with 50 mm of sand below and on both sides of the pipe, and 100 mm of sand on top of the pipe before backfilling with the original soil taken from the trench. Sand shall be plaster or mortar sand.

Surplus excavated material remaining after the trenches have been completely backfilled shall become the property of the Contractor and shall be removed and disposed of outside the highway right of way in conformance with the provisions in Section 7-1.13, “Disposal of Material Outside the Highway Right of Way,” of the Standard Specifications.

Full compensation for furnishing and placing detectable tape and sand shall be considered as included in the contract price paid per meter for the size pipe involved and no separate payment will be made therefor.

BACKFLOW PREVENTER ASSEMBLIES

Backflow preventers shall conform to the provisions in Section 20‑2.25, "Backflow Preventers," of the Standard Specifications and these special provisions.

Pressure loss through the backflow preventers shall not exceed the following:

BACKFLOW PREVENTER SIZE

(millimeters)
FLOW RATE

(Liters per second)
PRESSURE LOSS

(kPa)

25
2
45

50
10
30

Full compensation for furnishing and installing copper pipe supply lines from the water meter through the backflow preventers to plastic pipe supply lines shall be considered as included in the contract unit price paid for the size of backflow preventer assembly involved and no separate payment will be made therefor.

When backflow preventer assembly enclosures are specified, the portland cement concrete pads for the enclosures will be paid for in conformance to the provisions in "Backflow Preventer Assembly Enclosures" of these special provisions.

BACKFLOW PREVENTER ASSEMBLY ENCLOSURE

Enclosures shall be stainless steel, V.I.T. Strong Box enclosures, model number SBBC-45SS, by V.I.T. Products, Incorporated. Enclosures shall be installed over backflow preventer assemblies on a portland cement concrete pad as shown on the plans, in conformance with these special provisions and in accordance with the manufacturer's instructions.

Enclosure door handles shall have provisions for padlocking in the latched position. Padlocks will be State-furnished. Attention is directed to "State-furnished Materials" of these special provisions.

Concrete for the concrete pad shall conform to the provisions in Section 20‑2.26, "Concrete," of the Standard Specifications.

The mounting base shall be installed in the portland cement concrete pad in accordance with the manufacturer's instructions.

Arrangements have been made to insure that any successful bidder can obtain the specified product listed below from United Green Mark

Backflow Preventer Assembly Enclosure

Stainless Steel Backflow Enclosure SBBC-45SS

Manufacturer
Sales Agent

V.I.T. Products, Incorporated
United Green Mark, Incorporated

2063 Wineridge Place
900 West Washington Avenue

Escondido, California, 92029
Escondido, California, 92025

Tele. (800) 729-1314
Contact Tracy Diaz

Tele. (760) 480-6702
Tele. (760) 480-9762

FAX (888) 310-3946
FAX (800) 588-9441

The price quoted by United Green Mark

 for two stainless steel enclosures is $884.44 each. The price quoted does not include sales tax, shipping, handling or delivery. The above price will be valid until July 12, 2002.

The minimum clearance between the backflow preventer assembly and the backflow preventer assembly enclosure shall be 50 mm. The concrete pad shall extend a minimum of 50 mm beyond the outer limits of the backflow preventer assembly enclosure, unless otherwise shown on the plans or specified in these special provisions.

The quantity of backflow preventer assembly enclosures will be measured by the unit as determined from actual count in place.

The contract unit price paid for the backflow preventer assembly enclosure shall include full compensation for furnishing all labor, materials, tools, equipment, and incidentals, and for doing all the work involved in furnishing and installing a backflow preventer assembly enclosure, complete in place, including constructing the portland cement concrete pad, as shown on the plans, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

TESTING BACKFLOW PREVENTERS

New backflow preventers installed by the Contractor shall be tested for proper operation in conformance with the provisions in Section 20‑5.03J, "Check and Test Backflow Preventers," of the Standard Specifications and these special provisions.

Tests for new backflow preventers shall be satisfactorily completed after installation of the backflow preventer assembly and before operation of the irrigation systems.

SPRINKLERS

Sprinklers shall conform to the type, pattern, material, and operating characteristics listed in the "Sprinkler Schedule" shown on the plans.

Drain pipe for Type C-2 modified sprinklers shall be commercially available rigid perforated polyvinyl chloride (PVC) pipe with the holes spaced not more than 150 mm on center on one side of the pipe.

The drain pipe shall be installed around the sprinkler nipple within the plant basin as shown on the plans with the holes facing the plant root ball.

Pea gravel for backfilling the drain pipe shall be naturally rounded aggregate, clean, washed, dry and free from clay or organic material. The pea gravel shall conform to the following grading:

Sieve or Screen Size
Percentage passing

19 mm
100

12.5 mm
90-100

9.5 mm
40-70

4.75 mm
0-15

2.36 mm
0-3

The contract unit price paid for Sprinkler (Type C-2 Mod) shall include full compensation for furnishing all labor, materials, tools, equipment, and incidentals, and for doing all the work involved in installing Sprinkler (Type C-2 Mod), complete in place, including drain pipe and pea gravel, as shown on the plans, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

Sprinkler (Type B-5) will be measured and paid for as Sprinkler (Type B-6).

FINAL IRRIGATION SYSTEM CHECK

A final check of existing and new irrigation facilities shall be performed not more than 20 working days prior to acceptance of the contract.

The length of watering cycles using potable water measured by water meters for the final check of irrigation facilities will be determined by the Engineer.

Remote control valves and irrigation controllers shall be checked for automatic performance when the controllers are in automatic mode.

Unsatisfactory performance of irrigation facilities installed or modified by the Contractor shall be repaired and rechecked at the Contractor's expense until satisfactory performance is obtained, as determined by the Engineer.

Nothing in this section "Final Irrigation System Check" shall relieve the Contractor of full responsibility for making good or repairing defective work or materials found before the formal written acceptance of the entire contract by the Director.

Full compensation for checking the irrigation systems prior to the acceptance of the contract shall be considered as included in the contract lump sum price paid for plant establishment work and no additional compensation will be allowed therefor.

SECTION 10‑3. SIGNALS, LIGHTING AND ELECTRICAL SYSTEMS

10‑3.01 DESCRIPTION

Lighting (city street and pedestrian), electric service (irrigation) and irrigation controller enclosure cabinet shall conform to the provisions in Section 86, "Signals, Lighting and Electrical Systems," of the Standard Specifications and these special provisions.

10‑3.02 COST BREAK-DOWN

Cost break-downs shall conform to the provisions in Section 86-1.03, "Cost Break-Down," of the Standard Specifications and these special provisions.

The Engineer shall be furnished a cost break‑down for each contract lump sum item of work described in this Section 10-3.

The cost break-down shall be submitted to the Engineer for approval within 15 days after the contract has been approved. The cost break-down shall be approved, in writing, by the Engineer before any partial payment for the items of electrical work will be made.

10‑3.03 CONDUIT

Conduit to be installed underground shall be Type 3 unless otherwise specified.

The conduit in a foundation and between a foundation and the nearest pull box shall be Type 3.

Conduit sizes shown on the plans and specified in the Standard Specifications and these special provisions are referenced to metallic type conduit. When rigid non-metallic conduit is required or allowed, the nominal equivalent industry size shall be used as shown in the following table:

Size Designation for Metallic Type Conduit
Equivalent Size for Rigid Non‑metallic Conduit

21
20

27
25

41
40

53
50

63
65

78
75

103
100

When Type 3 conduit is placed in a trench (not in pavement or under portland cement concrete sidewalk), after the bedding material is placed and the conduit is installed, the trench shall be backfilled with commercial quality concrete, containing not less than 250 kg of portland cement per cubic meter, to not less than 100 mm above the conduit before additional backfill material is placed.

After conductors have been installed, the ends of conduits terminating in pull boxes, service equipment enclosures, and irrigation controller cabinets shall be sealed with an approved type of sealing compound.

10‑3.04 PULL BOXES

Grout shall not be placed in the bottom of pull boxes.

10‑3.05 CONDUCTORS AND WIRING

Splices of conductors shall be insulated with heat-shrink tubing of the appropriate size after thoroughly painting the spliced conductors with electrical insulating coating.

Heat-shrink tubing shall be heated as recommended by the manufacturer.

The minimum insulation thickness, at any point, for Type USE, RHH or RHW wire shall be 1.0 mm for conductor sizes No. 14 to No. 10, inclusive, and 1.3 mm for No. 8 to No. 2, inclusive. The minimum insulation thickness, at any point, for Type THW and TW wires shall be 0.69 mm for conductor sizes No. 14 to No. 10, inclusive, 1.02 mm for No. 8, and 1.37 mm for No. 6 to No. 2, inclusive.

10‑3.06 SERVICE

Continuous welding of exterior seams in service equipment enclosures is not required.
Type III service equipment enclosures shall be the aluminum type.

Service equipment enclosures shall not be painted.

Circuit breakers shall be the cable-in/cable-out type, mounted on non-energized clips. All circuit breakers shall be mounted vertically with the up position of the handle being the "ON" position.

Each service shall be provided with up to 2 main circuit breakers which shall disconnect ungrounded service entrance conductors. Where the "Main" circuit breaker consists of 2 circuit breakers as shown on the plans or required in the special provisions, each of the circuit breakers shall have a minimum interrupting capacity of 10 000 A, rms.

Circuit breakers used as service disconnect equipment shall have a minimum interrupting capacity of 42 000 A, rms, for 120/240 V(ac) services.

ELECTRIC SERVICE (IRRIGATION)

Electric service (irrigation) shall be from the service points to the irrigation controllers (IC) and to the spaces provided in the irrigation controller enclosure cabinets (CEC) for irrigation controllers as shown on the plans.

The inscription on nameplates shall be the identifying letter designation used on the plans , or shall be as directed by the Engineer.

Full compensation for electric service (irrigation) shall be considered as included in the contract lump sum prices paid for lighting (city street and pedestrian) and no separate payment will be made therefor.

10‑3.07 IRRIGATION CONTROLLER ENCLOSURE CABINET

Irrigation controller enclosure cabinets (CEC) shall be constructed and the equipment within the cabinets shall be installed in conformance with the details shown on the plans, the provisions in the Standard Specifications, and these special provisions.

Irrigation controller enclosure cabinets shall be fabricated in conformance with the provisions in Section 86‑3.04A, "Cabinet Construction," of the Standard Specifications.

Irrigation controller enclosure cabinets shall be fabricated of stainless steel.

Door locks for the irrigation controller enclosure cabinets shall be a removable-core mortise cam cylinder door lock that receives the State's lock core. The State's lock core is a "Best" construction core. Keys shall be removable from the locks in the locked position only. Door locks shall be installed in conformance with the manufacturer's written instructions and recommendations. Two keys for each door lock shall be delivered to the Engineer.

Irrigation controller enclosure cabinet door handles shall have provisions for padlocking in the latched position. Padlocks will be State-furnished as provided under "Materials" of these special provisions.

Inside of the doors shall have provisions for storage of the irrigation plans.

Duplex convenience receptacles shall have ground-fault circuit interruption as defined by the Code. Circuit interruption shall occur on 6 mA of ground-fault current and shall not occur on less than 4 mA. Receptacles shall be installed in a weatherproof housing with rainproof lift covers.

Equipment, except for field wiring, shall be installed in the cabinet in a shop prior to field installation.

Irrigation controller enclosure cabinets will be measured by the unit as determined from actual count in place.

The contract unit price paid for irrigation controller enclosure cabinet shall include full compensation for furnishing all labor, materials, tools, equipment, and incidentals, and for doing all the work involved in fabricating and installing irrigation controller enclosure cabinets, complete in place, including constructing foundations, pads and conduits to pull box adjacent to cabinets, and installing equipment within the cabinets, except controllers, as shown on the plans, as specified in the Standard Specifications and these special provisions, and as directed by the Engineer.

10‑3.08 LIGHTING (CITY STREET AND PEDESTRIAN)

Lighting (city street and pedestrian) shall be installed in conformance with the details shown on the plans, the provisions in the Standard Specifications, and these special provisions.

Lighting (City Street), Type B, shall be Visco VI-C-1-F/12'-150HPS-199-V-Light Pole-Powder Coat CCDC Blue, or equal.

Lighting (City Pedestrian), Type A, shall be Visco VI-A-1-F/10'-150HPS-199-V Light Pole-Powder Coat Black, or equal.

Arrangements have been made to insure that any successful bidder can obtain the specified equipment listed below directly from Visco (The Valley Iron and Steel Company): 29579 Awbrey Lane, Eugene, Oregon 97402, telephone (541) 688-7741, fax (541) 461-0951.

The quoted prices and equipment are as follows:

Equipment Description
Quantity
Quoted Price/EA
*Extended Price

Lighting (City Street), Type B

VI-C-1-F/12'-150HPS-199-V-Light Pole Powder Coat CCDC Blue
1
$2,849
$2,849

TOTAL
$2,849*

Equipment Description
Quantity
Quoted Price/EA
*Extended Price

Lighting (City Pedestrian), Type A

VI-A-1-F/10'-150HPS-199-V Light Pole Powder Coat IPC 106783
41
$2,175
$89,175

TOTAL
$87,000*

*Price does not include tax, shipping, handling or delivery location. Prices for lighting (Type B) are guaranteed by Visco for one year from the date of the quote, March 6, 2001. Prices for lighting (Type A) are guaranteed by Visco for one year from the date of the quote, April 19, 2001.

10‑3.09 LUMINAIRES

High pressure sodium luminaires (70 W) for lighting at the pergola shall be a soffit or wall luminaire and shall be installed in conformance with the details shown on the plans, the provisions in the Standard Specifications, and these special provisions.

The 70 W high pressure sodium luminaire shall have a metal body with a bronze finish and a wire guard to prevent damage to the refractor or lens. The guard shall be constructed of steel wire and shall be either hot‑dip galvanized or provided with an electroplated zinc coating. Guard elements shall be spaced so as to prevent rocks in excess of 40 mm in diameter from passing through.

10‑3.10 PHOTOELECTRIC CONTROLS

Contactors shall be the mechanical armature type.

SECTION 11. MODIFIED STANDARD SPECIFICATION SECTIONS

SECTION 11-1. QUALITY CONTROL / QUALITY ASSURANCE

SECTION 11-1. (BLANK)

SECTION 11-2. PORTLAND CEMENT CONCRETE

11‑2.01 GENERAL

Portland cement concrete shall conform to the provisions in this Section 11‑2, "Portland Cement Concrete," and the section entitled "Portland Cement Concrete" in Section 8, "Materials," of these special provisions. Section 90, "Portland Cement Concrete," of the Standard Specifications is deleted. Section 90, "Portland Cement Concrete," of the Standard Specifications is amended to read as follows.

SECTION 90: PORTLAND CEMENT CONCRETE

90-1 GENERAL

90‑1.01 DESCRIPTION

(
Portland cement concrete shall be composed of cementitious material, fine aggregate, coarse aggregate, admixtures if used, and water, proportioned and mixed as specified in these specifications.

(
The Contractor shall determine the mix proportions for all concrete except pavement concrete. The Engineer will determine the mix proportions for pavement concrete. Concrete for which the mix proportions are determined either by the Contractor or the Engineer shall conform to the requirements of this Section 90.

(
Unless otherwise specified, cementitious material shall be a combination of cement and mineral admixture. Cementitious material shall be either:

1.
"Type IP (MS) Modified" cement; or

2.
A combination of "Type II Modified" portland cement and mineral admixture; or

3.
A combination of Type V portland cement and mineral admixture.

(
Type III portland cement shall be used only as allowed in the special provisions or with the approval of the Engineer.

(
Class 1 concrete shall contain not less than 400 kg of cementitious material per cubic meter.

(
Class 2 concrete shall contain not less than 350 kg of cementitious material per cubic meter.

(
Class 3 concrete shall contain not less than 300 kg of cementitious material per cubic meter.

(
Class 4 concrete shall contain not less than 250 kg of cementitious material per cubic meter.

(
Minor concrete shall contain not less than 325 kg of cementitious material per cubic meter unless otherwise specified in these specifications or the special provisions.

(
Unless otherwise designated on the plans or specified in these specifications or the special provisions, the amount of cementitious material used per cubic meter of concrete in structures or portions of structures shall conform to the following:

Use
Cementitious Material Content

(kg/m3)

Concrete designated by compressive strength:

Deck slabs and slab spans of bridges

Roof sections of exposed top box culverts

Other portions of structures
400 min., 475 max.

400 min., 475 max.

350 min., 475 max.

Concrete not designated by compressive strength:

Deck slabs and slab spans of bridges

Roof sections of exposed top box culverts

Prestressed members

Seal courses

Other portions of structures
400 min.

400 min.

400 min.

400 min.

350 min.

Concrete for precast members
350 min., 550 max.

(
Whenever the 28-day compressive strength shown on the plans is greater than 25 MPa, the concrete shall be designated by compressive strength. If the plans show a 28‑day compressive strength that is 28 MPa or greater, an additional 14 days will be allowed to obtain the specified strength. The 28‑day compressive strengths shown on the plans that are 25 MPa or less are shown for design information only and are not a requirement for acceptance of the concrete.

(
Concrete designated by compressive strength shall be proportioned such that the concrete will attain the strength shown on the plans or specified in the special provisions.

(
Before using concrete for which the mix proportions have been determined by the Contractor, or in advance of revising those mix proportions, the Contractor shall submit in writing to the Engineer a copy of the mix design.

(
Compliance with cementitious material content requirements will be verified in conformance with procedures described in California Test 518 for cement content. For testing purposes, mineral admixture shall be considered to be cement. Batch proportions shall be adjusted as necessary to produce concrete having the specified cementitious material content.

(
If any concrete has a cementitious material, portland cement, or mineral admixture content that is less than the minimum required, the concrete shall be removed. However, if the Engineer determines that the concrete is structurally adequate, the concrete may remain in place and the Contractor shall pay to the State $0.55 for each kilogram of cementitious material, portland cement, or mineral admixture that is less than the minimum required. The Department may deduct the amount from any moneys due, or that may become due, the Contractor under the contract. The deductions will not be made unless the difference between the contents required and those actually provided exceeds the batching tolerances permitted by Section 90‑5, "Proportioning." No deductions will be made based on the results of California Test 518.

(
The requirements of the preceding paragraph shall not apply to minor concrete or commercial quality concrete.

90‑2 MATERIALS

90‑2.01 CEMENT

(
Unless otherwise specified, cement shall be either "Type IP (MS) Modified" cement, "Type II Modified" portland cement or Type V portland cement.

(
"Type IP (MS) Modified" cement shall conform to the requirements for Type IP (MS) cement in ASTM Designation: C 595, and shall be comprised of an intimate and uniform blend of Type II cement and not more than 35 percent by mass of mineral admixture. The type and minimum amount of mineral admixture used in the manufacture of "Type IP (MS) Modified" cement shall be in conformance with the provisions in Section 90‑4.08, "Required Use of Mineral Admixtures."

(
"Type II Modified" portland cement shall conform to the requirements for Type II portland cement in ASTM Designation: C 150.

(
In addition, "Type IP (MS) Modified" cement and "Type II Modified" portland cement shall conform to the following requirements:

A.
The cement shall not contain more than 0.60 percent by mass of alkalies, calculated as the percentage of Na2O plus 0.658 times the percentage of K2O, when determined by either direct intensity flame photometry or by the atomic absorption method. The instrument and procedure used shall be qualified as to precision and accuracy in conformance with the requirements in ASTM Designation: C 114;

B.
The autoclave expansion shall not exceed 0.50 percent; and

C.
Mortar, containing the cement to be used and Ottawa sand, when tested in conformance with California Test 527, shall not expand in water more than 0.010 percent and shall not contract in air more than 0.048 percent, except that when cement is to be used for precast prestressed concrete piling, precast prestressed concrete members, or steam cured concrete products, the mortar shall not contract in air more than 0.053 percent.

(
Type III and Type V portland cements shall conform to the requirements in ASTM Designation: C 150 and the additional requirements listed above for "Type II Modified" portland cement, except that when tested in conformance with California Test 527, mortar containing Type III portland cement shall not contract in air more than 0.075 percent.

(
Cement used in the manufacture of cast‑in‑place concrete for exposed surfaces of like elements of a structure shall be from the same cement mill.

(
Cement shall be protected from exposure to moisture until used. Sacked cement shall be piled to permit access for tally, inspection, and identification of each shipment.

(
Adequate facilities shall be provided to assure that cement meeting the provisions specified in this Section 90‑2.01 shall be kept separate from other cement in order to prevent any but the specified cement from entering the work. Safe and suitable facilities for sampling cement shall be provided at the weigh hopper or in the feed line immediately in advance of the hopper, in conformance with California Test 125.

(
If cement is used prior to sampling and testing as provided in Section 6‑1.07, "Certificates of Compliance," and the cement is delivered directly to the site of the work, the Certificate of Compliance shall be signed by the cement manufacturer or supplier of the cement. If the cement is used in ready‑mixed concrete or in precast concrete products purchased as such by the Contractor, the Certificate of Compliance shall be signed by the manufacturer of the concrete or product.

(
Cement furnished without a Certificate of Compliance shall not be used in the work until the Engineer has had sufficient time to make appropriate tests and has approved the cement for use.

90‑2.02 AGGREGATES

(
Aggregates shall be free from deleterious coatings, clay balls, roots, bark, sticks, rags, and other extraneous material.

(
Natural aggregates shall be thoroughly and uniformly washed before use.

(
The Contractor, at the Contractor's expense, shall provide safe and suitable facilities, including necessary splitting devices for obtaining samples of aggregates, in conformance with California Test 125.

(
Aggregates shall be of such character that it will be possible to produce workable concrete within the limits of water content provided in Section 90‑6.06, "Amount of Water and Penetration."

(
Aggregates shall have not more than 10 percent loss when tested for soundness in conformance with the requirements in California Test 214. The soundness requirement for fine aggregate will be waived, provided that the durability index, Df, of the fine aggregate is 60, or greater, when tested for durability in conformance with California Test 229.

(
If the results of any one or more of the Cleanness Value, Sand Equivalent, or aggregate grading tests do not meet the requirements specified for "Operating Range" but all meet the "Contract Compliance" requirements, the placement of concrete shall be suspended at the completion of the current pour until tests or other information indicate that the next material to be used in the work will comply with the requirements specified for "Operating Range."

(
If the results of either or both the Cleanness Value and coarse aggregate grading tests do not meet the requirements specified for "Contract Compliance," the concrete that is represented by the tests shall be removed. However, if the Engineer determines that the concrete is structurally adequate, the concrete may remain in place, and the Contractor shall pay to the State $4.60 per cubic meter for paving concrete and $7.20 per cubic meter for all other concrete for the concrete represented by these tests and left in place. The Department may deduct the amount from any moneys due, or that may become due, the Contractor under the contract.

(
If the results of either or both the Sand Equivalent and fine aggregate grading tests do not meet the requirements specified for "Contract Compliance," the concrete which is represented by the tests shall be removed. However, if the Engineer determines that the concrete is structurally adequate, the concrete may remain in place, and the Contractor shall pay to the State $4.60 per cubic meter for paving concrete and $7.20 per cubic meter for all other concrete for the concrete represented by these tests and left in place. The Department may deduct the amount from any moneys due, or that may become due, the Contractor under the contract.

(
The 2 preceding paragraphs apply individually to the "Contract Compliance" requirements for coarse aggregate and fine aggregate. When both coarse aggregate and fine aggregate do not conform to the "Contract Compliance" requirements, both paragraphs shall apply. The payments specified in those paragraphs shall be in addition to any payments made in conformance with the provisions in Section 90‑1.01, "Description."

(
No single Cleanness Value, Sand Equivalent or aggregate grading test shall represent more than 250 m3 of concrete or one day's pour, whichever is smaller.

(
Aggregates specified for freeze-thaw resistance shall pass the freezing and thawing test, California Test 528.

(
The Contractor shall notify the Engineer of the proposed source of freeze-thaw resistant concrete aggregates at least 4 months before intended use. Should the Contractor later propose a different source of concrete aggregates, the Contractor shall again notify the Engineer at least 4 months before intended use. Blending of fine or coarse aggregates from untested sources with acceptable aggregates will not be permitted. Provisions for the time of submission of samples as provided in Section 40‑1.015, "Cement Content," are superseded by the foregoing.

(
Concurrently with notification of proposed sources of freeze-thaw resistant concrete aggregates, the Contractor shall furnish samples in the quantity ordered by the Engineer. The samples shall be secured under the direct supervision of the Engineer. Samples from existing stockpiles of processed aggregate shall be taken from washed materials and shall be visibly damp. Samples from materials in place in a material source shall be taken at depths from the existing surface that will ensure the presence of the full quantity of ground water. Excavations for the purpose of securing samples shall be made to the full depth of intended source operations. Samples shall be protected against loss of contained water until they are delivered to the Engineer.

(
The Engineer will waive the above freeze-thaw test and the 4‑month advance notice, required in this Section, provided aggregates are to be obtained from sources that have previously passed this test and test results are currently applicable.

(
No extension of contract time will be allowed for the time required to perform the freezing and thawing test.

(
When the source of an aggregate is changed, except for pavement concrete, the Contractor shall adjust the mix proportions and submit in writing to the Engineer a copy of the mix design before using the aggregates. When the source of an aggregate is changed for pavement concrete, the Engineer shall be allowed sufficient time to adjust the mix, and the aggregates shall not be used until necessary adjustments are made.

90‑2.02A Coarse Aggregate

(
Coarse aggregate shall consist of gravel, crushed gravel, crushed rock, crushed air‑cooled iron blast furnace slag or combinations thereof. Crushed air‑cooled blast furnace slag shall not be used in reinforced or prestressed concrete.

(
Coarse aggregate shall conform to the following quality requirements:

Tests
California

Test
Requirements

Loss in Los Angeles Rattler (after 500 revolutions)
211
45% max.

Cleanness Value

Operating Range
227
75 min.

Contract Compliance
227
71 min.

(
In lieu of the above Cleanness Value requirements, a Cleanness Value "Operating Range" limit of 71, minimum, and a Cleanness Value "Contract Compliance" limit of 68, minimum, will be used to determine the acceptability of the coarse aggregate if the Contractor furnishes a Certificate of Compliance, as provided in Section 6‑1.07, "Certificates of Compliance," certifying that:

1.
coarse aggregate sampled at the completion of processing at the aggregate production plant had a Cleanness Value of not less than 82 when tested by California Test 227; and

2.
prequalification tests performed in conformance with the requirements in California Test 549 indicated that the aggregate would develop a relative strength of not less than 95 percent and would have a relative shrinkage not greater than 105 percent, based on concrete.

90‑2.02B Fine Aggregate

(
Fine aggregate shall consist of natural sand, manufactured sand produced from larger aggregate or a combination thereof. Manufactured sand shall be well graded.

(
Fine aggregate shall conform to the following quality requirements:

Test
California

Test
Requirements

Organic Impurities
213
Satisfactorya

Mortar Strengths Relative to Ottawa Sand
515
95%, min.

Sand Equivalent:

Operating Range
217
75, min.

Contract Compliance
217
71, min.

a Fine aggregate developing a color darker than the reference standard color solution may be accepted if it is determined by the Engineer, from mortar strength tests, that a darker color is acceptable.

(
In lieu of the above Sand Equivalent requirements, a Sand Equivalent "Operating Range" limit of 71 minimum and a Sand Equivalent "Contract Compliance" limit of 68 minimum will be used to determine the acceptability of the fine aggregate if the Contractor furnishes a Certificate of Compliance, as provided in Section 6‑1.07, "Certificates of Compliance," certifying that:

1.
fine aggregate sampled at the completion of processing at the aggregate production plant had a Sand Equivalent value of not less than 82 when tested by California Test 217; and

2.
prequalification tests performed in conformance with California Test 549 indicated that the aggregate would develop a relative strength of not less than 95 percent and would have a relative shrinkage not greater than 105 percent, based on concrete.

90‑2.03 WATER

(
In conventionally reinforced concrete work, the water for curing, for washing aggregates, and for mixing shall be free from oil and shall not contain more than 1000 parts per million of chlorides as Cl, when tested in conformance with California Test 422, nor more than 1300 parts per million of sulfates as SO4, when tested in conformance with California Test 417. In prestressed concrete work, the water for curing, for washing aggregates, and for mixing shall be free from oil and shall not contain more than 650 parts per million of chlorides as Cl, when tested in conformance with California Test 422, nor more than 1300 parts per million of sulfates as SO4, when tested in conformance with California Test 417. In no case shall the water contain an amount of impurities that will cause either: 1) a change in the setting time of cement of more than 25 percent when tested in conformance with the requirements in ASTM Designation: C 191 or ASTM Designation: C 266 or 2) a reduction in the compressive strength of mortar at 14 days of more than 5 percent, when tested in conformance with the requirements in ASTM Designation: C 109, when compared to the results obtained with distilled water or deionized water, tested in conformance with the requirements in ASTM Designation: C 109.

(
In non‑reinforced concrete work, the water for curing, for washing aggregates and for mixing shall be free from oil and shall not contain more than 2000 parts per million of chlorides as Cl, when tested in conformance with California Test 422, or more than 1500 parts per million of sulfates as SO4, when tested in conformance with California Test 417.

(
In addition to the above provisions, water for curing concrete shall not contain impurities in a sufficient amount to cause discoloration of the concrete or produce etching of the surface.

(
Water reclaimed from mixer wash‑out operations may be used in mixing concrete. The water shall not contain coloring agents or more than 300 parts per million of alkalis (Na2O + 0.658 K2O) as determined on the filtrate. The specific gravity of the water shall not exceed 1.03 and shall not vary more than ±0.010 during a day's operations.

90‑2.04 ADMIXTURE MATERIALS

(
Admixture materials shall conform to the requirements in the following ASTM Designations:

A.
Chemical Admixtures—ASTM Designation: C 494.

B.
Air-entraining Admixtures—ASTM Designation: C 260.

C.
Calcium Chloride—ASTM Designation: D 98.

D.
Mineral Admixtures—Coal fly ash; raw or calcined natural pozzolan as specified in ASTM Designation: C618; silica fume conforming to the requirements in ASTM Designation: C1240, with reduction of mortar expansion of 80 percent, minimum, using the cement from the proposed mix design.

(
Unless otherwise specified in the special provisions, mineral admixtures shall be used in conformance with the provisions in Section 90‑4.08, "Required Use of Mineral Admixtures."

90‑3 AGGREGATE GRADINGS

90‑3.01 GENERAL

(
Before beginning concrete work, the Contractor shall submit in writing to the Engineer the gradation of the primary aggregate nominal sizes that the Contractor proposes to furnish. If a primary coarse aggregate or the fine aggregate is separated into 2 or more sizes, the proposed gradation shall consist of the gradation for each individual size, and the proposed proportions of each individual size, combined mathematically to indicate one proposed gradation. The proposed gradation shall meet the grading requirements shown in the table in this section, and shall show the percentage passing each of the sieve sizes used in determining the end result.

(
The Engineer may waive, in writing, the gradation requirements in this Section 90‑3.01 and in Sections 90‑3.02, "Coarse Aggregate Grading," 90‑3.03, "Fine Aggregate Grading," and 90‑3.04, "Combined Aggregate Gradings," if, in the Engineer's opinion, furnishing the gradation is not necessary for the type or amount of concrete work to be constructed.

(
Gradations proposed by the Contractor shall be within the following percentage passing limits:

Primary Aggregate Nominal Size
Sieve Size
Limits of Proposed Gradation

37.5‑mm x 19‑mm
25‑mm
19 ‑ 41

25‑mm x 4.75‑mm
19‑mm
52 ‑ 85

25‑mm x 4.75‑mm
9.5‑mm
15 ‑ 38

12.5‑mm x 4.75‑mm
9.5‑mm
40 ‑ 78

9.5‑mm x 2.36‑mm
9.5‑mm
50 ‑ 85

Fine Aggregate
1.18‑mm
55 ‑ 75

Fine Aggregate
600‑µm
34 ‑ 46

Fine Aggregate
300‑µm
16 ‑ 29

(
Should the Contractor change the source of supply, the Contractor shall submit in writing to the Engineer the new gradations before their intended use.

90‑3.02 COARSE AGGREGATE GRADING

(
The grading requirements for coarse aggregates are shown in the following table for each size of coarse aggregate:

Percentage Passing Primary Aggregate Nominal Sizes

37.5-mm x 19-mm
25-mm x 4.75-mm
12.5-mm x 4.75-mm
9.5-mm x 2.36-mm

Operating
Contract
Operating
Contract
Operating
Contract
Operating
Contract

Sieve Sizes
Range
Compliance
Range
Compliance
Range
Compliance
Range
Compliance

50-mm
100
100
—
—
—
—
—
—

37.5-mm
88-100
85-100
100
100
—
—
—
—

25-mm
x ± 18
X ± 25
88-100
86-100
—
—
—
—

19-mm
0-17
0-20
X ± 15
X ± 22
100
100
—
—

12.5-mm
—
—
—
—
82-100
80-100
100
100

9.5-mm
0-7
0-9
X ± 15
X ± 22
X ± 15
X ± 22
X ± 15
X ± 20

4.75-mm
—
—
0-16
0-18
0-15
0-18
0-25
0-28

2.36-mm
—
—
0-6
0-7
0-6
0-7
0-6
0-7

(
In the above table, the symbol X is the gradation that the Contractor proposes to furnish for the specific sieve size as provided in Section 90‑3.01, "General."

(
Coarse aggregate for the 37.5‑mm, maximum, combined aggregate grading as provided in Section 90‑3.04, "Combined Aggregate Gradings," shall be furnished in 2 or more primary aggregate nominal sizes. Each primary aggregate nominal size may be separated into 2 sizes and stored separately, provided that the combined material conforms to the grading requirements for that particular primary aggregate nominal size.

(
When the 25‑mm, maximum, combined aggregate grading as provided in Section 90‑3.04, "Combined Aggregate Gradings," is to be used, the coarse aggregate may be separated into 2 sizes and stored separately, provided that the combined material shall conform to the grading requirements for the 25‑mm x 4.75‑mm primary aggregate nominal size.

90‑3.03 FINE AGGREGATE GRADING

(
Fine aggregate shall be graded within the following limits:

Percentage Passing

Sieve Sizes
Operating Range
Contract Compliance

9.5-mm
100
100

4.75-mm
95-100
93-100

2.36-mm
65-95
61-99

1.18-mm
X ± 10
X ± 13

600-µm
X ± 9
X ± 12

300-µm
X ± 6
X ± 9

150-µm
2-12
1-15

75-µm
0-8
0-10

(
In the above table, the symbol X is the gradation that the Contractor proposes to furnish for the specific sieve size as provided in Section 90‑3.01, "General."

(
In addition to the above required grading analysis, the distribution of the fine aggregate sizes shall be such that the difference between the total percentage passing the 1.18‑mm sieve and the total percentage passing the 600‑µm sieve shall be between 10 and 40, and the difference between the percentage passing the 600‑µm and 300‑µm sieves shall be between 10 and 40.

(
Fine aggregate may be separated into 2 or more sizes and stored separately, provided that the combined material conforms to the grading requirements specified in this Section 90‑3.03.

90‑3.04 COMBINED AGGREGATE GRADINGS

(
Combined aggregate grading limits shall be used only for the design of concrete mixes. Concrete mixes shall be designed so that aggregates are combined in proportions that shall produce a mixture within the grading limits for combined aggregates as specified herein. Within these limitations, the relative proportions shall be as ordered by the Engineer, except as otherwise provided in Section 90‑1.01, "Description."

(
The combined aggregate grading used in portland cement concrete pavement shall be the 37.5‑mm, maximum grading.

(
The combined aggregate grading used in concrete for structures and other concrete items, except when specified otherwise in these specifications or the special provisions, shall be either the 37.5‑mm, maximum grading, or the 25‑mm, maximum grading, at the option of the Contractor.

Grading Limits of Combined Aggregates

Percentage Passing

Sieve Sizes
37.5-mm Max.
25-mm Max.
12.5-mm Max.
9.5‑mm Max.

50-mm
100
—
—
—

37.5-mm
90-100
100
—
—

25-mm
50-86
90-100
—
—

19-mm
45-75
55-100
100
—

12.5-mm
—
—
90-100
100

9.5-mm
38-55
45-75
55-86
50 - 100

4.75-mm
30-45
35-60
45-63
45 - 63

2.36-mm
23-38
27-45
35-49
35 - 49

1.18-mm
17-33
20-35
25-37
25 - 37

600-µm
10-22
12-25
15-25
15 - 25

300-µm
4-10
5-15
5-15
5 - 15

150-µm
1-6
1-8
1-8
1 - 8

75-µm
0-3
0-4
0-4
0 - 4

(
Changes from one grading to another shall not be made during the progress of the work unless permitted by the Engineer.

90‑4 ADMIXTURES

90‑4.01 GENERAL

(
Admixtures used in portland cement concrete shall conform to and be used in conformance with the provisions in this Section 90‑4 and the special provisions. Admixtures shall be used when specified or ordered by the Engineer and may be used at the Contractor's option as provided herein.

(
Chemical admixtures and air‑entraining admixtures containing chlorides as Cl in excess of one percent by mass of admixture, as determined by California Test 415, shall not be used in prestressed or reinforced concrete.

(
Calcium chloride shall not be used in concrete containing steel reinforcement or other embedded metals.

(
Mineral admixture used in concrete for exposed surfaces of like elements of a structure shall be from the same source and of the same percentage.

(
Admixtures shall be uniform in properties throughout their use in the work. Should it be found that an admixture as furnished is not uniform in properties, its use shall be discontinued.

(
If more than one admixture is used, the admixtures shall be compatible with each other so that the desirable effects of all admixtures used will be realized.

90‑4.02 MATERIALS

(
Admixture materials shall conform to the provisions in Section 90–2.04, "Admixture Materials."

90‑4.03 ADMIXTURE APPROVAL

(
No admixture brand shall be used in the work unless it is on the Department's current list of approved brands for the type of admixture involved.

(
Admixture brands will be considered for addition to the approved list if the manufacturer of the admixture submits to the Transportation Laboratory a sample of the admixture accompanied by certified test results demonstrating that the admixture complies with the requirements in the appropriate ASTM Designation and these specifications. The sample shall be sufficient to permit performance of all required tests. Approval of admixture brands will be dependent upon a determination as to compliance with the requirements, based on the certified test results submitted, together with tests the Department may elect to perform.

(
When the Contractor proposes to use an admixture of a brand and type on the current list of approved admixture brands, the Contractor shall furnish a Certificate of Compliance from the manufacturer, as provided in Section 6‑1.07, "Certificates of Compliance," certifying that the admixture furnished is the same as that previously approved. If a previously approved admixture is not accompanied by a Certificate of Compliance, the admixture shall not be used in the work until the Engineer has had sufficient time to make the appropriate tests and has approved the admixture for use. The Engineer may take samples for testing at any time, whether or not the admixture has been accompanied by a Certificate of Compliance.

(
If a mineral admixture is delivered directly to the site of the work, the Certificate of Compliance shall be signed by the manufacturer or supplier of the mineral admixture. If the mineral admixture is used in ready‑mix concrete or in precast concrete products purchased as such by the Contractor, the Certificate of Compliance shall be signed by the manufacturer of the concrete or product.

90‑4.04 REQUIRED USE OF CHEMICAL ADMIXTURES AND CALCIUM CHLORIDE

(
When the use of a chemical admixture or calcium chloride is specified or ordered by the Engineer, the admixture shall be used at the dosage specified or ordered, except that if no dosage is specified or ordered, the admixture shall be used at the dosage normally recommended by the manufacturer of the admixture.

(
Calcium chloride shall be dispensed in liquid, flake, or pellet form. Calcium chloride dispensed in liquid form shall conform to the provisions for dispensing liquid admixtures in Section 90‑4.10, "Proportioning and Dispensing Liquid Admixtures."

90‑4.05 OPTIONAL USE OF CHEMICAL ADMIXTURES

(
The Contractor will be permitted to use Type A or F, water-reducing; Type B, retarding; or Type D or G, water-reducing and retarding admixtures as described in ASTM Designation: C 494 to conserve cementitious material or to facilitate any concrete construction application subject to the following conditions:

A.
When a water-reducing admixture or a water-reducing and retarding admixture is used, the cementitious material content specified or ordered may be reduced by a maximum of 5 percent by mass, except that the resultant cementitious material content shall be not less than 300 kilograms per cubic meter; and

B.
When a reduction in cementitious material content is made, the dosage of admixture used shall be the dosage used in determining approval of the admixture.

(
Unless otherwise specified, a Type C accelerating chemical admixture conforming to the requirements in ASTM Designation: C 494, may be used in portland cement concrete. Inclusion in the mix design submitted for approval will not be required provided that the admixture is added to counteract changing conditions that contribute to delayed setting of the portland cement concrete, and the use or change in dosage of the admixture is approved in writing by the Engineer.

90‑4.06 REQUIRED USE OF AIR‑ENTRAINING ADMIXTURES

(
When air‑entrainment is specified or ordered by the Engineer, the air‑entraining admixture shall be used in amounts to produce a concrete having the specified air content as determined by California Test 504.

90‑4.07 OPTIONAL USE OF AIR‑ENTRAINING ADMIXTURES

(
When air-entrainment has not been specified or ordered by the Engineer, the Contractor will be permitted to use an air-entraining admixture to facilitate the use of any construction procedure or equipment provided that the average air content, as determined by California Test 504, of 3 successive tests does not exceed 4 percent, and no single test value exceeds 5.5 percent. If the Contractor elects to use an air-entraining admixture in concrete for pavement, the Contractor shall so indicate at the time the Contractor designates the source of aggregate as provided in Section 40‑1.015, "Cement Content."

90‑4.08 REQUIRED USE OF MINERAL ADMIXTURES

(
Unless otherwise specified, mineral admixture shall be combined with cement to make cementitious material.

(
The calcium oxide content of mineral admixtures shall not exceed 10 percent and the available alkali, as sodium oxide equivalent, shall not exceed 1.5 percent when determined in conformance with the requirements in ASTM Designation: C 618.

(
The amounts of cement and mineral admixture used in cementitious material shall be sufficient to satisfy the minimum cementitious material content requirements specified in Section 90-1.01, "Description," or Section 90-4.05, "Optional Use of Chemical Admixtures," and shall conform to the following:

A.
The minimum amount of cement shall not be less than 75 percent by mass of the specified minimum cementitious material content;

B.
The minimum amount of mineral admixture to be combined with cement shall be determined using one of the following criteria:

1.
When the calcium oxide content of a mineral admixture is equal to or less than 2 percent by mass, the amount of mineral admixture shall not be less than 15 percent by mass of the total amount of cementitious material to be used in the mix;

2.
When the calcium oxide content of a mineral admixture is greater than 2 percent, the amount of mineral admixture shall not be less than 25 percent by mass of the total amount of cementitious material to be used in the mix;

3.
When a mineral admixture that conforms to the provisions for silica fume in Section 90-2.04, "Admixture Materials," is used, the amount of mineral admixture shall not be less than 10 percent by mass of the total amount of cementitious material to be used in the mix

C.
The total amount of mineral admixture shall not exceed 35 percent by mass of the total amount of cementitious material to be used in the mix. Where Section 90-1.01, "Description," specifies a maximum cementitious content in kilograms per cubic meter, the total mass of cement and mineral admixture per cubic meter shall not exceed the specified maximum cementitious material content.

90‑4.09 BLANK

90‑4.10 PROPORTIONING AND DISPENSING LIQUID ADMIXTURES

(
Chemical admixtures and air‑entraining admixtures shall be dispensed in liquid form. Dispensers for liquid admixtures shall have sufficient capacity to measure at one time the prescribed quantity required for each batch of concrete. Each dispenser shall include a graduated measuring unit into which liquid admixtures are measured to within ±5 percent of the prescribed quantity for each batch. Dispensers shall be located and maintained so that the graduations can be accurately read from the point at which proportioning operations are controlled to permit a visual check of batching accuracy prior to discharge. Each measuring unit shall be clearly marked for the type and quantity of admixture.

(
Each liquid admixture dispensing system shall be equipped with a sampling device consisting of a valve located in a safe and readily accessible position such that a sample of the admixture may be withdrawn slowly by the Engineer.

(
If more than one liquid admixture is used in the concrete mix, each liquid admixture shall have a separate measuring unit and shall be dispensed by injecting equipment located in such a manner that the admixtures are not mixed at high concentrations and do not interfere with the effectiveness of each other. When air‑entraining admixtures are used in conjunction with other liquid admixtures, the air‑entraining admixture shall be the first to be incorporated into the mix.

(
When automatic proportioning devices are required for concrete pavement, dispensers for liquid admixtures shall operate automatically with the batching control equipment. The dispensers shall be equipped with an automatic warning system in good operating condition that will provide a visible or audible signal at the point at which proportioning operations are controlled when the quantity of admixture measured for each batch of concrete varies from the preselected dosage by more than 5 percent, or when the entire contents of the measuring unit are not emptied from the dispenser into each batch of concrete.

(
Unless liquid admixtures are added to premeasured water for the batch, their discharge into the batch shall be arranged to flow into the stream of water so that the admixtures are well dispersed throughout the batch, except that air‑entraining admixtures may be dispensed directly into moist sand in the batching bins provided that adequate control of the air content of the concrete can be maintained.

(
Liquid admixtures requiring dosages greater than 2.5 L/m3 shall be considered to be water when determining the total amount of free water as specified in Section 90‑6.06, "Amount of Water and Penetration."

(
Special admixtures, such as "high range" water reducers that may contribute to a high rate of slump loss, shall be measured and dispensed as recommended by the admixture manufacturer and as approved by the Engineer.

90‑4.11 STORAGE, PROPORTIONING, AND DISPENSING OF MINERAL ADMIXTURES

(
Mineral admixtures shall be protected from exposure to moisture until used. Sacked material shall be piled to permit access for tally, inspection and identification for each shipment.

(
Adequate facilities shall be provided to assure that mineral admixtures meeting the specified requirements are kept separate from other mineral admixtures in order to prevent any but the specified mineral admixtures from entering the work. Safe and suitable facilities for sampling mineral admixtures shall be provided at the weigh hopper or in the feed line immediately in advance of the hopper.

(
Mineral admixtures shall be incorporated into concrete using equipment conforming to the requirements for cement weigh hoppers, and charging and discharging mechanisms in ASTM Designation: C 94, in Section 90‑5.03, "Proportioning," and in this Section 90‑4.11.

(
When concrete is completely mixed in stationary paving mixers, the mineral admixture shall be weighed in a separate weigh hopper conforming to the provisions for cement weigh hoppers and charging and discharging mechanisms in Section 90‑5.03A, "Proportioning for Pavement," and the mineral admixture and cement shall be introduced simultaneously into the mixer proportionately with the aggregate. If the mineral admixture is not weighed in a separate weigh hopper, the Contractor shall provide certification that the stationary mixer is capable of mixing the cement, admixture, aggregates and water uniformly prior to discharge. Certification shall contain the following:

A.
Test results for 2 compressive strength test cylinders of concrete taken within the first one-third and 2 compressive strength test cylinders of concrete taken within the last one‑third of the concrete discharged from a single batch from the stationary paving mixer. Strength tests and cylinder preparation will be in conformance with the provisions of Section 90-9, "Compressive Strength;"

B.
Calculations demonstrating that the difference in the averages of 2 compressive strengths taken in the first one-third is no greater than 7.5 percent different than the averages of 2 compressive strengths taken in the last one‑third of the concrete discharged from a single batch from the stationary paving mixer. Strength tests and cylinder preparation will be in conformance with the provisions of Section 90-9, "Compressive Strength;" and

C.
The mixer rotation speed and time of mixing prior to discharge that are required to produce a mix that meets the requirements above.

90‑5 PROPORTIONING

90‑5.01 STORAGE OF AGGREGATES

(
Aggregates shall be stored or stockpiled in such a manner that separation of coarse and fine particles of each size shall be avoided and also that the various sizes shall not become intermixed before proportioning.

(
Aggregates shall be stored or stockpiled and handled in a manner that shall prevent contamination by foreign materials. In addition, storage of aggregates at batching or mixing facilities that are erected subsequent to the award of the contract and that furnish concrete to the project shall conform to the following:

A.
Intermingling of the different sizes of aggregates shall be positively prevented. The Contractor shall take the necessary measures to prevent intermingling. The preventive measures may include, but are not necessarily limited to, physical separation of stockpiles or construction of bulkheads of adequate length and height; and

B.
Contamination of aggregates by contact with the ground shall be positively prevented. The Contractor shall take the necessary measures to prevent contamination. The preventive measures shall include, but are not necessarily limited to, placing aggregates on wooden platforms or on hardened surfaces consisting of portland cement concrete, asphalt concrete, or cement treated material.

(
In placing aggregates in storage or in moving the aggregates from storage to the weigh hopper of the batching plant, any method that may cause segregation, degradation, or the combining of materials of different gradings that will result in any size of aggregate at the weigh hopper failing to meet the grading requirements, shall be discontinued. Any method of handling aggregates that results in excessive breakage of particles shall be discontinued. The use of suitable devices to reduce impact of falling aggregates may be required by the Engineer.

90‑5.02 PROPORTIONING DEVICES

(
Weighing, measuring, or metering devices used for proportioning materials shall conform to the requirements in Section 9‑1.01, "Measurement of Quantities," and this Section 90‑5.02. In addition, automatic weighing systems shall comply with the requirements for automatic proportioning devices in Section 90‑5.03A, "Proportioning for Pavement." Automatic devices shall be automatic to the extent that the only manual operation required for proportioning the aggregates, cement, and mineral admixture for one batch of concrete is a single operation of a switch or starter.

(
Proportioning devices shall be tested at the expense of the Contractor as frequently as the Engineer may deem necessary to ensure their accuracy.

(
Weighing equipment shall be insulated against vibration or movement of other operating equipment in the plant. When the plant is in operation, the mass of each batch of material shall not vary from the mass designated by the Engineer by more than the tolerances specified herein.

(
Equipment for cumulative weighing of aggregate shall have a zero tolerance of ±0.5 percent of the designated total batch mass of the aggregate. For systems with individual weigh hoppers for the various sizes of aggregate, the zero tolerance shall be ±0.5 percent of the individual batch mass designated for each size of aggregate. Equipment for cumulative weighing of cement and mineral admixtures shall have a zero tolerance of ±0.5 percent of the designated total batch mass of the cement and mineral admixture. Equipment for weighing cement or mineral admixture separately shall have a zero tolerance of ±0.5 percent of their designated individual batch masses. Equipment for measuring water shall have a zero tolerance of ±0.5 percent of its designated mass or volume.

(
The mass indicated for any batch of material shall not vary from the preselected scale setting by more than the following:

A.
Aggregate weighed cumulatively shall be within 1.0 percent of the designated total batch mass of the aggregate. Aggregates weighed individually shall be within 1.5 percent of their respective designated batch masses; and

B.
Cement shall be within 1.0 percent of its designated batch mass. When weighed individually, mineral admixture shall be within 1.0 percent of its designated batch mass. When mineral admixture and cement are permitted to be weighed cumulatively, cement shall be weighed first to within 1.0 percent of its designated batch mass, and the total for cement and mineral admixture shall be within 1.0 percent of the sum of their designated batch masses; and

C.
Water shall be within 1.5 percent of its designated mass or volume.

(
Each scale graduation shall be approximately 0.001 of the total capacity of the scale. The capacity of scales for weighing cement, mineral admixture, or cement plus mineral admixture and aggregates shall not exceed that of commercially available scales having single graduations indicating a mass not exceeding the maximum permissible mass variation above, except that no scale shall be required having a capacity of less than 500 kg, with 0.5‑kg graduations.

90‑5.03 PROPORTIONING

(
Proportioning shall consist of dividing the aggregates into the specified sizes, each stored in a separate bin, and combining them with cement, mineral admixture, and water as provided in these specifications. Aggregates shall be proportioned by mass.

(
At the time of batching, aggregates shall have been dried or drained sufficiently to result in a stable moisture content such that no visible separation of water from aggregate will take place during transportation from the proportioning plant to the point of mixing. In no event shall the free moisture content of the fine aggregate at the time of batching exceed 8 percent of its saturated, surface-dry mass.

(
Should separate supplies of aggregate material of the same size group, but of different moisture content or specific gravity or surface characteristics affecting workability, be available at the proportioning plant, withdrawals shall be made from one supply exclusively and the materials therein completely exhausted before starting upon another.

(
Bulk "Type IP (MS) Modified" cement shall be weighed in an individual hopper and shall be kept separate from the aggregates until the ingredients are released for discharge into the mixer.

(
Bulk cement and mineral admixture may be weighed in separate, individual weigh hoppers or may be weighed in the same weigh hopper and shall be kept separate from the aggregates until the ingredients are released for discharge into the mixer. If the cement and mineral admixture are weighed cumulatively, the cement shall be weighed first.

(
When cement and mineral admixtures are weighed in separate weigh hoppers, the weigh systems for the proportioning of the aggregate, the cement, and the mineral admixture shall be individual and distinct from all other weigh systems. Each weigh system shall be equipped with a hopper, a lever system, and an indicator to constitute an individual and independent material weighing device. The cement and the mineral admixture shall be discharged into the mixer simultaneously with the aggregate.

(
The scales and weigh hoppers for bulk weighing cement, mineral admixture, or cement plus mineral admixture shall be separate and distinct from the aggregate weighing equipment.

(
For batches with a volume of one cubic meter or more, the batching equipment shall conform to one of the following combinations:

A.
Separate boxes and separate scale and indicator for weighing each size of aggregate.

B.
Single box and scale indicator for all aggregates.

C.
Single box or separate boxes and automatic weighing mechanism for all aggregates.

(
In order to check the accuracy of batch masses, the gross mass and tare mass of batch trucks, truck mixers, truck agitators, and non-agitating hauling equipment shall be determined when ordered by the Engineer. The equipment shall be weighed at the Contractor’s expense on scales designated by the Engineer.

90‑5.03A Proportioning for Pavement

(
Aggregates and bulk cement, mineral admixture, and cement plus mineral admixture for use in pavement shall be proportioned by mass by means of automatic proportioning devices of approved type conforming to these specifications.

(
The Contractor shall install and maintain in operating condition an electronically actuated moisture meter that will indicate, on a readily visible scale, changes in the moisture content of the fine aggregate as it is batched within a sensitivity of 0.5 percent by mass of the fine aggregate.

(
The batching of cement, mineral admixture, or cement plus mineral admixture and aggregate shall be interlocked so that a new batch cannot be started until all weigh hoppers are empty, the proportioning devices are within zero tolerance, and the discharge gates are closed. The interlock shall permit no part of the batch to be discharged until all aggregate hoppers and the cement and mineral admixture hoppers or the cement plus mineral admixture hopper are charged with masses that are within the tolerances specified in Section 90‑5.02, "Proportioning Devices."

(
When interlocks are required for cement and mineral admixture charging mechanisms and cement and mineral admixtures are weighed cumulatively, their charging mechanisms shall be interlocked to prevent the introduction of mineral admixture until the mass of cement in the cement weigh hopper is within the tolerances specified in Section 90‑5.02, "Proportioning Devices."

(
The discharge gate on the cement and mineral admixture hoppers or the cement plus mineral admixture hopper shall be designed to permit regulating the flow of cement, mineral admixture, or cement plus mineral admixture into the aggregate as directed by the Engineer.

(
When separate weigh boxes are used for each size of aggregate, the discharge gates shall permit regulating the flow of each size of aggregate as directed by the Engineer.

(
Material discharged from the several bins shall be controlled by gates or by mechanical conveyors. The means of withdrawal from the several bins, and of discharge from the weigh box, shall be interlocked so that not more than one bin can discharge at a time, and so that the weigh box cannot be tripped until the required quantity from each of the several bins has been deposited therein. Should a separate weigh box be used for each size of aggregate, all may be operated and discharged simultaneously.

(
When the discharge from the several bins is controlled by gates, each gate shall be actuated automatically so that the required mass is discharged into the weigh box, after which the gate shall automatically close and lock.

(
The automatic weighing system shall be designed so that all proportions required may be set on the weighing controller at the same time.

90‑6 MIXING AND TRANSPORTING

90‑6.01 GENERAL

(
Concrete shall be mixed in mechanically operated mixers, except that when permitted by the Engineer, batches not exceeding 0.25 m3 may be mixed by hand methods in conformance with the provisions in Section 90‑6.05, "Hand‑Mixing."

(
Equipment having components made of aluminum or magnesium alloys that would have contact with plastic concrete during mixing, transporting, or pumping of portland cement concrete shall not be used.

(
Concrete shall be homogeneous and thoroughly mixed, and there shall be no lumps or evidence of undispersed cement, mineral admixture, or cement plus mineral admixture.

(
Uniformity of concrete mixtures will be determined by differences in penetration as determined by California Test 533, or slump as determined by ASTM Designation: C 143, and by variations in the proportion of coarse aggregate as determined by California Test 529.

(
When the mix design specifies a penetration value, the difference in penetration, determined by comparing penetration tests on 2 samples of mixed concrete from the same batch or truck mixer load, shall not exceed 10 mm. When the mix design specifies a slump value, the difference in slump, determined by comparing slump tests on 2 samples of mixed concrete from the same batch or truck mixer load, shall not exceed the values given in the table below. Variation in the proportion of coarse aggregate will be determined by comparing the results of tests of 2 samples of mixed concrete from the same batch or truck mixer load and the difference between the 2 results shall not exceed 100 kg per cubic meter of concrete.

Average Slump
Maximum Permissible Difference

Less than 100-mm
25-mm

100-mm to 150-mm
38-mm

Greater than 150-mm to 225-mm
50-mm

(
The Contractor, at the Contractor's expense, shall furnish samples of the freshly mixed concrete and provide satisfactory facilities for obtaining the samples.

90‑6.02 MACHINE MIXING

(
Concrete mixers may be of the revolving drum or the revolving blade type, and the mixing drum or blades shall be operated uniformly at the mixing speed recommended by the manufacturer. Mixers and agitators that have an accumulation of hard concrete or mortar shall not be used.

(
The temperature of mixed concrete, immediately before placing, shall be not less than 10°C or more than 32°C. Aggregates and water shall be heated or cooled as necessary to produce concrete within these temperature limits. Neither aggregates nor mixing water shall be heated to exceed 65°C. If ice is used to cool the concrete, discharge of the mixer will not be permitted until all ice is melted.

(
The batch shall be so charged into the mixer that some water will enter in advance of cementitious materials and aggregates. All water shall be in the drum by the end of the first one - fourth of the specified mixing time.

(
Cementitious materials shall be batched and charged into the mixer by means that will not result either in loss of cementitious materials due to the effect of wind, in accumulation of cementitious materials on surfaces of conveyors or hoppers, or in other conditions that reduce or vary the required quantity of cementitious material in the concrete mixture.

(
Paving and stationary mixers shall be operated with an automatic timing device. The timing device and discharge mechanism shall be interlocked so that during normal operation no part of the batch will be discharged until the specified mixing time has elapsed.

(
The total elapsed time between the intermingling of damp aggregates and all cementitious materials and the start of mixing shall not exceed 30 minutes.

(
The size of batch shall not exceed the manufacturer's guaranteed capacity.

(
When producing concrete for pavement or base, suitable batch counters shall be installed and maintained in good operating condition at jobsite batching plants and stationary mixers. The batch counters shall indicate the exact number of batches proportioned and mixed.

(
Concrete shall be mixed and delivered to the jobsite by means of one of the following combinations of operations:

A.
Mixed completely in a stationary mixer and the mixed concrete transported to the point of delivery in truck agitators or in non‑agitating hauling equipment (central‑mixed concrete).

B.
Mixed partially in a stationary mixer, and the mixing completed in a truck mixer (shrink‑mixed concrete).

C.
Mixed completely in a truck mixer (transit‑mixed concrete).

D.
Mixed completely in a paving mixer.

(
Agitators may be truck mixers operating at agitating speed or truck agitators. Each mixer and agitator shall have attached thereto in a prominent place a metal plate or plates on which is plainly marked the various uses for which the equipment is designed, the manufacturer's guaranteed capacity of the drum or container in terms of the volume of mixed concrete and the speed of rotation of the mixing drum or blades.

(
Truck mixers shall be equipped with electrically or mechanically actuated revolution counters by which the number of revolutions of the drum or blades may readily be verified.

(
When shrink‑mixed concrete is furnished, concrete that has been partially mixed at a central plant shall be transferred to a truck mixer and all requirements for transit‑mixed concrete shall apply. No credit in the number of revolutions at mixing speed shall be allowed for partial mixing in a central plant.

90‑6.03 TRANSPORTING MIXED CONCRETE

(
Mixed concrete may be transported to the delivery point in truck agitators or truck mixers operating at the speed designated by the manufacturer of the equipment as agitating speed, or in non‑agitating hauling equipment, provided the consistency and workability of the mixed concrete upon discharge at the delivery point is suitable for adequate placement and consolidation in place, and provided the mixed concrete after hauling to the delivery point conforms to the provisions in Section 90‑6.01, "General."

(
Truck agitators shall be loaded not to exceed the manufacturer's guaranteed capacity and shall maintain the mixed concrete in a thoroughly mixed and uniform mass during hauling.

(
Bodies of non‑agitating hauling equipment shall be constructed so that leakage of the concrete mix, or any part thereof, will not occur at any time.

(
Concrete hauled in open‑top vehicles shall be protected during hauling against rain or against exposure to the sun for more than 20 minutes when the ambient temperature exceeds 24°C.

(
No additional mixing water shall be incorporated into the concrete during hauling or after arrival at the delivery point, unless authorized by the Engineer. If the Engineer authorizes additional water to be incorporated into the concrete, the drum shall be revolved not less than 30 revolutions at mixing speed after the water is added and before discharge is commenced.

(
The rate of discharge of mixed concrete from truck mixer‑agitators shall be controlled by the speed of rotation of the drum in the discharge direction with the discharge gate fully open.

(
When a truck mixer or agitator is used for transporting concrete to the delivery point, discharge shall be completed within 1.5 hours or before 250 revolutions of the drum or blades, whichever occurs first, after the introduction of the cement to the aggregates. Under conditions contributing to quick stiffening of the concrete, or when the temperature of the concrete is 30°C or above, the time allowed may be less than 1.5 hours.

(
When non-agitating hauling equipment is used for transporting concrete to the delivery point, discharge shall be completed within one hour after the addition of the cement to the aggregates. Under conditions contributing to quick stiffening of the concrete, or when the temperature of the concrete is 30°C or above, the time between the introduction of cement to the aggregates and discharge shall not exceed 45 minutes.

(
Each load of concrete delivered at the jobsite shall be accompanied by a weighmaster certificate showing the mix identification number, non-repeating load number, date and time at which the materials were batched, the total amount of water added to the load, and for transit-mixed concrete, the reading of the revolution counter at the time the truck mixer is charged with cement. This weighmaster certificate shall also show the actual scale masses (kilograms) for the ingredients batched. Theoretical or target batch masses shall not be used as a substitute for actual scale masses.

(
Weighmaster certificates shall be provided in printed form, or if approved by the Engineer, the data may be submitted in electronic media. Electronic media shall be presented in a tab-delimited format on a 90 mm diskette with a capacity of at least 1.4 megabytes. Captured data, for the ingredients represented by each batch shall be "line feed, carriage return" (LFCR) and "one line, separate record" with allowances for sufficient fields to satisfy the amount of data required by these specifications.

(
The Contractor may furnish a weighmaster certificate accompanied by a separate certificate that lists the actual batch masses or measurements for a load of concrete provided that both certificates are imprinted with the same non-repeating load number that is unique to the contract and delivered to the jobsite with the load.

(
Weighmaster certificates furnished by the Contractor shall conform to the provisions in Section 9‑1.01, "Measurement of Quantities."

90‑6.04 TIME OR AMOUNT OF MIXING

(
Mixing of concrete in paving or stationary mixers shall continue for the required mixing time after all ingredients, except water and admixture, if added with the water, are in the mixing compartment of the mixer before any part of the batch is released. Transfer time in multiple drum mixers shall not be counted as part of the required mixing time.

(
The required mixing time, in paving or stationary mixers, of concrete used for concrete structures, except minor structures, shall be not less than 90 seconds or more than 5 minutes, except that when directed by the Engineer in writing, the requirements of the following paragraph shall apply.

(
The required mixing time, in paving or stationary mixers, except as provided in the preceding paragraph, shall be not less than 50 seconds or more than 5 minutes.

(
The minimum required revolutions at the mixing speed for transit‑mixed concrete shall not be less than that recommended by the mixer manufacturer, but in no case shall the number of revolutions be less than that required to consistently produce concrete conforming to the provisions for uniformity in Section 90‑6.01, "General."

90‑6.05 HAND‑MIXING

(
Hand-mixed concrete shall be made in batches of not more than 0.25 m3 and shall be mixed on a watertight, level platform. The proper amount of coarse aggregate shall be measured in measuring boxes and spread on the platform and the fine aggregate shall be spread on this layer, the 2 layers being not more than 0.3 meters in total depth. On this mixture shall be spread the dry cement and mineral admixture and the whole mass turned no fewer than 2 times dry; then sufficient clean water shall be added, evenly distributed, and the whole mass again turned no fewer than 3 times, not including placing in the carriers or forms.

90‑6.06 AMOUNT OF WATER AND PENETRATION

(
The amount of water used in concrete mixes shall be regulated so that the penetration of the concrete as determined by California Test 533 or the slump of the concrete as determined by ASTM Designation: C 143 is within the "Nominal" values shown in the following table. When the penetration or slump of the concrete is found to exceed the nominal values listed, the mixture of subsequent batches shall be adjusted to reduce the penetration or slump to a value within the nominal range shown. Batches of concrete with a penetration or slump exceeding the maximum values listed shall not be used in the work. When Type F or Type G chemical admixtures are added to the mix, the penetration requirements shall not apply and the slump shall not exceed 225 mm after the chemical admixtures are added.

Type of Work
Nominal
Maximum

Penetration
Slump
Penetration
Slump

(mm)
(mm)
(mm)
(mm)

Concrete Pavement
0-25
—
40
—

Non-reinforced concrete facilities
0-35
—
50
—

Reinforced concrete structures

Sections over 300-mm thick
0-35
—
65
—

Sections 300-mm thick or less
0-50
—
75
—

Concrete placed under water
—
150-200
—
225

Cast-in-place concrete piles
65-90
130-180
100
200

(
The amount of free water used in concrete shall not exceed 183 kg/m3, plus 20 kg for each required 100 kg of cementitious material in excess of 325 kg/m3.(
The term free water is defined as the total water in the mixture minus the water absorbed by the aggregates in reaching a saturated surface‑dry condition.

(
Where there are adverse or difficult conditions that affect the placing of concrete, the above specified penetration and free water content limitations may be exceeded providing the Contractor is granted permission by the Engineer in writing to increase the cementitious material content per cubic meter of concrete. The increase in water and cementitious material shall be at a ratio not to exceed 30 kg of water per added 100 kg of cementitious material per cubic meter. The cost of additional cementitious material and water added under these conditions shall be at the Contractor’s expense and no additional compensation will be allowed therefor.

(
The equipment for supplying water to the mixer shall be constructed and arranged so that the amount of water added can be measured accurately. Any method of discharging water into the mixer for a batch shall be accurate within 1.5 percent of the quantity of water required to be added to the mix for any position of the mixer. Tanks used to measure water shall be designed so that water cannot enter while water is being discharged into the mixer and discharge into the mixer shall be made rapidly in one operation without dribbling. All equipment shall be arranged so as to permit checking the amount of water delivered by discharging into measured containers.

90‑7 CURING CONCRETE

90‑7.01 METHODS OF CURING

(
Newly placed concrete shall be cured by the methods specified in this Section 90‑7.01 and the special provisions.

90‑7.01A Water Method

(
The concrete shall be kept continuously wet by the application of water for a minimum curing period of 7 days after the concrete has been placed.

(
When a curing medium consisting of cotton mats, rugs, carpets, or earth or sand blankets is to be used to retain the moisture, the entire surface of the concrete shall be kept damp by applying water with a nozzle that so atomizes the flow that a mist and not a spray is formed, until the surface of the concrete is covered with the curing medium. The moisture from the nozzle shall not be applied under pressure directly upon the concrete and shall not be allowed to accumulate on the concrete in a quantity sufficient to cause a flow or wash the surface. At the expiration of the curing period, the concrete surfaces shall be cleared of all curing mediums.

(
When concrete bridge decks and flat slabs are to be cured without the use of a curing medium, the entire surface of the bridge deck or slab shall be kept damp by the application of water with an atomizing nozzle as specified in the preceding paragraph, until the concrete has set, after which the entire surface of the concrete shall be sprinkled continuously with water for a period of not less than 7 days.

90‑7.01B Curing Compound Method

(
Surfaces of the concrete that are exposed to the air shall be sprayed uniformly with a curing compound.

(
Curing compounds to be used shall be as follows:

1.
Pigmented curing compound conforming to the requirements in ASTM Designation: C 309, Type 2, Class B, except the resin type shall be poly‑alpha‑methylstyrene.

2.
Pigmented curing compound conforming to the requirements in ASTM Designation: C 309, Type 2, Class B.

3.
Pigmented curing compound conforming to the requirements in ASTM Designation: C 309, Type 2, Class A.

4.
Non‑pigmented curing compound conforming to the requirements in ASTM Designation: C 309, Type 1, Class B.

5.
Non‑pigmented curing compound conforming to the requirements in ASTM Designation: C 309, Type 1, Class A.

6.
Non‑pigmented curing compound with fugitive dye conforming to the requirements in ASTM Designation: C 309, Type 1‑D, Class A.

(
The infrared scan for the dried vehicle from curing compound (1) shall match the infrared scan on file at the Transportation Laboratory.

(
The loss of water for each type of curing compound, when tested in conformance with the requirements in California Test 534, shall not be more than 0.15‑kg/m2 in 24 hours or more than 0.45‑kg/m2 in 72 hours.

(
The curing compound to be used will be specified elsewhere in these specifications or in the special provisions.

(
When the use of curing compound is required or permitted elsewhere in these specifications or in the special provisions and no specific kind is specified, any of the curing compounds listed above may be used.

(
Curing compound shall be applied at a nominal rate of 3.7 m2/L, unless otherwise specified.

(
At any point, the application rate shall be within ±1.2 m2/L of the nominal rate specified, and the average application rate shall be within ±0.5 m2/L of the nominal rate specified when tested in conformance with the requirements in California Test 535. Runs, sags, thin areas, skips, or holidays in the applied curing compound shall be evidence that the application is not satisfactory.

(
Curing compounds shall be applied using power operated spray equipment. The power operated spraying equipment shall be equipped with an operational pressure gage and a means of controlling the pressure. Hand spraying of small and irregular areas that are not reasonably accessible to mechanical spraying equipment, in the opinion of the Engineer, may be permitted.

(
The curing compound shall be applied to the concrete following the surface finishing operation, immediately before the moisture sheen disappears from the surface, but before any drying shrinkage or craze cracks begin to appear. In the event of any drying or cracking of the surface, application of water with an atomizing nozzle as specified in Section 90‑7.01A, "Water Method," shall be started immediately and shall be continued until application of the compound is resumed or started; however, the compound shall not be applied over any resulting freestanding water. Should the film of compound be damaged from any cause before the expiration of 7 days after the concrete is placed in the case of structures and 72 hours in the case of pavement, the damaged portion shall be repaired immediately with additional compound.

(
At the time of use, compounds containing pigments shall be in a thoroughly mixed condition with the pigment uniformly dispersed throughout the vehicle. A paddle shall be used to loosen all settled pigment from the bottom of the container, and a power driven agitator shall be used to disperse the pigment uniformly throughout the vehicle.

(
Agitation shall not introduce air or other foreign substance into the curing compound.

(
The manufacturer shall include in the curing compound the necessary additives for control of sagging, pigment settling, leveling, de‑emulsification, or other requisite qualities of a satisfactory working material. Pigmented curing compounds shall be manufactured so that the pigment does not settle badly, does not cake or thicken in the container, and does not become granular or curdled. Settlement of pigment shall be a thoroughly wetted, soft, mushy mass permitting the complete and easy vertical penetration of a paddle. Settled pigment shall be easily redispersed, with minimum resistance to the sideways manual motion of the paddle across the bottom of the container, to form a smooth uniform product of the proper consistency.

(
Curing compounds shall remain sprayable at temperatures above 4°C and shall not be diluted or altered after manufacture.

(
The curing compound shall be packaged in clean 210‑L barrels or round 19‑L containers or shall be supplied from a suitable storage tank located at the jobsite. The containers shall comply with "Title 49, Code of Federal Regulations, Hazardous Materials Regulations." The 210‑L barrels shall have removable lids and airtight fasteners. The 19‑L containers shall be round and have standard full open head and bail. Lids with bungholes shall not be permitted. On‑site storage tanks shall be kept clean and free of contaminants. Each tank shall have a permanent system designed to completely redisperse settled material without introducing air or other foreign substances.

(
Steel containers and lids shall be lined with a coating that will prevent destructive action by the compound or chemical agents in the air space above the compound. The coating shall not come off the container or lid as skins. Containers shall be filled in a manner that will prevent skinning. Plastic containers shall not react with the compound.

(
Each container shall be labeled with the manufacturer's name, kind of curing compound, batch number, volume, date of manufacture, and volatile organic compound (VOC) content. The label shall also warn that the curing compound containing pigment shall be well stirred before use. Precautions concerning the handling and the application of curing compound shall be shown on the label of the curing compound containers in conformance with the Construction Safety Orders and General Industry Safety Orders of the State of California.

(
Containers of curing compound shall be labeled to indicate that the contents fully comply with the rules and regulations concerning air pollution control in the State of California.

(
When the curing compound is shipped in tanks or tank trucks, a shipping invoice shall accompany each load. The invoice shall contain the same information as that required herein for container labels.

(
Curing compound will be sampled by the Engineer at the source of supply or at the jobsite or at both locations.

(
Curing compound shall be formulated so as to maintain the specified properties for a minimum of one year. The Engineer may require additional testing before use to determine compliance with these specifications if the compound has not been used within one year or whenever the Engineer has reason to believe the compound is no longer satisfactory.

(
Tests will be conducted in conformance with the latest ASTM test methods and methods in use by the Transportation Laboratory.

90‑7.01C Waterproof Membrane Method

(
The exposed finished surfaces of concrete shall be sprayed with water, using a nozzle that so atomizes the flow that a mist and not a spray is formed, until the concrete has set, after which the curing membrane shall be placed. The curing membrane shall remain in place for a period of not less than 72 hours.

(
Sheeting material for curing concrete shall conform to the requirements in AASHTO Designation: M 171 for white reflective materials.

(
The sheeting material shall be fabricated into sheets of such width as to provide a complete cover for the entire concrete surface. Joints in the sheets shall be securely cemented together in such a manner as to provide a waterproof joint. The joint seams shall have a minimum lap of 100 mm.

(
The sheets shall be securely weighted down by placing a bank of earth on the edges of the sheets or by other means satisfactory to the Engineer.

(
Should any portion of the sheets be broken or damaged before the expiration of 72 hours after being placed, the broken or damaged portions shall be immediately repaired with new sheets properly cemented into place.

(
Sections of membrane that have lost their waterproof qualities or have been damaged to such an extent as to render them unfit for curing the concrete shall not be used.

90‑7.01D Forms‑In‑Place Method

(
Formed surfaces of concrete may be cured by retaining the forms in place. The forms shall remain in place for a minimum period of 7 days after the concrete has been placed, except that for members over 0.5‑m in least dimension the forms shall remain in place for a minimum period of 5 days.

(
Joints in the forms and the joints between the end of forms and concrete shall be kept moisture tight during the curing period. Cracks in the forms and cracks between the forms and the concrete shall be resealed by methods subject to the approval of the Engineer.

90‑7.02 CURING PAVEMENT

(
The entire exposed area of the pavement, including edges, shall be cured by the waterproof membrane method, or curing compound method using curing compound (1) or (2) as the Contractor may elect. Should the side forms be removed before the expiration of 72 hours following the start of curing, the exposed pavement edges shall also be cured. If the pavement is cured by means of the curing compound method, the sawcut and all portions of the curing compound that have been disturbed by sawing operations shall be restored by spraying with additional curing compound.

(
Curing shall commence as soon as the finishing process provided in Section 40‑1.10, "Final Finishing," has been completed. The method selected shall conform to the provisions in Section 90‑7.01, "Methods of Curing."

(
When the curing compound method is used, the compound shall be applied to the entire pavement surface by mechanical sprayers. Spraying equipment shall be of the fully atomizing type equipped with a tank agitator that provides for continual agitation of the curing compound during the time of application. The spray shall be adequately protected against wind, and the nozzles shall be so oriented or moved mechanically transversely as to result in the minimum specified rate of coverage being applied uniformly on exposed faces. Hand spraying of small and irregular areas, and areas inaccessible to mechanical spraying equipment, in the opinion of the Engineer, will be permitted. When the ambient air temperature is above 15°C, the Contractor shall fog the surface of the concrete with a fine spray of water as specified in Section 90‑7.01A, "Water Method." The surface of the pavement shall be kept moist between the hours of 10:00 a.m. and 4:30 p.m. on the day the concrete is placed. However, the fogging done after the curing compound has been applied shall not begin until the compound has set sufficiently to prevent displacement. Fogging shall be discontinued if ordered in writing by the Engineer.

90‑7.03 CURING STRUCTURES

(
Newly placed concrete for cast‑in‑place structures, other than highway bridge decks, shall be cured by the water method, the forms‑in‑place method, or, as permitted herein, by the curing compound method, in conformance with the provisions in Section 90‑7.01, "Methods of Curing."
(
The curing compound method using a pigmented curing compound may be used on concrete surfaces of construction joints, surfaces that are to be buried underground, and surfaces where only Ordinary Surface Finish is to be applied and on which a uniform color is not required and that will not be visible from a public traveled way. If the Contractor elects to use the curing compound method on the bottom slab of box girder spans, the curing compound shall be curing compound (1).

(
The top surface of highway bridge decks shall be cured by both the curing compound method and the water method. The curing compound shall be curing compound (1). The curing compound shall be applied progressively during the deck finishing operations immediately after finishing operations are completed on each individual portion of the deck. The water cure shall be applied not later than 4 hours after completion of deck finishing or, for portions of the decks on which finishing is completed after normal working hours, the water cure shall be applied not later than the following morning.

(
Concrete surfaces of minor structures, as defined in Section 51‑1.02, "Minor Structures," shall be cured by the water method, the forms‑in‑place method or the curing compound method.

(
When deemed necessary by the Engineer during periods of hot weather, water shall be applied to concrete surfaces being cured by the curing compound method or by the forms‑in‑place method, until the Engineer determines that a cooling effect is no longer required. Application of water for this purpose will be paid for as extra work as provided in Section 4‑1.03D, "Extra Work."

90‑7.04 CURING PRECAST CONCRETE MEMBERS

(
Precast concrete members shall be cured in conformance with any of the methods specified in Section 90‑7.01, "Methods of Curing." Curing shall be provided for the minimum time specified for each method or until the concrete reaches its design strength, whichever is less. Steam curing may also be used for precast members and shall conform to the following provisions:

A.
After placement of the concrete, members shall be held for a minimum 4‑hour presteaming period. If the ambient air temperature is below 10°C, steam shall be applied during the presteaming period to hold the air surrounding the member at a temperature between 10°C and 32°C.

B.
To prevent moisture loss on exposed surfaces during the presteaming period, members shall be covered as soon as possible after casting or the exposed surfaces shall be kept wet by fog spray or wet blankets.

C.
Enclosures for steam curing shall allow free circulation of steam about the member and shall be constructed to contain the live steam with a minimum moisture loss. The use of tarpaulins or similar flexible covers will be permitted, provided they are kept in good repair and secured in such a manner as to prevent the loss of steam and moisture.

D.
Steam at the jets shall be at low pressure and in a saturated condition. Steam jets shall not impinge directly on the concrete, test cylinders, or forms. During application of the steam, the temperature rise within the enclosure shall not exceed 22°C per hour. The curing temperature throughout the enclosure shall not exceed 65°C and shall be maintained at a constant level for a sufficient time necessary to develop the required transfer strength. Control cylinders shall be covered to prevent moisture loss and shall be placed in a location where temperature is representative of the average temperature of the enclosure.

E.
Temperature recording devices that will provide an accurate, continuous, permanent record of the curing temperature shall be provided. A minimum of one temperature recording device per 60 m of continuous bed length will be required for checking temperature.

F.
Members in pretension beds shall be detensioned immediately after the termination of steam curing while the concrete and forms are still warm, or the temperature under the enclosure shall be maintained above 15°C until the stress is transferred to the concrete.

G.
Curing of precast concrete will be considered completed after termination of the steam curing cycle.

90‑7.05 CURING PRECAST PRESTRESSED CONCRETE PILES

(
Newly placed concrete for precast prestressed concrete piles shall be cured in conformance with the provisions in Section 90‑7.04, "Curing Precast Concrete Members," except that piles with a class designation ending in C (corrosion resistant) shall be cured as follows:

A.
Piles shall be either steam cured or water cured. If water curing is used, the piles shall be kept continuously wet by the application of water in conformance with the provisions in Section 90‑7.01A, "Water Method."

B.
If steam curing is used, the steam curing provisions in Section 90‑7.04, "Curing Precast Concrete Members," shall apply except that the piles shall be kept continuously wet for their entire length for a period of not less than 3 days, including the holding and steam curing periods.

90‑7.06 CURING SLOPE PROTECTION

(
Concrete slope protection shall be cured in conformance with any of the methods specified in Section 90‑7.01, "Methods of Curing."

(
Concreted‑rock slope protection shall be cured in conformance with any of the methods specified in Section 90‑7.01, "Methods of Curing," or with a blanket of earth kept wet for 72 hours, or by sprinkling with a fine spray of water every 2 hours during the daytime for a period of 3 days.

90‑7.07 CURING MISCELLANEOUS CONCRETE WORK

(
Exposed surfaces of curbs shall be cured by pigmented curing compounds as specified in Section 90‑7.01B, "Curing Compound Method."

(
Concrete sidewalks, gutter depressions, island paving, curb ramps, driveways, and other miscellaneous concrete areas shall be cured in conformance with any of the methods specified in Section 90‑7.01, "Methods of Curing."

(
Shotcrete shall be cured for at least 72 hours by spraying with water, or by a moist earth blanket, or by any of the methods provided in Section 90‑7.01, "Methods of Curing."

(
Mortar and grout shall be cured by keeping the surface damp for 3 days.

(
After placing, the exposed surfaces of sign structure foundations, including pedestal portions, if constructed, shall be cured for at least 72 hours by spraying with water, or by a moist earth blanket, or by any of the methods provided in Section 90‑7.01, "Methods of Curing."

90‑8 PROTECTING CONCRETE

90‑8.01 GENERAL

(
In addition to the provisions in Section 7‑1.16, "Contractor's Responsibility for the Work and Materials," the Contractor shall protect concrete as provided in this Section 90‑8.

(
Concrete shall not be placed on frozen or ice‑coated ground or subgrade nor on ice‑coated forms, reinforcing steel, structural steel, conduits, precast members, or construction joints.

(
Under rainy conditions, placing of concrete shall be stopped before the quantity of surface water is sufficient to damage surface mortar or cause a flow or wash of the concrete surface, unless the Contractor provides adequate protection against damage.

(
Concrete that has been frozen or damaged by other causes, as determined by the Engineer, shall be removed and replaced by the Contractor at the Contractor's expense.

90‑8.02 PROTECTING CONCRETE STRUCTURES

(
Structure concrete and shotcrete used as structure concrete shall be maintained at a temperature of not less than 7°C for 72 hours after placing and at not less than 4°C for an additional 4 days. When required by the Engineer, the Contractor shall submit a written outline of the proposed methods for protecting the concrete.

90‑8.03 PROTECTING CONCRETE PAVEMENT

(
Pavement concrete shall be maintained at a temperature of not less than 4°C for 72 hours. When required by the Engineer, the Contractor shall submit a written outline of the proposed methods for protecting the concrete.

(
Except as provided in Section 7‑1.08, "Public Convenience," the Contractor shall protect concrete pavement against construction and other activities that abrade, scar, discolor, reduce texture depth, lower coefficient of friction, or otherwise damage the surface. Stockpiling, drifting, or excessive spillage of soil, gravel, petroleum products, and concrete or asphalt mixes on the surface of concrete pavement is prohibited unless otherwise specified in these specifications, the special provisions or permitted by the Engineer.

(
When ordered by the Engineer or shown on the plans or specified in the special provisions, pavement crossings shall be constructed for the convenience of public traffic. The material and work necessary for the construction of the crossings, and their subsequent removal and disposal, will be paid for at the contract unit prices for the items of work involved and if there are no contract items for the work involved, payment for pavement crossings will be made by extra work as provided in Section 4‑1.03D, "Extra Work.". Where public traffic will be required to cross over the new pavement, Type III portland cement may be used in concrete, if permitted in writing by the Engineer. The pavement may be opened to traffic as soon as the concrete has developed a modulus of rupture of 3.8 MPa. The modulus of rupture will be determined by California Test 523.

(
No traffic or Contractor's equipment, except as hereinafter provided, will be permitted on the pavement before a period of 10 days has elapsed after the concrete has been placed, nor before the concrete has developed a modulus of rupture of at least 3.8 MPa. Concrete that fails to attain a modulus of rupture of 3.8 MPa within 10 days shall not be opened to traffic until directed by the Engineer.

(
Equipment for sawing weakened plane joints will be permitted on the pavement as specified in Section 40‑1.08B, "Weakened Plane Joints."

(
When requested in writing by the Contractor, the tracks on one side of paving equipment will be permitted on the pavement after a modulus of rupture of 2.4 MPa has been attained, provided that:

A.
Unit pressure exerted on the pavement by the paver shall not exceed 135 kPa;

B.
Tracks with cleats, grousers, or similar protuberances shall be modified or shall travel on planks or equivalent protective material, so that the pavement is not damaged; and

C.
No part of the track shall be closer than 0.3‑m from the edge of pavement.

(
In case of visible cracking of, or other damage to the pavement, operation of the paving equipment on the pavement shall be immediately discontinued.

(
Damage to the pavement resulting from early use of pavement by the Contractor's equipment as provided above shall be repaired by the Contractor at the Contractor's expense.

(
The State will furnish the molds and machines for testing the concrete for modulus of rupture, and the Contractor, at the Contractor's expense, shall furnish the material and whatever labor the Engineer may require.

90‑9 COMPRESSIVE STRENGTH

90‑9.01 GENERAL

(
Concrete compressive strength requirements consist of a minimum strength that shall be attained before various loads or stresses are applied to the concrete and, for concrete designated by strength, a minimum strength at the age of 28 days or at the age otherwise allowed in Section 90‑1.01, "Description." The various strengths required are specified in these specifications or the special provisions or are shown on the plans.

(
The compressive strength of concrete will be determined from test cylinders that have been fabricated from concrete sampled in conformance with the requirements of ASTM Designation: C 172. Test cylinders will be molded and initially field cured in conformance with California Test 540. Test cylinders will be cured and tested after receipt at the testing laboratory in conformance with the requirements of ASTM Designation: C 39. A strength test shall consist of the average strength of 2 cylinders fabricated from material taken from a single load of concrete, except that, if any cylinder should show evidence of improper sampling, molding, or testing, that cylinder shall be discarded and the strength test shall consist of the strength of the remaining cylinder.

(
When concrete compressive strength is specified as a prerequisite to applying loads or stresses to a concrete structure or member, test cylinders for other than steam cured concrete will be cured in conformance with Method 1 of California Test 540. The compressive strength of concrete determined for these purposes will be evaluated on the basis of individual tests.

(
When concrete is designated by 28‑day compressive strength rather than by cementitious material content, the concrete strength to be used as a basis for acceptance of other than steam cured concrete will be determined from cylinders cured in conformance with Method 1 of California Test 540. If the result of a single compressive strength test at the maximum age specified or allowed is below the specified strength but is 95 percent or more of the specified strength, the Contractor shall, at the Contractor’s expense, make corrective changes, subject to approval of the Engineer, in the mix proportions or in the concrete fabrication procedures, before placing additional concrete, and shall pay to the State $14 for each in‑place cubic meter of concrete represented by the deficient test. If the result of a single compressive strength test at the maximum age specified or allowed is below 95 percent of the specified strength, but is 85 percent or more of the specified strength, the Contractor shall make the corrective changes specified above, and shall pay to the State $20 for each in place cubic meter of concrete represented by the deficient test. In addition, such corrective changes shall be made when the compressive strength of concrete tested at 7 days indicates, in the judgment of the Engineer, that the concrete will not attain the required compressive strength at the maximum age specified or allowed. Concrete represented by a single test that indicates a compressive strength of less than 85 percent of the specified 28‑day compressive strength will be rejected in conformance with the provisions in Section 6‑1.04, "Defective Materials."

(
If the test result indicates that the compressive strength at the maximum curing age specified or allowed is below the specified strength, but is 85 percent or more of the specified strength, payments to the State as required above shall be made, unless the Contractor, at the Contractor’s expense, obtains and submits evidence acceptable to the Engineer that the strength of the concrete placed in the work meets or exceeds the specified 28‑day compressive strength. If the test result indicates a compressive strength at the maximum curing age specified or allowed below 85 percent, the concrete represented by that test will be rejected, unless the Contractor, at the Contractor’s expense, obtains and submits evidence acceptable to the Engineer that the strength and quality of the concrete placed in the work are acceptable. If the evidence consists of tests made on cores taken from the work, the cores shall be obtained and tested in conformance with the requirements in ASTM Designation: C 42.

(
No single compressive strength test shall represent more than 250 m3.

(
When a precast concrete member is steam cured, the compressive strength of the concrete will be determined from test cylinders that have been handled and stored in conformance with Method 3 of California Test 540. The compressive strength of steam cured concrete will be evaluated on the basis of individual tests representing specific portions of production. When the concrete is designated by 28‑day compressive strength rather than by cementitious material content, the concrete shall be considered to be acceptable whenever its compressive strength reaches the specified 28‑day compressive strength provided that strength is reached in not more than the maximum number of days specified or allowed after the member is cast.

(
When concrete is specified by compressive strength, prequalification of materials, mix proportions, mixing equipment, and procedures proposed for use will be required prior to placement of the concrete. Prequalification shall be accomplished by the submission of acceptable certified test data or trial batch reports by the Contractor. Prequalification data shall be based on the use of materials, mix proportions, mixing equipment, procedures, and size of batch proposed for use in the work.

(
Certified test data, in order to be acceptable, shall indicate that not less than 90 percent of at least 20 consecutive tests exceed the specified strength at the maximum number of cure days specified or allowed, and none of those tests are less than 95 percent of specified strength. Strength tests included in the data shall be the most recent tests made on concrete of the proposed mix design and all shall have been made within one year of the proposed use of the concrete.

(
Trial batch test reports, in order to be acceptable, shall indicate that the average compressive strength of 5 consecutive concrete cylinders, taken from a single batch, at not more than 28 days (or the maximum age allowed) after molding shall be at least 4 MPa greater than the specified 28‑day compressive strength, and no individual cylinder shall have a strength less than the specified strength at the maximum age specified or allowed. Data contained in the report shall be from trial batches that were produced within one year of the proposed use of specified strength concrete in the project. Whenever air-entrainment is required, the air content of trial batches shall be equal to or greater than the air content specified for the concrete without reduction due to tolerances.

(
Tests shall be performed in conformance with either the appropriate California Test methods or the comparable ASTM test methods. Equipment employed in testing shall be in good condition and shall be properly calibrated. If the tests are performed during the life of the contract, the Engineer shall be notified sufficiently in advance of performing the tests in order to witness the test procedures.

(
The certified test data and trial batch test reports shall include the following information:

A.
Date of mixing.

B.
Mixing equipment and procedures used.

C.
The size of batch in cubic meters and the mass, type, and source of all ingredients used.

D.
Penetration of the concrete.

E.
The air content of the concrete if an air-entraining admixture is used.

F.
The age at time of testing and strength of all concrete cylinders tested.

(
Certified test data and trial batch test reports shall be signed by an official of the firm that performed the tests.

(
When approved by the Engineer, concrete from trial batches may be used in the work at locations where concrete of a lower quality is required and the concrete will be paid for as the type or class of concrete required at that location.

(
After materials, mix proportions, mixing equipment, and procedures for concrete have been prequalified for use, additional prequalification by testing of trial batches will be required prior to making changes that, in the judgment of the Engineer, could result in a strength of concrete below that specified.

(
The Contractor’s attention is directed to the time required to test trial batches and the Contractor shall be responsible for production of trial batches at a sufficiently early date so that the progress of the work is not delayed.

(
When precast concrete members are manufactured at the plant of an established manufacturer of precast concrete members, the mix proportions of the concrete shall be determined by the Contractor, and a trial batch and prequalification of the materials, mix proportions, mixing equipment, and procedures will not be required.

90‑10 MINOR CONCRETE

90‑10.01 GENERAL

(
Concrete for minor structures, slope paving, curbs, sidewalks and other concrete work, when designated as minor concrete on the plans, in the specifications, or in the contract item, shall conform to the provisions specified herein.

(
The Engineer, at the Engineer's discretion, will inspect and test the facilities, materials and methods for producing the concrete to ensure that minor concrete of the quality suitable for use in the work is obtained.

90‑10.02 MATERIALS

(
Minor concrete shall conform to the following requirements:

90‑10.02A Cementitious Material

(
Cementitious material shall conform to the provisions in Section 90‑1.01, "Description."

90‑10.02B Aggregate

(
Aggregate shall be clean and free from deleterious coatings, clay balls, roots, and other extraneous materials.

(
The Contractor shall submit to the Engineer for approval, a grading of the combined aggregate proposed for use in the minor concrete. After acceptance of the grading, aggregate furnished for minor concrete shall conform to that grading, unless a change is authorized in writing by the Engineer.

(
The Engineer may require the Contractor to furnish periodic test reports of the aggregate grading furnished. The maximum size of aggregate used shall be at the option of the Contractor, but in no case shall the maximum size be larger than 37.5 mm or smaller than 19 mm.

(
The Engineer may waive, in writing, the gradation requirements in this Section 90‑10.02B, if, in the Engineer's opinion, the furnishing of the gradation is not necessary for the type or amount of concrete work to be constructed.

90‑10.02C Water

(
Water used for washing, mixing, and curing shall be free from oil, salts, and other impurities that would discolor or etch the surface or have an adverse affect on the quality of the concrete.

90‑10.02D Admixtures

(
The use of admixtures shall conform to the provisions in Section 90‑4, "Admixtures."

90‑10.03 PRODUCTION

(
Cementitious material, water, aggregate, and admixtures shall be stored, proportioned, mixed, transported, and discharged in conformance with recognized standards of good practice that will result in concrete that is thoroughly and uniformly mixed, that is suitable for the use intended, and that conforms to requirements specified herein. Recognized standards of good practice are outlined in various industry publications such as are issued by American Concrete Institute, AASHTO, or the Department.

(
The cementitious material content of minor concrete shall conform to the provisions in Section 90‑1.01, "Description."

(
The amount of water used shall result in a consistency of concrete conforming to the provisions in Section 90‑6.06, "Amount of Water and Penetration." Additional mixing water shall not be incorporated into the concrete during hauling or after arrival at the delivery point, unless authorized by the Engineer.

(
Discharge of ready-mixed concrete from the transporting vehicle shall be made while the concrete is still plastic and before stiffening occurs. An elapsed time of 1.5 hours (one hour in non-agitating hauling equipment), or more than 250 revolutions of the drum or blades, after the introduction of the cementitious material to the aggregates, or a temperature of concrete of more than 32°C will be considered conditions contributing to the quick stiffening of concrete. The Contractor shall take whatever action is necessary to eliminate quick stiffening, except that the addition of water will not be permitted.

(
The required mixing time in stationary mixers shall be not less than 50 seconds or more than 5 minutes.

(
The minimum required revolutions at mixing speed for transit-mixed concrete shall be not less than that recommended by the mixer manufacturer, and shall be increased, if necessary, to produce thoroughly and uniformly mixed concrete.

(
Each load of ready-mixed concrete shall be accompanied by a weighmaster certificate that shall be delivered to the Engineer at the discharge location of the concrete, unless otherwise directed by the Engineer. The weighmaster certificate shall be clearly marked with the date and time of day when the load left the batching plant and, if hauled in truck mixers or agitators, the time the mixing cycle started.

(
A Certificate of Compliance conforming to the provisions in Section 6–1.07, "Certificates of Compliance," shall be furnished to the Engineer, prior to placing minor concrete from a source not previously used on the contract, stating that minor concrete to be furnished meets contract requirements, including minimum cementitious material content specified.

90‑10.04 CURING MINOR CONCRETE

(
Curing minor concrete shall conform to the provisions in Section 90‑7, "Curing Concrete."

90‑10.05 PROTECTING MINOR CONCRETE

(
Protecting minor concrete shall conform to the provisions in Section 90‑8, "Protecting Concrete," except the concrete shall be maintained at a temperature of not less than 4°C for 72 hours after placing.

90‑10.06 MEASUREMENT AND PAYMENT

(
Minor concrete will be measured and paid for in conformance with the provisions specified in the various sections of these specifications covering concrete construction when minor concrete is specified in the specifications, shown on the plans, or indicated by contract item in the Engineer's Estimate.

90‑11 MEASUREMENT AND PAYMENT

90‑11.01 MEASUREMENT

(
Portland cement concrete will be measured in conformance with the provisions specified in the various sections of these specifications covering construction requiring concrete.

(
When it is provided that concrete will be measured at the mixer, the volume in cubic meters shall be computed as the total mass of the batch in kilograms divided by the density of the concrete in kilograms per cubic meter. The total mass of the batch shall be calculated as the sum of all materials, including water, entering the batch. The density of the concrete will be determined in conformance with the requirements in California Test 518.

90‑11.02 PAYMENT

(
Portland cement concrete will be paid for in conformance with the provisions specified in the various sections of these specifications covering construction requiring concrete.

(
Full compensation for furnishing and incorporating admixtures required by these specifications or the special provisions will be considered as included in the contract prices paid for the concrete involved and no additional compensation will be allowed therefor.

(
Should the Engineer order the Contractor to incorporate any admixtures in the concrete when their use is not required by these specifications or the special provisions, furnishing the admixtures and adding them to the concrete will be paid for as extra work as provided in Section 4‑1.03D, "Extra Work."

(
Should the Contractor use admixtures in conformance with the provisions in Section 90‑4.05, "Optional Use of Chemical Admixtures," or Section 90‑4.07, "Optional Use of Air‑entraining Admixtures," or should the Contractor request and obtain permission to use other admixtures for the Contractor’s benefit, the Contractor shall furnish those admixtures and incorporate them into the concrete at the Contractor’s expense and no additional compensation will be allowed therefor.

SECTION 12. (BLANK)

SECTION 13. (BLANK)

SECTION 14 FEDERAL REQUIREMENTS FOR FEDERAL-AID CONSTRUCTION PROJECTS

GENERAL.—The work herein proposed will be financed in whole or in part with Federal funds, and therefore all of the statutes, rules and regulations promulgated by the Federal Government and applicable to work financed in whole or in part with Federal funds will apply to such work. The "Required Contract Provisions, Federal-Aid Construction Contracts, "Form FHWA 1273, are included in this Section 14. Whenever in said required contract provisions references are made to "SHA contracting officer", "SHA resident engineer", or "authorized representative of the SHA", such references shall be construed to mean "Engineer" as defined in Section 1-1.18 of the Standard Specifications.

PERFORMANCE OF PREVIOUS CONTRACT.—In addition to the provisions in Section II, "Nondiscrimination," and Section VII, "Subletting or Assigning the Contract," of the required contract provisions, the Contractor shall comply with the following:

The bidder shall execute the CERTIFICATION WITH REGARD TO THE PERFORMANCE OF PREVIOUS CONTRACTS OR SUBCONTRACTS SUBJECT TO THE EQUAL OPPORTUNITY CLAUSE AND THE FILING OF REQUIRED REPORTS located in the proposal. No request for subletting or assigning any portion of the contract in excess of $10,000 will be considered under the provisions of Section VII of the required contract provisions unless such request is accompanied by the CERTIFICATION referred to above, executed by the proposed subcontractor.

NON-COLLUSION PROVISION.—The provisions in this section are applicable to all contracts except contracts for Federal Aid Secondary projects.

Title 23, United States Code, Section 112, requires as a condition precedent to approval by the Federal Highway Administrator of the contract for this work that each bidder file a sworn statement executed by, or on behalf of, the person, firm, association, or corporation to whom such contract is to be awarded, certifying that such person, firm, association, or corporation has not, either directly or indirectly, entered into any agreement, participated in any collusion, or otherwise taken any action in restraint of free competitive bidding in connection with the submitted bid. A form to make the non-collusion affidavit statement required by Section 112 as a certification under penalty of perjury rather than as a sworn statement as permitted by 28, USC, Sec. 1746, is included in the proposal.

PARTICIPATION BY MINORITY BUSI​NESS ENTERPRISES IN SUBCONTRACTING.—Part 23, Title 49, Code of Federal Regulations applies to this Federal-aid project. Pertinent sections of said Code are incorporated in part or in its entirety within other sections of these special provisions.

Schedule B—Information for Determining Joint Venture Eligibility

(This form need not be filled in if all joint venture firms are minority owned.)

1.
Name of joint venture ___

2.
Address of joint venture __

3.
Phone number of joint venture __

4.
Identify the firms which comprise the joint venture. (The MBE partner must complete Schedule A.) __________

__

a.
Describe the role of the MBE firm in the joint venture. ___

b.
Describe very briefly the experience and business qualifications of each non-MBE joint venturer: ___________

5.
Nature of the joint venture's business ___

__

6.
Provide a copy of the joint venture agreement.

7.
What is the claimed percentage of MBE ownership? ___

8.
Ownership of joint venture: (This need not be filled in if described in the joint venture agreement, provided by question 6.).

a.
Profit and loss sharing.

b.
Capital contributions, including equipment.

c.
Other applicable ownership interests.

9.
Control of and participation in this contract. Identify by name, race, sex, and "firm" those individuals (and their titles) who are responsible for day-to-day management and policy decision making, including, but not limited to, those with prime responsibility for:

a.
Financial decisions __

b.
Management decisions, such as:

(1)
Estimating ___

(2).
Marketing and sales __

(3).
Hiring and firing of management personnel ___

(4)
Purchasing of major items or supplies ___

c.
Supervision of field operations ___

Note.—If, after filing this Schedule B and before the completion of the joint venture's work on the contract covered by this regulation, there is any significant change in the information submitted, the joint venture must inform the grantee, either directly or through the prime contractor if the joint venture is a subcontractor.

Affidavit

"The undersigned swear that the foregoing statements are correct and include all material information necessary to identify and explain the terms and operation of our joint venture and the intended participation by each joint venturer in the undertaking. Further, the undersigned covenant and agree to provide to grantee current, complete and accurate information regarding actual joint venture work and the payment therefor and any proposed changes in any of the joint venture arrangements and to permit the audit and examination of the books, records and files of the joint venture, or those of each joint venturer relevant to the joint venture, by authorized representatives of the grantee or the Federal funding agency. Any material misrepresentation will be grounds for terminating any contract which may be awarded and for initiating action under Federal or State laws concerning false statements."

__

Name of Firm

Name of Firm

__

Signature

Signature

__

Name

Name

__

Title

Title

__

Date

Date

Date ___

State of __

County of __

On this ____ day of _______________, 19 __, before me appeared (Name) _________________, to me personally known, who, being duly sworn, did execute the foregoing affidavit, and did state that he or she was properly authorized by (Name of firm) ________________________________ to execute the affidavit and did so as his or her free act and deed.

Notary Public __

Commission expires _____________________________________

[Seal]

Date ___

State of __

County of __

On this ___ day of _______________, 19 __, before me appeared (Name) _________________ to me personally known, who, being duly sworn, did execute the foregoing affidavit, and did state that he or she was properly authorized by (Name of firm) ___________________________ to execute the affidavit and did so as his or her free act and deed.

Notary Public __

Commission expires _____________________________________

[Seal]

REQUIRED CONTRACT PROVISIONS
FEDERAL-AID CONSTRUCTION CONTRACTS

I. GENERAL

1.
These contract provisions shall apply to all work performed on the contract by the contractor's own organization and with the assistance of workers under the contractor's immediate superintendence and to all work performed on the contract by piecework, station work, or by subcontract.

2.
Except as otherwise provided for in each section, the contractor shall insert in each subcontract all of the stipulations contained in these Required Contract Provisions, and further require their inclusion in any lower tier subcontract or purchase order that may in turn be made. The Required Contract Provisions shall not be incorporated by reference in any case. The prime contractor shall be responsible for compliance by any subcontractor or lower tier subcontractor with these Required Contract Provisions.

3.
A breach of any of the stipulations contained in these Required Contract Provisions shall be sufficient grounds for termination of the contract.

4.
A breach of the following clauses of the Required Contract Provisions may also be grounds for debarment as provided in 29 CFR 5.12:

Section I, paragraph 2;

Section IV, paragraphs 1, 2, 3, 4, and 7;

Section V, paragraphs 1 and 2a through 2g.

5.
Disputes arising out of the labor standards provisions of Section IV (except paragraph 5) and Section V of these Required Contract Provisions shall not be subject to the general disputes clause of this contract. Such disputes shall be resolved in accordance with the procedures of the U.S. Department of Labor (DOL) as set forth in 29 CFR 5, 6, and 7. Disputes within the meaning of this clause include disputes between the contractor (or any of its subcontractors) and the contracting agency, the DOL, or the contractor's employees or their representatives.

6.
Selection of Labor: During the performance of this contract, the contractor shall not:

a.
discriminate against labor from any other State, possession, or territory of the United States (except for employment preference for Appalachian contracts, when applicable, as specified in Attachment A), or

b.
employ convict labor for any purpose within the limits of the project unless it is labor performed by convicts who are on parole, supervised release, or probation.

II. NONDISCRIMINATION

 (Applicable to all Federal-aid construction contracts and to all related subcontracts of $10,000 or more.)

1.
Equal Employment Opportunity: Equal employment opportunity (EEO) requirements not to discriminate and to take affirmative action to assure equal opportunity as set forth under laws, executive orders, rules, regulations (28 CFR 35, 29 CFR 1630, and 41 CFR 60) and orders of the Secretary of Labor as modified by the provisions prescribed herein, and imposed pursuant to 23 U.S.C. 140 shall constitute the EEO and specific affirmative action standards for the contractor's project activities under this contract. The Equal Opportunity Construction Contract Specifications set forth under 41 CFR 60-4.3 and the provisions of the American Disabilities Act of 1990 (42 U.S.C. 12101 et seq.) set forth under 28 CFR 35 and 29 CFR 1630 are incorporated by reference in this contract. In the execution of this contract, the contractor agrees to comply with the following minimum specific requirement activities of EEO:

a.
The contractor will work with the State highway agency (SHA) and the Federal Government in carrying out EEO obligations and in their review of his/her activities under the contract.

b.
The contractor will accept as his operating policy the following statement:

"It is the policy of this Company to assure that applicants are employed, and that employees are treated during employment, without regard to their race, religion, sex, color, national origin, age or disability. Such action shall include: employment, upgrading, demotion, or transfer; recruitment or recruitment advertising; layoff or termination; rates of pay or other forms of compensation; and selection for training, including apprenticeship, preapprenticeship, and/or on-the-job training."

2.
EEO Officer: The contractor will designate and make known to the SHA contracting officers an EEO Officer who will have the responsibility for and must be capable of effectively administering and promoting an active contractor program of EEO and who must be assigned adequate authority and responsibility to do so.

3.
Dissemination of Policy: All members of the contractor's staff who are authorized to hire, supervise, promote, and discharge employees, or who recommend such action, or who are substantially involved in such action, will be made fully cognizant of, and will implement, the contractor's EEO policy and contractual responsibilities to provide EEO in each grade and classification of employment. To ensure that the above agreement will be met, the following actions will be taken as a minimum:

a.
Periodic meetings of supervisory and personnel office employees will be conducted before the start of work and then not less often than once every six months, at which time the contractor's EEO policy and its implementation will be reviewed and explained. The meetings will be conducted by the EEO Officer.

b.
All new supervisory or personnel office employees will be given a thorough indoctrination by the EEO Officer, covering all major aspects of the contractor's EEO obligations within thirty days following their reporting for duty with the contractor.

c.
All personnel who are engaged in direct recruitment for the project will be instructed by the EEO Officer in the contractor's procedures for locating and hiring minority group employees.

d.
Notices and posters setting forth the contractor's EEO policy will be placed in areas readily accessible to employees, applicants for employment and potential employees.

e.
The contractor's EEO policy and the procedures to implement such policy will be brought to the attention of employees by means of meetings, employee handbooks, or other appropriate means.

4.
Recruitment: When advertising for employees, the contractor will include in all advertisements for employees the notation: "An Equal Opportunity Employer." All such advertisements will be placed in publications having a large circulation among minority groups in the area from which the project work force would normally be derived.

a.
The contractor will, unless precluded by a valid bargaining agreement, conduct systematic and direct recruitment through public and private employee referral sources likely to yield qualified minority group applicants. To meet this requirement, the contractor will identify sources of potential minority group employees, and establish with such identified sources procedures whereby minority group applicants may be referred to the contractor for employment consideration.

b.
In the event the contractor has a valid bargaining agreement providing for exclusive hiring hall referrals, he is expected to observe the provisions of that agreement to the extent that the system permits the contractor's compliance with EEO contract provisions. (The DOL has held that where implementation of such agreements have the effect of discriminating against minorities or women, or obligates the contractor to do the same, such implementation violates Executive Order 11246, as amended.)

c.
The contractor will encourage his present employees to refer minority group applicants for employment. Information and procedures with regard to referring minority group applicants will be discussed with employees.

5.
Personnel Actions: Wages, working conditions, and employee benefits shall be established and administered, and personnel actions of every type, including hiring, upgrading, promotion, transfer, demotion, layoff, and termination, shall be taken without regard to race, color, religion, sex, national origin, age or disability. The following procedures shall be followed:

a.
The contractor will conduct periodic inspections of project sites to insure that working conditions and employee facilities do not indicate discriminatory treatment of project site personnel.

b.
The contractor will periodically evaluate the spread of wages paid within each classification to determine any evidence of discriminatory wage practices.

c.
The contractor will periodically review selected personnel actions in depth to determine whether there is evidence of discrimination. Where evidence is found, the contractor will promptly take corrective action. If the review indicates that the discrimination may extend beyond the actions reviewed, such corrective action shall include all affected persons.

d.
The contractor will promptly investigate all complaints of alleged discrimination made to the contractor in connection with his obligations under this contract, will attempt to resolve such complaints, and will take appropriate corrective action within a reasonable time. If the investigation indicates that the discrimination may affect persons other than the complainant, such corrective action shall include such other persons. Upon completion of each investigation, the contractor will inform every complainant of all of his avenues of appeal.

6.
Training and Promotion:

a.
The contractor will assist in locating, qualifying, and increasing the skills of minority group and women employees, and applicants for employment.

b.
Consistent with the contractor's work force requirements and as permissible under Federal and State regulations, the contractor shall make full use of training programs, i.e., apprenticeship, and on-the-job training programs for the geographical area of contract performance. Where feasible, 25 percent of apprentices or trainees in each occupation shall be in their first year of apprenticeship or training. In the event a special provision for training is provided under this contract, this subparagraph will be superseded as indicated in the special provision.

c.
The contractor will advise employees and applicants for employment of available training programs and entrance requirements for each.

d.
The contractor will periodically review the training and promotion potential of minority group and women employees and will encourage eligible employees to apply for such training and promotion.

7.
Unions: If the contractor relies in whole or in part upon unions as a source of employees, the contractor will use his/her best efforts to obtain the cooperation of such unions to increase opportunities for minority groups and women within the unions, and to effect referrals by such unions of minority and female employees. Actions by the contractor either directly or through a contractor's association acting as agent will include the procedures set forth below:

a.
The contractor will use best efforts to develop, in cooperation with the unions, joint training programs aimed toward qualifying more minority group members and women for membership in the unions and increasing the skills of minority group employees and women so that they may qualify for higher paying employment.

b.
The contractor will use best efforts to incorporate an EEO clause into each union agreement to the end that such union will be contractually bound to refer applicants without regard to their race, color, religion, sex, national origin, age or disability.

c.
The contractor is to obtain information as to the referral practices and policies of the labor union except that to the extent such information is within the exclusive possession of the labor union and such labor union refuses to furnish such information to the contractor, the contractor shall so certify to the SHA and shall set forth what efforts have been made to obtain such information.

d.
In the event the union is unable to provide the contractor with a reasonable flow of minority and women referrals within the time limit set forth in the collective bargaining agreement, the contractor will, through independent recruitment efforts, fill the employment vacancies without regard to race, color, religion, sex, national origin, age or disability; making full efforts to obtain qualified and/or qualifiable minority group persons and women. (The DOL has held that it shall be no excuse that the union with which the contractor has a collective bargaining agreement providing for exclusive referral failed to refer minority employees.) In the event the union referral practice prevents the contractor from meeting the obligations pursuant to Executive Order 11246, as amended, and these special provisions, such contractor shall immediately notify the SHA.

8.
Selection of Subcontractors, Procurement of Materials and Leasing of Equipment: The contractor shall not discriminate on the grounds of race, color, religion, sex, national origin, age or disability in the selection and retention of subcontractors, including procurement of materials and leases of equipment.

a.
The contractor shall notify all potential subcontractors and suppliers of his/her EEO obligations under this contract.

b.
Disadvantaged business enterprises (DBE), as defined in 49 CFR 23, shall have equal opportunity to compete for and perform subcontracts which the contractor enters into pursuant to this contract. The contractor will use his best efforts to solicit bids from and to utilize DBE subcontractors or subcontractors with meaningful minority group and female representation among their employees. Contractors shall obtain lists of DBE construction firms from SHA personnel.

c.
The contractor will use his best efforts to ensure subcontractor compliance with their EEO obligations.

9.
Records and Reports: The contractor shall keep such records as necessary to document compliance with the EEO requirements. Such records shall be retained for a period of three years following completion of the contract work and shall be available at reasonable times and places for inspection by authorized representatives of the SHA and the FHWA.

a.
The records kept by the contractor shall document the following:

(1)
The number of minority and non-minority group members and women employed in each work
classification on the project;

(2)
The progress and efforts being made in cooperation with unions, when applicable, to increase employment
opportunities for minorities and women;

(3)
The progress and efforts being made in locating, hiring, training, qualifying, and upgrading minority and
female employees; and

(4)
The progress and efforts being made in securing the services of DBE subcontractors or subcontractors with
meaningful minority and female representation among their employees.

b.
The contractors will submit an annual report to the SHA each July for the duration of the project, indicating the number of minority, women, and non-minority group employees currently engaged in each work classification required by the contract work. This information is to be reported on Form FHWA-1391. If on-the-job training is being required by special provision, the contractor will be required to collect and report training data.

III. NONSEGREGATED FACILITIES

(Applicable to all Federal-aid construction contracts and to all related subcontracts of $10,000 or more.)

a.
By submission of this bid, the execution of this contract or subcontract, or the consummation of this material supply agreement or purchase order, as appropriate, the bidder, Federal-aid construction contractor, subcontractor, material supplier, or vendor, as appropriate, certifies that the firm does not maintain or provide for its employees any segregated facilities at any of its establishments, and that the firm does not permit its employees to perform their services at any location, under its control, where segregated facilities are maintained. The firm agrees that a breach of this certification is a violation of the EEO provisions of this contract. The firm further certifies that no employee will be denied access to adequate facilities on the basis of sex or disability.

b.
As used in this certification, the term "segregated facilities" means any waiting rooms, work areas, restrooms and washrooms, restaurants and other eating areas, time clocks, locker rooms, and other storage or dressing areas, parking lots, drinking fountains, recreation or entertainment areas, transportation, and housing facilities provided for employees which are segregated by explicit directive, or are, in fact, segregated on the basis of race, color, religion, national origin, age or disability, because of habit, local custom, or otherwise. The only exception will be for the disabled when the demands for accessibility override (e.g. disabled parking).

c.
The contractor agrees that it has obtained or will obtain identical certification from proposed subcontractors or material suppliers prior to award of subcontracts or consummation of material supply agreements of $10,000 or more and that it will retain such certifications in its files.

IV. PAYMENT OF PREDETERMINED MINIMUM WAGE

(Applicable to all Federal-aid construction contracts exceeding $2,000 and to all related subcontracts, except for projects located on roadways classified as local roads or rural minor collectors, which are exempt.)

1.
General:

a.
All mechanics and laborers employed or working upon the site of the work will be paid unconditionally and not less often than once a week and without subsequent deduction or rebate on any account [except such payroll deductions as are permitted by regulations (29 CFR 3)] issued by the Secretary of Labor under the Copeland Act (40 U.S.C. 276c) the full amounts of wages and bona fide fringe benefits (or cash equivalents thereof) due at time of payment. The payment shall be computed at wage rates not less than those contained in the wage determination of the Secretary of Labor (hereinafter "the wage determination") which is attached hereto and made a part hereof, regardless of any contractual relationship which may be alleged to exist between the contractor or its subcontractors and such laborers and mechanics. The wage determination (including any additional classifications and wage rates conformed under paragraph 2 of this Section IV and the DOL poster (WH-1321) or Form FHWA-1495) shall be posted at all times by the contractor and its subcontractors at the site of the work in a prominent and accessible place where it can be easily seen by the workers. For the purpose of this Section, contributions made or costs reasonably anticipated for bona fide fringe benefits under Section 1(b)(2) of the Davis-Bacon Act (40 U.S.C. 276a) on behalf of laborers or mechanics are considered wages paid to such laborers or mechanics, subject to the provisions of Section IV, paragraph 3b, hereof. Also, for the purpose of this Section, regular contributions made or costs incurred for more than a weekly period (but not less often than quarterly) under plans, funds, or programs, which cover the particular weekly period, are deemed to be constructively made or incurred during such weekly period. Such laborers and mechanics shall be paid the appropriate wage rate and fringe benefits on the wage determination for the classification of work actually performed, without regard to skill, except as provided in paragraphs 4 and 5 of this Section IV.

b.
Laborers or mechanics performing work in more than one classification may be compensated at the rate specified for each classification for the time actually worked therein, provided, that the employer's payroll records accurately set forth the time spent in each classification in which work is performed.

c.
All rulings and interpretations of the Davis-Bacon Act and related acts contained in 29 CFR 1, 3, and 5 are herein incorporated by reference in this contract.

2.
Classification:

a.
The SHA contracting officer shall require that any class of laborers or mechanics employed under the contract, which is not listed in the wage determination, shall be classified in conformance with the wage determination.

b.
The contracting officer shall approve an additional classification, wage rate and fringe benefits only when the following criteria have been met:

(1)
the work to be performed by the additional classification requested is not performed by a classification in
the wage determination;

(2)
the additional classification is utilized in the area by the construction industry;

(3)
the proposed wage rate, including any bona fide fringe benefits, bears a reasonable relationship to the wage
rates contained in the wage determination; and

(4)
with respect to helpers, when such a classification prevails in the area in which the work is performed.

c.
If the contractor or subcontractors, as appropriate, the laborers and mechanics (if known) to be employed in the additional classification or their representatives, and the contracting officer agree on the classification and wage rate (including the amount designated for fringe benefits where appropriate), a report of the action taken shall be sent by the contracting officer to the DOL, Administrator of the Wage and Hour Division, Employment Standards Administration, Washington, D.C. 20210. The Wage and Hour Administrator, or an authorized representative, will approve, modify, or disapprove every additional classification action within 30 days of receipt and so advise the contracting officer or will notify the contracting officer within the 30-day period that additional time is necessary.

d.
In the event the contractor or subcontractors, as appropriate, the laborers or mechanics to be employed in the additional classification or their representatives, and the contracting officer do not agree on the proposed classification and wage rate (including the amount designated for fringe benefits, where appropriate), the contracting officer shall refer the questions, including the views of all interested parties and the recommendation of the contracting officer, to the Wage and Hour Administrator for determination. Said Administrator, or an authorized representative, will issue a determination within 30 days of receipt and so advise the contracting officer or will notify the contracting officer within the 30-day period that additional time is necessary

e.
The wage rate (including fringe benefits where appropriate) determined pursuant to paragraph 2c or 2d of this Section IV shall be paid to all workers performing work in the additional classification from the first day on which work is performed in the classification.

3.
Payment of Fringe Benefits:

a.
Whenever the minimum wage rate prescribed in the contract for a class of laborers or mechanics includes a fringe benefit which is not expressed as an hourly rate, the contractor or subcontractors, as appropriate, shall either pay the benefit as stated in the wage determination or shall pay another bona fide fringe benefit or an hourly case equivalent thereof.

b.
If the contractor or subcontractor, as appropriate, does not make payments to a trustee or other third person, he/she may consider as a part of the wages of any laborer or mechanic the amount of any costs reasonably anticipated in providing bona fide fringe benefits under a plan or program, provided, that the Secretary of Labor has found, upon the written request of the contractor, that the applicable standards of the Davis-Bacon Act have been met. The Secretary of Labor may require the contractor to set aside in a separate account assets for the meeting of obligations under the plan or program.

4.
Apprentices and Trainees (Programs of the U.S. DOL) and Helpers:

a.
Apprentices:

(1)
Apprentices will be permitted to work at less than the predetermined rate for the work they performed when
they are employed pursuant to and individually registered in a bona fide apprenticeship program registered
with the DOL, Employment and Training Administration, Bureau of Apprenticeship and Training, or with
a State apprenticeship agency recognized by the Bureau, or if a person is employed in his/her first 90 days
of probationary employment as an apprentice in such an apprenticeship program, who is not individually
registered in the program, but who has been certified by the Bureau of Apprenticeship and Training or a
State apprenticeship agency (where appropriate) to be eligible for probationary employment as an
apprentice.

(2)
The allowable ratio of apprentices to journeyman-level employees on the job site in any craft classification
shall not be greater than the ratio permitted to the contractor as to the entire work force under the registered
program. Any employee listed on a payroll at an apprentice wage rate, who is not registered or otherwise
employed as stated above, shall be paid not less than the applicable wage rate listed in the wage
determination for the classification of work actually performed. In addition, any apprentice performing
work on the job site in excess of the ratio permitted under the registered program shall be paid not less than
the applicable wage rate on the wage determination for the work actually performed. Where a contractor or
subcontractor is performing construction on a project in a locality other than that in which its program is
registered, the ratios and wage rates (expressed in percentages of the journeyman-level hourly rate)
specified in the contractor's or subcontractor's registered program shall be observed.

(3)
Every apprentice must be paid at not less than the rate specified in the registered program for the
apprentice's level of progress, expressed as a percentage of the journeyman-level hourly rate specified in
the applicable wage determination. Apprentices shall be paid fringe benefits in accordance with the
provisions of the apprenticeship program. If the apprenticeship program does not specify fringe benefits,
apprentices must be paid the full amount of fringe benefits listed on the wage determination for the
applicable classification. If the Administrator for the Wage and Hour Division determines that a different
practice prevails for the applicable apprentice classification, fringes shall be paid in accordance with that
determination.

(4)
In the event the Bureau of Apprenticeship and Training, or a State apprenticeship agency recognized by the
Bureau, withdraws approval of an apprenticeship program, the contractor or subcontractor will no longer be
permitted to utilize apprentices at less than the applicable predetermined rate for the comparable work
performed by regular employees until an acceptable program is approved.

b.
Trainees:

(1)
Except as provided in 29 CFR 5.16, trainees will not be permitted to work at less than the predetermined
rate for the work performed unless they are employed pursuant to and individually registered in a program
which has received prior approval, evidenced by formal certification by the DOL, Employment and
Training Administration.

(2)
The ratio of trainees to journeyman-level employees on the job site shall not be greater than permitted
under the plan approved by the Employment and Training Administration. Any employee listed on the
payroll at a trainee rate who is not registered and participating in a training plan approved by the
Employment and Training Administration shall be paid not less than the applicable wage rate on the wage
determination for the classification of work actually performed. In addition, any trainee performing work on
the job site in excess of the ratio permitted under the registered program shall be paid not less than the
applicable wage rate on the wage determination for the work actually performed.

(3)
Every trainee must be paid at not less than the rate specified in the approved program for his/her level of
progress, expressed as a percentage of the journeyman-level hourly rate specified in the applicable wage
determination. Trainees shall be paid fringe benefits in accordance with the provisions of the trainee
program. If the trainee program does not mention fringe benefits, trainees shall be paid the full amount of
fringe benefits listed on the wage determination unless the Administrator of the Wage and Hour Division
determines that there is an apprenticeship program associated with the corresponding journeyman-level
wage rate on the wage determination which provides for less than full fringe benefits for apprentices, in
which case such trainees shall receive the same fringe benefits as apprentices.

(4)
In the event the Employment and Training Administration withdraws approval of a training program, the
contractor or subcontractor will no longer be permitted to utilize trainees at less than the applicable
predetermined rate for the work performed until an acceptable program is approved.

c.
Helpers:

Helpers will be permitted to work on a project if the helper classification is specified and defined on the applicable wage determination or is approved pursuant to the conformance procedure set forth in Section IV.2. Any worker listed on a payroll at a helper wage rate, who is not a helper under an approved definition, shall be paid not less than the applicable wage rate on the wage determination for the classification of work actually performed.

5.
Apprentices and Trainees (Programs of the U.S. DOT):

Apprentices and trainees working under apprenticeship and skill training programs which have been certified by the Secretary of Transportation as promoting EEO in connection with Federal-aid highway construction programs are not subject to the requirements of paragraph 4 of this Section IV. The straight time hourly wage rates for apprentices and trainees under such programs will be established by the particular programs. The ratio of apprentices and trainees to journeymen shall not be greater than permitted by the terms of the particular program.

6.
Withholding:

The SHA shall upon its own action or upon written request of an authorized representative of the DOL withhold, or cause to be withheld, from the contractor or subcontractor under this contract or any other Federal contract with the same prime contractor, or any other Federally-assisted contract subject to Davis-Bacon prevailing wage requirements which is held by the same prime contractor, as much of the accrued payments or advances as may be considered necessary to pay laborers and mechanics, including apprentices, trainees, and helpers, employed by the contractor or any subcontractor the full amount of wages required by the contract. In the event of failure to pay any laborer or mechanic, including any apprentice, trainee, or helper, employed or working on the site of the work, all or part of the wages required by the contract, the SHA contracting officer may, after written notice to the contractor, take such action as may be necessary to cause the suspension of any further payment, advance, or guarantee of funds until such violations have ceased.

7.
Overtime Requirements:

No contractor or subcontractor contracting for any part of the contract work which may require or involve the employment of laborers, mechanics, watchmen, or guards (including apprentices, trainees, and helpers described in paragraphs 4 and 5 above) shall require or permit any laborer, mechanic, watchman, or guard in any workweek in which he/she is employed on such work, to work in excess of 40 hours in such workweek unless such laborer, mechanic, watchman, or guard receives compensation at a rate not less than one-and-one-half times his/her basic rate of pay for all hours worked in excess of 40 hours in such workweek.

8.
Violation:

Liability for Unpaid Wages; Liquidated Damages: In the event of any violation of the clause set forth in paragraph 7 above, the contractor and any subcontractor responsible thereof shall be liable to the affected employee for his/her unpaid wages. In addition, such contractor and subcontractor shall be liable to the United States (in the case of work done under contract for the District of Columbia or a territory, to such District or to such territory) for liquidated damages. Such liquidated damages shall be computed with respect to each individual laborer, mechanic, watchman, or guard employed in violation of the clause set forth in paragraph 7, in the sum of $10 for each calendar day on which such employee was required or permitted to work in excess of the standard work week of 40 hours without payment of the overtime wages required by the clause set forth in paragraph 7.

9.
Withholding for Unpaid Wages and Liquidated Damages:

The SHA shall upon its own action or upon written request of any authorized representative of the DOL withhold, or cause to be withheld, from any monies payable on account of work performed by the contractor or subcontractor under any such contract or any other Federal contract with the same prime contractor, or any other Federally-assisted contract subject to the Contract Work Hours and Safety Standards Act, which is held by the same prime contractor, such sums as may be determined to be necessary to satisfy any liabilities of such contractor or subcontractor for unpaid wages and liquidated damages as provided in the clause set forth in paragraph 8 above.

V. STATEMENTS AND PAYROLLS

 (Applicable to all Federal-aid construction contracts exceeding $2,000 and to all related subcontracts, except for projects located on roadways classified as local roads or rural collectors, which are exempt.)

1.
Compliance with Copeland Regulations (29 CFR 3):

The contractor shall comply with the Copeland Regulations of the Secretary of Labor which are herein incorporated by reference.

2.
Payrolls and Payroll Records:

a.
Payrolls and basic records relating thereto shall be maintained by the contractor and each subcontractor during the course of the work and preserved for a period of 3 years from the date of completion of the contract for all laborers, mechanics, apprentices, trainees, watchmen, helpers, and guards working at the site of the work.

b.
The payroll records shall contain the name, social security number, and address of each such employee; his or her correct classification; hourly rates of wages paid (including rates of contributions or costs anticipated for bona fide fringe benefits or cash equivalent thereof the types described in Section 1(b)(2)(B) of the Davis Bacon Act); daily and weekly number of hours worked; deductions made; and actual wages paid. In addition, for Appalachian contracts, the payroll records shall contain a notation indicating whether the employee does, or does not, normally reside in the labor area as defined in Attachment A, paragraph 1. Whenever the Secretary of Labor, pursuant to Section IV, paragraph 3b, has found that the wages of any laborer or mechanic include the amount of any costs reasonably anticipated in providing benefits under a plan or program described in Section 1(b)(2)(B) of the Davis Bacon Act, the contractor and each subcontractor shall maintain records which show that the commitment to provide such benefits is enforceable, that the plan or program is financially responsible, that the plan or program has been communicated in writing to the laborers or mechanics affected, and show the cost anticipated or the actual cost incurred in providing benefits. Contractors or subcontractors employing apprentices or trainees under approved programs shall maintain written evidence of the registration of apprentices and trainees, and ratios and wage rates prescribed in the applicable programs.

c.
Each contractor and subcontractor shall furnish, each week in which any contract work is performed, to the SHA resident engineer a payroll of wages paid each of its employees (including apprentices, trainees, and helpers, described in Section IV, paragraphs 4 and 5, and watchmen and guards engaged on work during the preceding weekly payroll period). The payroll submitted shall set out accurately and completely all of the information required to be maintained under paragraph 2b of this Section V. This information may be submitted in any form desired. Optional Form WH-347 is available for this purpose and may be purchased from the Superintendent of Documents (Federal stock number 029-005-0014-1), U.S. Government Printing Office, Washington, D.C. 20402. The prime contractor is responsible for the submission of copies of payrolls by all subcontractors.

d.
Each payroll submitted shall be accompanied by a "Statement of Compliance," signed by the contractor or subcontractor or his/her agent who pays or supervises the payment of the persons employed under the contract and shall certify the following:

(1)
that the payroll for the payroll period contains the information required to be maintained under paragraph 2b
of this Section V and that such information is correct and complete;

(2)
that such laborer or mechanic (including each helper, apprentice, and trainee) employed on the contract
during the payroll period has been paid the full weekly wages earned, without rebate, either directly or
indirectly, and that no deductions have been made either directly or indirectly from the full wages earned,
other than permissible deductions as set forth in the Regulations, 29 CFR 3;

(3)
that each laborer or mechanic has been paid not less that the applicable wage rate and fringe benefits or
cash equivalent for the classification of worked performed, as specified in the applicable wage
determination incorporated into the contract.

e.
The weekly submission of a properly executed certification set forth on the reverse side of Optional Form WH-347 shall satisfy the requirement for submission of the "Statement of Compliance" required by paragraph 2d of this Section V.

f.
The falsification of any of the above certifications may subject the contractor to civil or criminal prosecution under 18 U.S.C. 1001 and 31 U.S.C. 231.

g.
The contractor or subcontractor shall make the records required under paragraph 2b of this Section V available for inspection, copying, or transcription by authorized representatives of the SHA, the FHWA, or the DOL, and shall permit such representatives to interview employees during working hours on the job. If the contractor or subcontractor fails to submit the required records or to make them available, the SHA, the FHWA, the DOL, or all may, after written notice to the contractor, sponsor, applicant, or owner, take such actions as may be necessary to cause the suspension of any further payment, advance, or guarantee of funds. Furthermore, failure to submit the required records upon request or to make such records available may be grounds for debarment action pursuant to 29 CFR 5.12.

VI. RECORD OF MATERIALS, SUPPLIES, AND LABOR

1.
On all Federal-aid contracts on the National Highway System, except those which provide solely for the installation of protective devices at railroad grade crossings, those which are constructed on a force account or direct labor basis, highway beautification contracts, and contracts for which the total final construction cost for roadway and bridge is less than $1,000,000 (23 CFR 635) the contractor shall:

a.
Become familiar with the list of specific materials and supplies contained in Form FHWA-47, "Statement of Materials and Labor Used by Contractor of Highway Construction Involving Federal Funds," prior to the commencement of work under this contract.

b.
Maintain a record of the total cost of all materials and supplies purchased for and incorporated in the work, and also of the quantities of those specific materials and supplies listed on Form FHWA-47, and in the units shown on Form FHWA-47.

c.
Furnish, upon the completion of the contract, to the SHA resident engineer on Form FHWA-47 together with the data required in paragraph 1b relative to materials and supplies, a final labor summary of all contract work indicating the total hours worked and the total amount earned.

2.
At the prime contractor's option, either a single report covering all contract work or separate reports for the contractor and for each subcontract shall be submitted.

VII. SUBLETTING OR ASSIGNING THE CONTRACT

1.
The contractor shall perform with its own organization contract work amounting to not less than 30 percent (or a greater percentage if specified elsewhere in the contract) of the total original contract price, excluding any specialty items designated by the State. Specialty items may be performed by subcontract and the amount of any such specialty items performed may be deducted from the total original contract price before computing the amount of work required to be performed by the contractor's own organization (23 CFR 635).

a.
"Its own organization" shall be construed to include only workers employed and paid directly by the prime contractor and equipment owned or rented by the prime contractor, with or without operators. Such term does not include employees or equipment of a subcontractor, assignee, or agent of the prime contractor.

b.
"Specialty Items" shall be construed to be limited to work that requires highly specialized knowledge, abilities, or equipment not ordinarily available in the type of contracting organizations qualified and expected to bid on the contract as a whole and in general are to be limited to minor components of the overall contract.

2.
The contract amount upon which the requirements set forth in paragraph 1 of Section VII is computed includes the cost of material and manufactured products which are to be purchased or produced by the contractor under the contract provisions.

3.
The contractor shall furnish (a) a competent superintendent or supervisor who is employed by the firm, has full authority to direct performance of the work in accordance with the contract requirements, and is in charge of all construction operations (regardless of who performs the work) and (b) such other of its own organizational resources (supervision, management, and engineering services) as the SHA contracting officer determines is necessary to assure the performance of the contract.

4.
No portion of the contract shall be sublet, assigned or otherwise disposed of except with the written consent of the SHA contracting officer, or authorized representative, and such consent when given shall not be construed to relieve the contractor of any responsibility for the fulfillment of the contract. Written consent will be given only after the SHA has assured that each subcontract is evidenced in writing and that it contains all pertinent provisions and requirements of the prime contract.

VIII. SAFETY: ACCIDENT PREVENTION

1.
In the performance of this contract the contractor shall comply with all applicable Federal, State, and local laws governing safety, health, and sanitation (23 CFR 635). The contractor shall provide all safeguards, safety devices and protective equipment and take any other needed actions as it determines, or as the SHA contracting officer may determine, to be reasonably necessary to protect the life and health of employees on the job and the safety of the public and to protect property in connection with the performance of the work covered by the contract.

2.
It is a condition of this contract, and shall be made a condition of each subcontract, which the contractor enters into pursuant to this contract, that the contractor and any subcontractor shall not permit any employee, in performance of the contract, to work in surroundings or under conditions which are unsanitary, hazardous or dangerous to his/her health or safety, as determined under construction safety and health standards (29 CFR 1926) promulgated by the Secretary of Labor, in accordance with Section 107 of the Contract Work Hours and Safety Standards Act (40 U.S.C. 333).

3.
Pursuant to 29 CFR 1926.3, it is a condition of this contract that the Secretary of Labor or authorized representative thereof, shall have right of entry to any site of contract performance to inspect or investigate the matter of compliance with the construction safety and health standards and to carry out the duties of the Secretary under Section 107 of the Contract Work Hours and Safety Standards Act (40 U.S.C. 333).

IX. FALSE STATEMENTS CONCERNING HIGHWAY PROJECTS

In order to assure high quality and durable construction in conformity with approved plans and specifications and a high degree of reliability on statements and representations made by engineers, contractors, suppliers, and workers on Federal-aid highway projects, it is essential that all persons concerned with the project perform their functions as carefully, thoroughly, and honestly as possible. Willful falsification, distortion, or misrepresentation with respect to any facts related to the project is a violation of Federal law. To prevent any misunderstanding regarding the seriousness of these and similar acts, the following notice shall be posted on each Federal-aid highway project (23 CFR 635) in one or more places where it is readily available to all persons concerned with the project:

Notice To All Personnel Engaged On Federal-Aid Highway Projects

18 U.S.C. 1020 READS AS FOLLOWS:

"Whoever being an officer, agent, or employee of the United States, or any State or Territory, or whoever, whether a person, association, firm, or corporation, knowingly makes any false statement, false representation, or false report as to the character, quality, quantity, or cost of the material used or to be used, or the quantity or quality of the work performed or to be performed, or the cost thereof in connection with the submission of plans, maps, specifications, contracts, or costs of construction on any highway or related project submitted for approval to the Secretary of Transportation; or

Whoever knowingly makes any false statement, false representation, false report or false claim with respect to the character, quality, quantity, or cost of any work performed or to be performed, or materials furnished or to be furnished, in connection with the construction of any highway or related project approved by the Secretary of Transportation; or

Whoever knowingly makes any false statement or false representation as to material fact in any statement, certificate, or report submitted pursuant to provisions of the Federal-aid Roads Act approved July 1, 1916, (39 Stat. 355), as amended and supplemented;

Shall be fined not more that $10,000 or imprisoned not more than 5 years or both."

X. IMPLEMENTATION OF CLEAN AIR ACT AND FEDERAL WATER POLLUTION CONTROL ACT

 (Applicable to all Federal-aid construction contracts and to all related subcontracts of $100,000 or more.)

By submission of this bid or the execution of this contract, or subcontract, as appropriate, the bidder, Federal-aid construction contractor, or subcontractor, as appropriate, will be deemed to have stipulated as follows:

1.
That any facility that is or will be utilized in the performance of this contract, unless such contract is exempt under the Clean Air Act, as amended (42 U.S.C. 1857 et seq., as amended by Pub.L. 91-604), and under the Federal Water Pollution Control Act, as amended (33 U.S.C. 1251 et seq., as amended by Pub.L. 92-500), Executive Order 11738, and regulations in implementation thereof (40 CFR 15) is not listed, on the date of contract award, on the U.S. Environmental Protection Agency (EPA) List of Violating Facilities pursuant to 40 CFR 15.20.

2.
That the firm agrees to comply and remain in compliance with all the requirements of Section 114 of the Clean Air Act and Section 308 of the Federal Water Pollution Control Act and all regulations and guidelines listed thereunder.

3.
That the firm shall promptly notify the SHA of the receipt of any communication from the Director, Office of Federal Activities, EPA, indicating that a facility that is or will be utilized for the contract is under consideration to be listed on the EPA List of Violating Facilities.

4.
That the firm agrees to include or cause to be included the requirements of paragraph 1 through 4 of this Section X in every nonexempt subcontract, and further agrees to take such action as the government may direct as a means of enforcing such requirements.

XI. CERTIFICATION REGARDING DEBAR​MENT, SUSPENSION, INELIGIBILITY AND VOLUNTARY EXCLUSION

1.
Instructions for Certification - Primary Covered Transactions:

(Applicable to all Federal-aid contracts - 49 CFR 29)

a.
By signing and submitting this proposal, the prospective primary participant is providing the certification set out below.

b.
The inability of a person to provide the certification set out below will not necessarily result in denial of participation in this covered transaction. The prospective participant shall submit an explanation of why it cannot provide the certification set out below. The certification or explanation will be considered in connection with the department or agency's determination whether to enter into this transaction. However, failure of the prospective primary participant to furnish a certification or an explanation shall disqualify such a person from participation in this transaction.

c.
The certification in this clause is a material representation of fact upon which reliance was placed when the department or agency determined to enter into this transaction. If it is later determined that the prospective primary participant knowingly rendered an erroneous certification, in addition to other remedies available to the Federal Government, the department or agency may terminate this transaction for cause of default.

d.
The prospective primary participant shall provide immediate written notice to the department or agency to whom this proposal is submitted if any time the prospective primary participant learns that its certification was erroneous when submitted or has become erroneous by reason of changed circumstances.

e.
The terms "covered transaction," "debarred," "suspended," "ineligible," "lower tier covered transaction," "participant," "person," "primary covered transaction," "principal," "proposal," and "voluntarily excluded," as used in this clause, have the meanings set out in the Definitions and Coverage sections of rules implementing Executive Order 12549. You may contact the department or agency to which this proposal is submitted for assistance in obtaining a copy of those regulations.

f.
The prospective primary participant agrees by submitting this proposal that, should the proposed covered transaction be entered into, it shall not knowingly enter into any lower tier covered transaction with a person who is debarred, suspended, declared ineligible, or voluntarily excluded from participation in this covered transaction, unless authorized by the department or agency entering into this transaction.

g.
The prospective primary participant further agrees by submitting this proposal that it will include the clause titled "Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion-Lower Tier Covered Transaction," provided by the department or agency entering into this covered transaction, without modification, in all lower tier covered transactions and in all solicitations for lower tier covered transactions.

h.
A participant in a covered transaction may rely upon a certification of a prospective participant in a lower tier covered transaction that is not debarred, suspended, ineligible, or voluntarily excluded from the covered transaction, unless it knows that the certification is erroneous. A participant may decide the method and frequency by which it determines the eligibility of its principals. Each participant may, but is not required to, check the nonprocurement portion of the "Lists of Parties Excluded From Federal Procurement or Nonprocurement Programs" (Nonprocurement List) which is compiled by the General Services Administration.

i.
Nothing contained in the foregoing shall be construed to require establishment of a system of records in order to render in good faith the certification required by this clause. The knowledge and information of participant is not required to exceed that which is normally possessed by a prudent person in the ordinary course of business dealings.

j.
Except for transactions authorized under paragraph f of these instructions, if a participant in a covered transaction knowingly enters into a lower tier covered transaction with a person who is suspended, debarred, ineligible, or voluntarily excluded from participation in this transaction, in addition to other remedies available to the Federal Government, the department or agency may terminate this transaction for cause or default.

Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion — Primary Covered Transactions

1.
The prospective primary participant certifies to the best of its knowledge and belief, that it and its principals:

a.
Are not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from covered transactions by any Federal department or agency;

b.
Have not within a 3-year period preceding this proposal been convicted of or had a civil judgement rendered against them for commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a public (Federal, State or local) transaction or contract under a public transaction; violation of Federal or State antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, or receiving stolen property;

c.
Are not presently indicted for or otherwise criminally or civilly charged by a governmental entity (Federal, State or local) with commission of any of the offenses enumerated in paragraph 1b of this certification; and

d.
Have not within a 3-year period preceding this application/proposal had one or more public transactions (Federal, State or local) terminated for cause or default.

2.
Where the prospective primary participant is unable to certify to any of the statements in this certification, such prospective participant shall attach an explanation to this proposal.

2. Instructions for Certification - Lower Tier Covered Transactions:

(Applicable to all subcontracts, purchase orders and other lower tier transactions of $25,000 or more - 49 CFR 29)

a.
By signing and submitting this proposal, the prospective lower tier is providing the certification set out below.

b.
The certification in this clause is a material representation of fact upon which reliance was placed when this transaction was entered into. If it is later determined that the prospective lower tier participant knowingly rendered an erroneous certification, in addition to other remedies available to the Federal Government, the department or agency with which this transaction originated may pursue available remedies, including suspension and/or debarment.

c.
The prospective lower tier participant shall provide immediate written notice to the person to which this proposal is submitted if at any time the prospective lower tier participant learns that its certification was erroneous by reason of changed circumstances.

d.
The terms "covered transaction," "debarred," "suspended," "ineligible," "primary covered transaction," "participant," "person," "principal," "proposal," and "voluntarily excluded," as used in this clause, have the meanings set out in the Definitions and Coverage sections of rules implementing Executive Order 12549. You may contact the person to which this proposal is submitted for assistance in obtaining a copy of those regulations.

e.
The prospective lower tier participant agrees by submitting this proposal that, should the proposed covered transaction be entered into, it shall not knowingly enter into any lower tier covered transaction with a person who is debarred, suspended, declared ineligible, or voluntarily excluded from participation in this covered transaction, unless authorized by the department or agency with which this transaction originated.

f.
The prospective lower tier participant further agrees by submitting this proposal that it will include this clause titled "Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion-Lower Tier Covered Transaction," without modification, in all lower tier covered transactions and in all solicitations for lower tier covered transactions.

g.
A participant in a covered transaction may rely upon a certification of a prospective participant in a lower tier covered transaction that is not debarred, suspended, ineligible, or voluntarily excluded from the covered transaction, unless it knows that the certification is erroneous. A participant may decide the method and frequency by which it determines the eligibility of its principals. Each participant may, but is not required to, check the Nonprocurement List.

h.
Nothing contained in the foregoing shall be construed to require establishment of a system of records in order to render in good faith the certification required by this clause. The knowledge and information of participant is not required to exceed that which is normally possessed by a prudent person in the ordinary course of business dealings.

i.
Except for transactions authorized under paragraph e of these instructions, if a participant in a covered transaction knowingly enters into a lower tier covered transaction with a person who is suspended, debarred, ineligible, or voluntarily excluded from participation in this transaction, in addition to other remedies available to the Federal Government, the department or agency with which this transaction originated may pursue available remedies, including suspension and/or debarment.

Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion — Lower Tier Covered Transactions

1.
The prospective lower tier participant certifies, by submission of this proposal, that neither it nor its principals is presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participation in this transaction by any Federal department or agency.

2.
Where the prospective lower tier participant is unable to certify to any of the statements in this certification, such prospective participant shall attach an explanation to this proposal.

XII. CERTIFICATION REGARDING USE OF CONTRACT FUNDS FOR LOBBYING

 (Applicable to all Federal-aid construction contracts and to all related subcontracts which exceed $100,000 ‑ 49 CFR 20)

1.
The prospective participant certifies, by signing and submitting this bid or proposal, to the best of his or her knowledge and belief, that:

a.
No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of any Federal agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the awarding of any Federal contract, the making of any Federal grant, the making of any Federal loan, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal contract, grant, loan, or cooperative agreement.

b.
If any funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any Federal agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this Federal contract, grant, loan, or cooperative agreement, the undersigned shall complete and submit Stan​dard Form-LLL, "Disclosure Form to Report Lobbying," in accor​dance with its instructions.

2.
This certification is a material representation of fact upon which reliance was placed when this transaction was made or en​tered into. Submission of this certification is a prerequisite for making or entering into this transaction im​posed by 31 U.S.C. 1352. Any person who fails to file the required certification shall be subject to a civil penalty of not less than $10,000 and not more than $100,000 for each such failure.

3.
The prospective participant also agrees by submitting his or her bid or proposal that he or she shall require that the lan​guage of this certification be included in all lower tier sub​con​tracts, which exceed $100,000 and that all such recipients shall certify and disclose accordingly.

FEDERAL-AID FEMALE AND MINORITY GOALS

In accordance with Section II, "Nondiscrimination," of "Required Contract Provisions Federal-aid Construction Contracts" the following are the goals for female utilization:

Goal for Women (applies nationwide)..............(percent)

6.9

The following are goals for minority utilization:

CALIFORNIA ECONOMIC AREA

Goal

(Percent)

174
 Redding, CA:

Non-SMSA Counties
6.8

CA Lassen; CA Modoc; CA Plumas; CA Shasta; CA Siskiyou; CA Tehama.

175
Eureka, CA

Non-SMSA Counties
6.6

CA Del Norte; CA Humboldt; CA Trinity.

176
San Francisco-Oakland-San Jose, CA:

SMSA Counties:

7120 Salinas-Seaside-Monterey, CA
28.9

CA Monterey.

7360 San Francisco-Oakland
25.6

CA Alameda; CA Contra Costa; CA Marin; CA San Francisco; CA San Mateo.

7400 San Jose, CA
19.6

CA Santa Clara.

7485 Santa Cruz, CA.
14.9

CA Santa Cruz.

7500 Santa Rosa, CA
9.1

CA Sonoma.

8720 Vallejo-Fairfield- Napa, CA
17.1

CA Napa; CA Solano

Non-SMSA Counties
23.2

CA Lake; CA Mendocino; CA San Benito

177
Sacramento, CA:

SMSA Counties:

6920 Sacramento, CA
16.1

CA Placer; CA Sacramento; CA Yolo.

Non-SMSA Counties
14.3

CA Butte; CA Colusa; CA El Dorado; CA Glenn; CA Nevada; CA Sierra; CA Sutter; CA Yuba.

178
Stockton-Modesto, CA:

SMSA Counties:

5170 Modesto, CA
12.3

CA Stanislaus.

8120 Stockton, CA
24.3

CA San Joaquin.

Non-SMSA Counties
19.8

CA Alpine; CA Amador; CA Calaveras; CA Mariposa; CA Merced; CA Tuolumne.

Goal

(Percent)

179
Fresno-Bakersfield, CA

SMSA Counties:

0680 Bakersfield, CA
19.1

CA Kern.

2840 Fresno, CA
26.1

CA Fresno.

Non-SMSA Counties
23.6

CA Kings; CA Madera; CA Tulare.

180
Los Angeles, CA:

SMSA Counties:

0360 Anaheim-Santa Ana-Garden Grove, CA
11.9

CA Orange.

4480 Los Angeles-Long Beach, CA
28.3

CA Los Angeles.

6000 Oxnard-Simi Valley-Ventura, CA
21.5

CA Ventura.

6780 Riverside-San Bernardino-Ontario, CA.
19.0

CA Riverside; CA San Bernardino.

7480 Santa Barbara-Santa Maria-Lompoc, CA
19.7

CA Santa Barbara.

Non-SMSA Counties
24.6

CA Inyo; CA Mono; CA San Luis Obispo.

181
San Diego, CA:

SMSA Counties

7320 San Diego, CA.
16.9

CA San Diego.

Non-SMSA Counties
18.2

CA Imperial.

In addition to the reporting requirements set forth elsewhere in this contract the Contractor and subcontractors holding subcontracts, not including material suppliers, of $10,000 or more, shall submit for every month of July during which work is performed, employment data as contained under Form FHWA PR‑1391 (Appendix C to 23 CFR, Part 230), and in accordance with the instructions included thereon.

