[bookmark: _GoBack]INSTRUCTIONS TO CONSULTANT

The comprehensive set of Technical Specifications (TS) that follow are generally what the City of Carmel requires on any project.

All projects will not require every single TS so these should be reviewed as follows:

1. Relevance – if the TS is not relevant to the project it shall be eliminated. Once all of the irrelevant TS’s are eliminated the final TS’s shall be renumbered and the Table of Contents (TOC) shall be updated accordingly. This can be accomplished by right clicking on the TOC and selecting “Update Field” in the pop-up.
2. If TS’s are eliminated and you have TS’s that remain and refer to other TS’s make sure that the TS number reference is checked and per the new TS numbering.
3. Specifics – each TS shall be reviewed to ensure it is specific to the project. Some may require edits to be specific to a subject project. For instance, a TS outlining schedule will require edits to be project specific but a general TS for saw-cutting may not require any edits.

Review all TS’s to ensure application accuracy. If any questions come from this review consult with the City of Carmel project manager for direction.

Revised October 18, 2019

		TECHNICAL SPECIFICATIONS	 					 TS-1			 		
TS 1	GOVERNING DOCUMENTS	3
TS 2	COMPLETION DATES AND LIQUIDATED DAMAGES	4
TS 3	HOLIDAYS WHEN WORK IS NOT PERMITTED	4
TS 4	WORK SCHEDULE SUBMITTAL	4
TS 5	CONSTRUCTION WORK HOURS	5
TS 6	COOPERATION WITH UTILITIES	5
TS 7	EROSION CONTROL SUBMITTAL	6
TS 9	LIMITATIONS OF OPERATIONS	7
TS 10	EXISTING CONDITIONS	7
TS 11	PROTECTION OF EXISTING STRUCTURES, PIPE, AND YARD TILE	7
TS 12	RIGHT-OF-WAY CLEARING	7
TS 13	MAINTAINING TRAFFIC	8
TS 14	ROAD CLOSURE	9
TS 15	ROAD CLOSURE NOTIFICATION	9
TS 16	MATERIAL TESTING	9
TS 17	UNDISTRIBUTED ITEMS	9
TS 18	OPEN BURNING OF NATURAL GROWTH	10
TS 19	STREET CLEANING	10
TS 20	TRANSPORTATION OF SALVAGEABLE ITEMS	10
TS 21	PROJECT CONTRACT DOCUMENTS	10
TS 22	EQUIVALENT TO SURFACE IN PLACE	10
TS 23	SAW CUTTING	11
TS 24	HMA – HOT MIX ASPHALT	11
TS 25	PAVEMENT SMOOTHNESS	11
TS 26	TOP SOIL	12
TS 27	COORDINATION WITH OTHER PROJECTS	13
TS 28	CONCRETE COLORING AND JOINTING	14
TS 29	STONE BASE FOR COLORED CONCRETE AREAS	16
TS 30	CONCRETE SIDEWALK, 4”	16
TS 31	ADJUSTING RINGS	16
TS 32	STRUCTURE CASTINGS AND HOODS	17
TS 33	EXISTING STRUCTURE ADJUSTMENT	17
TS 34	ADJUST VALVE BOX TO GRADE	18
TS 35	RELOCATE FIRE HYDRANT	18
TS 36	WATER UTILITY STANDARD DETAILS & REQUIREMENTS	18
TS 37	SECTION CORNER MONUMENT	18
TS 38	BENCH MARK POST	19
TS 39	MAILBOX ASSEMBLY	20
TS 40 LIGHTING POWER DISTRIBUTION PANEL	21
TS 41	CABLE INNERDUCT	22
TS 42	PAYMENT FOR DRIVES	23
TS 43	ASPHALT MATERIAL THICKNESS AND CONFORMANCE	23
TS 44	GRADING BEHIND WALK	23
TS 45	MATERIAL ACCEPTANCE	23
TS 46	FINAL CLEANUP	24
TS 47	STANDARD DRAWINGS	24
TS 48	FIELD OFFICE	24
TS 48	FIELD OFFICE EQUIPMENT - ONLY AS DIRECTED	25
TS 49 SUBGRADE TREATMENT (Undistributed)	26
TS 50 CONSTRUCTION NOISE	26
TS 51 HMA SURFACE COURSE	26
TS 52 SUBGRADE TREATMENT, LIME	27
TS 53 FLASHING BEACON ASSEMBLY RELOCATION	27
TS 54 EROSION CONTROL GUARANTEE	27
TS 55 SOD AND LANDSCAPE MAINTENANCE AND WARRANTY PERIOD	27
TS 56 ROUNDABOUT ISLAND CONDUIT	28
TS 57 GEOGRID	29
TS 58	HANDRAIL	29
TS 59	RIGHT OF ENTRY	30
TS 60	PLAN MEASURED QUANTITIES	30
TS 61	EXCESS MATERIAL - DISPOSAL	30
TS 62	RESTORATION OF DISTURBED AREAS	30
TS 63	BITUMINOUS SURFACE COURSE	30
TS 64	PIPE REMOVAL	31
TS 65	MANHOLES - EXISTING	31
TS 66	REMOVED AND RESET CASTING TO GRADE	31
TS 67	RESETTING STREET SIGNS	31
TS 68	GRADING BEHIND WALK	32
TS 69	MANHOLE CASTINGS	32
TS 70	WATERING REQUIREMENTS FOR NEWLY PLANTED TREES	32
TS 71	PLANT AND TREE INSTALLATION	32
TS 72	RELOCATION OF MONON CROSSING SIGNS	32
TS 73	LIGHT POLES AND BASES	33
TS 74	CONDUIT, 1" IN TRENCH WITH WIRING	33
TS 75	ADA CURB RAMPS	33
TS 76	BITUMINOUS MIXTURE FOR APPROACHES	33
TS 78	MODIFIED INTEGRAL CONCRETE CURB	34
TS 79	AS-BUILT PLANS	34
TS 80	RIGHT-OF-WAY/EASEMENT STATUS	34
TS 81	ALLEY AND PATH GEOGRID	34
TS 82	SEED MIXTURE	35

BEGIN TRAFFIC SIGNAL SPECIFICATIONS	36
TSS 1	GENERAL SPECIFICATIONS & SCOPE OF WORK	36
TSS 2	VIDEO VEHICLE DETECTOR SYSTEM	36
TSS 3	TRAFFIC SIGNAL POLES & MAST ARMS	36
TSS 4	FOUNDATION	39
TSS 5	OVERHEAD MOUNTED STREET NAME SIGNS	39
TSS 6	CERTIFICATION OF SIGNAL SUPPORT SHOP DRAWINGS	39
TSS 7	TRAFFIC SIGNAL PEDESTAL & BASE	39
TSS 8	TRAFFIC SIGNAL MISCELLANEOUS ITEMS	39

[bookmark: _Toc31686289][bookmark: _Toc31686645]TECHNICAL SPECIFICATIONS

[bookmark: _Toc22677000]TS 1	GOVERNING DOCUMENTS
The applicable sections of the following documents shall apply except as modified elsewhere herein:

		1)	Indiana Department of Transportation (INDOT) Standard Drawings and Standard Specifications – Latest Edition.
		2)	INDOT Supplemental Specifications
		3)	City of Carmel - Standards for Construction of Required Improvements	
Unless otherwise specified within the Contract Documents, whenever any specification, standard, reference material, manual or other similar document is incorporated by reference into any of the contract documents, it shall be deemed to be the latest edition of said item including any and all supplemental addendum, which was in effect on the date of the bid opening for this project.

[bookmark: _Toc31686290][bookmark: _Toc31686646][bookmark: TS2][bookmark: _Toc22677001]TS 2	COMPLETION DATES AND LIQUIDATED DAMAGES

	Substantial Completion:
	Provide Substantial Completion Date

	Final Project Completion:
	Provide Final Project Completion Date

The Substantial Project Completion Date for Phase is based on a Notice to Proceed by the OWNER given on or before DATE for the construction of Specified work. All road closures must meet the requirements of TS 14.

All contracts shall be calendar day contracts and shall include all days in the number of days provided for completion including weekend days and holidays, even if these days are identified as non-work days within the contract documents.

Substantial Completion is defined as set forth in Article 1 of the Standard General Conditions. Substantial Completion is further defined to include the completion of the HMA Surface and permanent pavement markings.

Liquidated damages of $1,000 per day shall be assessed for every day beyond the agreed upon Substantial Completion and Final Completion date, listed above, that the project does not meet the completion requirements.

[bookmark: _Toc31686291][bookmark: _Toc31686647][bookmark: TS3][bookmark: _Toc22677002]TS 3	HOLIDAYS WHEN WORK IS NOT PERMITTED

The CONTRACTOR may not perform work on the following days unless requested and approved or permitted by the ENGINEER or OWNER:

 Sundays (unless otherwise approved by City Engineer)
 New Years Day
 Memorial Day
 Independence Day
 Labor Day
 Thanksgiving Day
 Christmas Day

[bookmark: _Toc31686292][bookmark: _Toc31686648][bookmark: TS4][bookmark: _Toc22677003]TS 4	WORK SCHEDULE SUBMITTAL

The CONTRACTOR shall provide a critical path work schedule for the entire project with the Post-Bid documents. This schedule shall be submitted to and approved by the ENGINEER prior to the start of construction and shall be updated as necessary. No work will be allowed until this schedule is submitted and approved; however, the CONTRACTOR will not be granted any time extension due to this delay.

[bookmark: _Toc31686322][bookmark: _Toc31686678][bookmark: TS5][bookmark: _Toc22677004]TS 5	CONSTRUCTION WORK HOURS

The CONTRACTOR shall perform all construction activities between the hours of 7:00 am and 7:00 pm unless receiving prior approval from the ENGINEER.

[bookmark: _Toc31686293][bookmark: _Toc31686649][bookmark: TS6][bookmark: _Toc22677005]TS 6	COOPERATION WITH UTILITIES

It shall be the CONTRACTOR’S responsibility to have all utilities located before construction in a particular area. The CONTRACTOR shall coordinate with all utilities in the adjustment of these facilities and in order to avoid damage to any facilities. Damage to any of the existing public utility facilities during the project caused by the CONTRACTOR'S operations or equipment, shall be repaired by the CONTRACTOR at no expense to the Contract. This includes sewer, water, gas, electric, telephone, cable, etc. and includes facilities within proposed storm sewer trenches. However, if any utilities are exposed and must be relocated for construction to continue, this work shall be performed by the utility, or the CONTRACTOR shall be reimbursed at an agreed upon price to perform such work. If the utility performs the work, the CONTRACTOR shall coordinate with the utility in order to expedite said work.

Include the following with descriptions or status reports as necessary or add any missing:

The facilities of Clay Township Regional Waste District exist within the project limits. Adjustments to existing sanitary manholes are proposed within the plans. Coordination to perform the work is required, as this work must be performed with a representative from Clay Township Regional Waste District present. If questions arise, Ryan Hartman of the utility may be contacted at (317)-844-9200.

The facilities of City of Carmel Water Utility exist within the project limits. The utility shall be contacted regarding any necessary adjustments that are not identified in the technical specifications or plans. If questions arise, John Duffy of the utility may be contacted at (317)-571-2443.

The facilities of Vectren Energy Delivery exist within the project limits. If questions arise, Don Perdue of the utility may be contacted at (317)-776-5534.

The facilities of Brighthouse Network exist within the project limits. If questions arise, Joe Evans of the utility may be contacted at (317)-339-9075.

The facilities of AT&T exist within the project limits. If questions arise, Greg Cammack of the utility may be contacted at (317)-252-5134.

The facilities of Duke Energy exist within the project limits. If questions arise, Mike Koontz of the utility may be contacted at (317)-776-5347.

[bookmark: TS7][bookmark: _Toc31686294][bookmark: _Toc31686650][bookmark: _Toc22677006]TS 7	EROSION CONTROL SUBMITTAL

	(modify to be project specific as needed or necessary or required by SWCD)

Prior to commencing work, the Contractor shall prepare and submit to the Engineer for approval an erosion control plan that includes, at a minimum, the following items:

1. Locations of all proposed soil stockpiles, borrow areas, or disposal areas.
2. Locations of all proposed vehicle and equipment parking areas, vehicle and equipment fueling locations, placement of the site construction trailers, location of all on-site batch plants, and designated concrete truck washout areas.
3. Proposed construction sequence and phasing of erosion control measures.
4. Location of all construction entrances where vehicles and equipment will enter and exit the site.
5. Material handling and spill prevention plan, which shall include a list of expected materials that may be present on the site during construction operations, as well as a written description of how these materials will be handled to minimize the potential that the materials may enter storm water runoff from the site.
6. Statement that the erosion control measures for the project will be inspected, at a minimum, on a weekly basis and within 24 hours of every ½ inch rain event.

	
	The Engineer will submit the Erosion Control Plan to:
		Ginger Davis, Conservation Administrator
 	Hamilton County SWCD
 	1717 Pleasant Street
 	Noblesville IN 46060
 	(317) 773-2818
 	 Ginger.davis@hamiltoncounty.in.gov

Ground disturbing activities shall not commence until the Hamilton County Soil and Water Conservation District (SWCD) has reviewed and approved the Erosion Control Plan.

	Method of Measurement. This work will not be measured for payment.
	
Basis of Payment.
This item includes all costs required to prepare the Erosion Control Plan as described. Preparation of the Erosion Control Plan will not be paid for directly, but such cost shall be included in the cost of the other pay items.

Temporary erosion control measures will be paid for with the pay items included in the itemized bid. No direct payment will be made for notifications or preparation of amendments to the SWPPP, but such cost shall be included in the cost of other pay items.

[bookmark: _Toc31686296][bookmark: _Toc31686652][bookmark: TS9][bookmark: _Toc22677007]TS 9	LIMITATIONS OF OPERATIONS

When in the judgment of the OWNER, the CONTRACTOR has obstructed or closed a greater portion of the work than is necessary for proper construction, or is carrying on operations to the prejudice of the work already started, the OWNER may require the CONTRACTOR to finish that portion of the work which is in progress before any additional portions are started. Work shall be conducted with minimum inconvenience to traffic.

Except as hereafter specified, no loads of material for any construction shall be dispatched from cars or plants so late in the day that it cannot be placed, finished and protected within the Specification limits and provisions in the daylight hours of that same day.

[bookmark: _Toc31686297][bookmark: _Toc31686653][bookmark: TS10][bookmark: _Toc22677008]TS 10	EXISTING CONDITIONS

The CONTRACTOR shall verify the elevations and measurements of all points where new construction is to match existing conditions prior to the commencement of any construction activities. No direct payment shall be made for this work but the cost thereof shall be included in the costs of the other items of the contract.

[bookmark: _Toc31686299][bookmark: _Toc31686655][bookmark: TS11]
[bookmark: _Toc22677009]TS 11	PROTECTION OF EXISTING STRUCTURES, PIPE, AND YARD TILE

On this project there are existing storm drainage and sanitary sewer structures that are to remain in place. The CONTRACTOR shall take care that these structures are not damaged. If any of these structures are damaged, the CONTRACTOR shall be required to repair them at his own expense.

Yard tile encountered and affected by the scope of work specified within the Contract Documents shall be given a positive outlet. Any tile damaged by the CONTRACTOR's operations shall be replaced by the CONTRACTOR at his own expense.

Yard tile encountered and affected by the scope of work specified within the Contract Documents shall be given a positive outlet. The CONTRACTOR at his own expense shall replace any tile damaged by the CONTRACTOR’S operations.

[bookmark: _Toc31686308][bookmark: _Toc31686664][bookmark: TS12][bookmark: _Toc22677010]TS 12	RIGHT-OF-WAY CLEARING

Clearing Right-of-Way shall be in accordance with the requirements of Section 201.
Cavities formed by the removal of shrubs, trees and/or stumps and located outside of proposed pavement areas shall be backfilled and compacted with approved material. Such compaction shall comply with Section 211.04. The top six (6) inches of the backfilled area shall be topsoil in accordance with TS 26. No direct payment shall be made for this work, but the cost thereof shall be included in the costs of the other items.

The cost of tree and stump removal, trimming, removal of fences, curbs, sidewalks, drainage structures, pipes, signs, and other items within the right-of-way or as directed by the ENGINEER will not be paid for, but shall be included in the lump sum price for Clearing of Right-of-Way.

All tree replanting as shown on the plans shall be included in the lump sum price for “Clearing Right-of-Way” and shall be performed as directed by the Arborist of the City of Carmel. Any trees which do not survive the replanting shall be replaced by the CONTRACTOR to the satisfaction of the resident at the CONTRACTOR’s expense.

[bookmark: _Toc31686300][bookmark: _Toc31686656][bookmark: TS13][bookmark: _Toc22677011]TS 13	MAINTAINING TRAFFIC

Maintenance of traffic shall be the sole responsibility of the CONTRACTOR. Access and traffic to all businesses, residences, for all postal deliveries and all emergency traffic such as police, fire, medical, etc. within the project limits, shall be maintained at all times.

Unless otherwise directed, or permitted, the work specified shall be arranged and prosecuted in accordance with all applicable provisions of Sections 104.04, 107, 801 and as set out in INDOT Standard Specifications.

The names and telephone numbers of the CONTRACTOR'S superintendent and one other responsible employee shall be furnished at the pre-construction conference. These employees shall be on call and available at nights, weekends, or during other non-working periods to repair or replace all traffic control devices, which may become damaged or inoperative.

In the event the CONTRACTOR desires not to perform traffic maintenance in accordance with the sequence of operations as called for within the Contract Documents, CONTRACTOR shall submit his alternate plan in writing to the ENGINEER and obtain acceptance at least 1 week prior to the commencement of any construction activities.

Open trenches, if permitted by the ENGINEER, shall be spanned per current OSHA requirements and with the concurrence of the ENGINEER.

Any trenching areas adjacent to a sidewalk shall be barricaded.

The CONTRACTOR shall be prepared to have all construction signs erected for the project as specified by the ENGINEER.

All temporary traffic control devices not listed separately or adjustments, labor, materials, etc., necessary for the maintenance of traffic as called for within the Contract Documents, or as permitted by the ENGINEER shall be included in the lump sum price for ‘Maintenance of Traffic’, as set out in the itemized proposal.

[bookmark: TS14][bookmark: _Toc22677012]TS 14	ROAD CLOSURE

It will be necessary to close the road to traffic for the construction of the project. The CONTRACTOR shall minimize the duration of road closure by constructing as many off-road items as reasonable while the mainline remains open. The CONTRACTOR may use lane reductions with flagger control during work activities in order to install the storm sewer system. Road and driveway cuts may be plated or topped with Compacted Aggregate Base No. 53 and opened to local traffic. The cost of this work will not be paid for directly but shall be included in the cost of Maintaining Traffic.

Include discussion of any phased work and conditions, locations and calendar days.

[bookmark: TS15][bookmark: _Toc22677013]TS 15	ROAD CLOSURE NOTIFICATION

The CONTRACTOR shall post an advance closure construction sign that notifies the traveling public of a road closure and the duration of the closure at least 14 days in advance of the road closure, unless otherwise approved by the ENGINEER. The advance closure construction sign legend shall generally state that the named road or street will be closed on or after a specific date for a number of days. The signs shall be placed as shown on the plans or as directed by the ENGINEER.

	The advance closure construction signs shall be in accordance with Section 801 of the
	INDOT Standard Specifications and paid for at the contract unit price per each for
Construction Sign, A.

[bookmark: _Toc31686302][bookmark: _Toc31686658][bookmark: TS16][bookmark: _Toc22677014]TS 16	MATERIAL TESTING

The ENGINEER will be responsible for compaction testing and concrete testing for the project. The CONTRACTOR shall be responsible for lime stabilization proctor testing. The cost of material testing shall be included in the cost of other pay items. Asphalt materials shall be provided as shown on the plans; certifications and acceptance shall be in accordance with Section 402 of the INDOT Standard Specifications.

[bookmark: _Toc31686304][bookmark: _Toc31686660][bookmark: _Toc22677015]TS 17	UNDISTRIBUTED ITEMS

Quantities of undistributed items needed in addition to those shown on the itemized proposal and approved by the ENGINEER will be paid for at the contract unit price for the quantity used on the project. In addition, there shall be no adjustment in the contract unit price if quantities are less than those shown on the itemized proposal and the item can be deleted entirely without impact to the contract amount. All work involving undistributed items shall be performed only at the direction of the ENGINEER.

[bookmark: _Toc31686305][bookmark: _Toc31686661][bookmark: TS18][bookmark: _Toc22677016]TS 18	OPEN BURNING OF NATURAL GROWTH

Open burning of natural growth is not permitted on this contract.

[bookmark: _Toc31686306][bookmark: _Toc31686662][bookmark: TS19][bookmark: _Toc22677017]TS 19	STREET CLEANING

The CONTRACTOR shall provide effective dust control throughout the project. Loader-mounted pick-up, power sweepers, or other types of pull type models shall be used for street cleaning. Street cleaning shall also be performed prior to the pre-final meeting as directed by the ENGINEER.

Street cleaning will not be paid directly, but shall be included in the cost of various items of the contract regardless of the amount of times this operation is reasonably requested. Naturally occurring conditions, out of the control of the owner, that cause more dust control than normal shall not be a valid reason for request of payment for dust control.

[bookmark: _Toc31686307][bookmark: _Toc31686663][bookmark: TS20][bookmark: _Toc22677018]TS 20	TRANSPORTATION OF SALVAGEABLE ITEMS

Existing traffic control devices, signs, pipe, end sections, castings and manhole covers, etc. specified to be removed will be salvaged and stockpiled at the job site by the CONTRACTOR. The CONTRACTOR shall deliver those items designated by the ENGINEER, to the City of Carmel or appropriate owner. The remainder of the items shall become the property of the CONTRACTOR.

[bookmark: TS22][bookmark: _Toc22677019]TS 21	PROJECT CONTRACT DOCUMENTS

The documents related to the proposed improvements of this project include: LIST.

[bookmark: _Toc31686310][bookmark: _Toc31686666][bookmark: TS23][bookmark: _Toc22677020]TS 22	EQUIVALENT TO SURFACE IN PLACE

This work shall consist of the work necessary to install drive approach materials to match the grades of the proposed drive approaches with the existing drive when necessary beyond the right-of-way or as shown on the plans. For existing gravel drives, the specified areas shall be constructed with 8” of Compacted Aggregate Base, No. 53. For asphalt drives, and as a minimum, the section shall include 1.5” of HMA Surface Type A on 3.5” of HMA Intermediate Type A on 6” of Compacted Aggregate Base, No. 53. Otherwise, match the asphalt section in place with like materials.

The costs for necessary excavations have been included in the earthwork balance and shall be paid for with the item Common Excavation.

The costs for material, delivery, placement, and compaction of the compacted aggregate shall be paid for with the item Compacted Aggregate Base, No. 53 per ton of material.

The costs for material, delivery, placement, and compaction of HMA Surface, Type A and HMA Intermediate, Type A shall be paid for with the item HMA for Drive Approaches per ton of material.

[bookmark: _Toc31686311][bookmark: _Toc31686667][bookmark: TS24]
[bookmark: _Toc22677021]TS 23	SAW CUTTING

In all areas where proposed construction matches existing conditions, full depth saw cutting shall be required.

No direct payment will be made for saw cutting but the cost thereof shall be included in the costs of the other items.

[bookmark: _Toc31686312][bookmark: _Toc31686668][bookmark: TS25][bookmark: _Toc22677022]TS 24	HMA – HOT MIX ASPHALT

This work shall consist of courses of HMA at the locations shown in accordance with Section 401 of the INDOT Standard Specifications, latest edition. For all local (non-federal aid) projects, acceptance and testing requirements for all HMA mixtures shall be in accordance with Section 402, unless indicated herein.

The HMA course of QC/QA-HMA, 3, 76, Intermediate, OG, 19.0 mm shall be in accordance with Section 401 of the INDOT Standard Specifications, with the exception of the quality assurance measures referenced. No samples or density cores will be obtained unless directed to by the ENGINEER. ESAL Category 3 is a minimum only.

HMA paving operations in street approach areas shall utilize the mainline HMA pay items.

An asphalt tack coat shall be applied between each course of HMA material or as directed by the ENGINEER. Asphalt tack coat shall also be applied in areas of surface milling and asphalt overlay.

If no Asphalt for Tack Coat item is provided in the itemized proposal, then the cost shall be included in the costs of the HMA items.

[bookmark: TS26][bookmark: _Toc22677023]TS 25	PAVEMENT SMOOTHNESS

Description
The pavement smoothness will be accepted by means of a 16 ft long straightedge.

The 16 ft long straightedge shall be used on all full width pavement lanes, overlays that are preceded by milling, all full width pavement lanes shorter than 250 ft, on tapers, within 50 ft of bridge ends, and within 50 ft of an existing pavement, which is being joined. The 16 ft long straightedge will be furnished and operated by the CONTRACTOR in the presence of the ENGINEER for the City of Carmel.

All wavelike irregularities and abrupt changes in profile caused by paving operations shall be corrected.

Each finished course of base and intermediate shall be subject to approval. The pavement smoothness shall be checked on any new intermediate course located immediately below a surface course and the surface course as directed by the ENGINEER.

If grinding of the intermediate course is used for pavement smoothness corrections, the grinding shall not precede the surface placement by more than 30 calendar days if open to traffic.

When the 16 ft straightedge is used on a surface course, the pavement variations will be corrected by grinding with a grooved type cutter, or removal, and surface replacement. The ENGINEER and the City of Carmel shall determine the limits of the correction area. In no case shall the width of correction be less than the original paved lane width in that area.

When the 16 ft straightedge is being used on an intermediate course, all areas having a high or low point deviation in excess of 1/4 in. shall be corrected by means of grinding with a grooved type cutter or an approved alternate method.

Corrections for pavement smoothness shall not be paid for but will be at the cost of the CONTRACTOR.

[bookmark: _Toc31686319][bookmark: _Toc31686675][bookmark: TS27][bookmark: _Toc22677024]TS 26	TOP SOIL

Description
This work shall consist of the testing, placement, and installation of topsoil in accordance with these requirements, the INDOT Standard Specifications, and as indicated on the plans.

Materials
A. Materials shall be in accordance with Section 914.01 of the INDOT Standard Specifications as follows:

1. 914.01 Special Topsoil for Roadside Development This topsoil shall consist of loose friable soil, free of refuse, stumps, large roots, rocks over 2 in. in diameter, brush, weeds, or other material which would be detrimental to the proper development of vegetative growth. It shall be capable of supporting normal vegetation as demonstrated by the growth of healthy vegetation on it. It shall not be taken from a source known to contain any of the noxious weeds defined as such in the Indiana State Seed Law, IC 15-4-1. 10 Topsoil shall have a pH value of 6.2 to 7.4. Testing for pH value shall be performed in accordance with AASHTO T 289. Agricultural limestone may be added to topsoil in order to raise the pH to meet specification requirements.

2. Topsoil Source: Import topsoil or manufactured topsoil from off-site sources as necessary. Obtain topsoil displaced from naturally well-drained construction or mining sites where topsoil occurs at least 4 inches deep; do not obtain from bogs or marshes. On site soil may be used.

3.	Topsoil test results shall be supplied to the ENGINEER.

B. 	Materials that do not meet these requirements shall not be incorporated into the work as topsoil.

C. The ENGINEER and CONTRACTOR shall consult and agree on suitability of onsite topsoil generated from common excavation stripping operation and incorporate the approved material into the project. When or if this suitable material is exhausted, only then, or as directed, can the Pay Item for Topsoil can be utilized to import Topsoil to the project.

Construction Requirements
A.	If existing soil suitable for amendment, as determined by the ENGINEER, is not available in sufficient quantities onsite, Topsoil shall be furnished at the contract unit price for Topsoil.

B. Topsoil is to be placed on all plant beds, disturbed areas, and seeded or sod areas to a minimum depth of three (3) inches or as directed by the ENGINEER. The ENGINEER may authorize an additional excavation in areas designated to be seeded, sodded, or landscaped. Payment for additional cut, beyond the finished grade, required to place topsoil at the ENGINEERS direction will be made at the contract unit price for Common Excavation
C. In addition to B. above, topsoil is to be placed in medians and roundabout islands at a minimum depth of one (1) foot or as directed by the ENGINEER.

Method of Measurement
Topsoil will be measured by the cubic yard in accordance with Article 211.09.

Basis of Payment
The accepted quantities of topsoil will be paid for at the contract unit price per cubic yard.

Payment will be made under:

Pay Item					Pay Unit Symbol
	Topsoil						CYS

[bookmark: _Toc31686321][bookmark: _Toc31686677][bookmark: TS28][bookmark: _Toc22677025]TS 27	COORDINATION WITH OTHER PROJECTS

The CONTRACTOR shall coordinate construction with the activities of other projects in the area. List projects here with any minor scheduling details: City of Carmel Project No., will be under construction concurrently with this project. Adjacent activities and maintenance of traffic shall be coordinated with the other projects. The referenced projects will be under the jurisdiction of the City of Carmel.

[bookmark: TS29][bookmark: _Toc22677026]TS 28	CONCRETE COLORING AND JOINTING

Description
This work shall consist of the coloring and jointing of concrete for concrete medians and/or roundabout truck aprons.

Submittals
A. Samples for Color Verification
1. Submit sample chips of specified colors indicating color additive numbers
	and required dosage rates. Samples indicate general color and may vary
	from concrete finished in field according to Specifications.

B. Product Data: For each type of manufactured material and product indicated.

C. Colored Concrete Mock-Up:
1. At location on Project selected by ENGINEER, place and finish 4 x 4 feet
Area for each type of finish specified. Demonstrate methods of obtaining
consistent visual appearance, including materials, workmanship, and curing method to be used throughout Project.
2. Retain samples of cements, sands, aggregates and color additives used in
mock-up for comparison with materials used in remaining Work.
3. Accepted mock-up provides visual standard for work of Section.
4. Mock-up may remain as part of Work, as directed by ENGINEER.
Remove when no longer required for comparison with finished work.

Materials
A. Concrete shall be in accordance with the plans and Section 500 of INDOT Standard Specifications.

B. The concrete color shall be per City of Carmel: Example “GREEN SLATE” as manufactured by DAVIS COLORS; phone 800-356-4848, e-mail info@daviscolors.com, or internet www.daviscolors.com or an approved equal.

C. Colored concrete will be an integral coloring application, with coloring additives mixed in accordance with manufacturer’s instructions. Mix until color additives are uniformly dispersed throughout mixture.

D. Curing Compound for Colored Concrete: Curing compound shall comply with ASTM C309 and be approved by color additive manufacturer for use with colored concrete. Provide JS Crystal Clear cure and seal, or an approved equal.

E. Admixtures: Do not use calcium chloride admixtures.

Construction Requirements
A. Prepare subgrade and install colored concrete in accordance with the plans and Section 500 of the INDOT Standard Specifications, except as noted herein.

B. Joints shall be tooled in patterns indicated on plans, or as noted herein. Roundabout truck aprons shall be scored radial to the center point of the roundabout in a 24” grid pattern for the minimum 4’ wide apron. Larger aprons shall be a grid pattern at direction of the City or 30” for 5’ wide aprons and 24” for 6’ and 8’ wide aprons. Median pavements shall be scored in a 12” square grid pattern perpendicular to the roadway (parallelograms or diamonds shall not be acceptable).

C. Tooled Joints: Form joints after initial floating by grooving and finishing each edge of joint with grooving tool to a ¼ inch radius. Repeat grooving of contraction joints after applying surface finishes. Eliminate tool marks on concrete surfaces. Edges of colored concrete not contained by standard concrete shall be tooled in the same manner.

D. Finish: Colored concrete shall have a broomed finish. Pull broom across freshly floated concrete to produce texture indicated in straight lines perpendicular to main line of traffic. Do not dampen brooms. Roundabout truck aprons shall have a light broom finish. Medians shall have a medium broom finish.

E. Curing: Apply curing compound for colored concrete in accordance with manufacturer’s instructions. Apply curing compound at consistent time for each pour to maintain close color consistency.

F. Protect adjacent finished surfaces from splatters.

G. Do not add water to concrete at job site or within concrete truck during delivery. Do not fog or spray surface with water, or put into pumps or onto tools or brooms. The only finishing product that will be permitted, as a substitute for water, will be Fritz-Pak Control Finish, or approved equal. Mixing and application shall be performed per the manufacturer’s recommendations.

H. Do not apply color additives meant for integral coloring to surface of concrete.

[bookmark: _Toc195018931][bookmark: _Toc195020972][bookmark: _Toc202632418]METHOD OF MEASUREMENT
Colored Concrete will be measured by the square yard.
[bookmark: _Toc195018932][bookmark: _Toc195020973][bookmark: _Toc202632419]BASIS OF PAYMENT
The accepted quantities of Decorative Concrete will be paid for at the contract unit price per square yard.

Payment will be made as set out in the itemized proposal or as follows:

	PAY ITEM							UNIT

Colored and Jointed Concrete, 7”					SYS

[bookmark: TS30][bookmark: _Toc22677027]TS 29	STONE BASE FOR COLORED CONCRETE AREAS

Roundabout truck aprons and concrete medians shall be constructed in accordance with TS 28 and Carmel Standard Drawings 10-25A. A compacted aggregate #53 stone base shall be provided for these items in accordance with Section 604 and/or as shown in the plans or typical section and utilizing the appropriate pay items provided.

[bookmark: TS31][bookmark: _TS_31_CONCRETE][bookmark: _Toc22677028]TS 30	CONCRETE SIDEWALK, 4”

This work shall consist of the installation of concrete sidewalk at the proposed locations or as directed by the ENGINEER in accordance with Section 604 of the INDOT Standard Specifications and Carmel Standard Drawings 10-18 and 10-19. All concrete sidewalks shall be placed on prepared compacted material in accordance with INDOT Specification 207.02.
The costs for concrete, excavations, labor, equipment, backfill material, joint placement, any bed course material used for leveling, preparation of a compacted subgrade, and any necessary incidentals with concrete sidewalk installation shall be included in the cost of ‘Sidewalk, Concrete, 4 in.’.
When unsuitable material prevents achieving the desired compaction, these areas shall be excavated and replaced with Compacted Aggregate Base, No. 53 to the desired compaction at the direction of the ENGINEER. The costs for excavation, material, placement, and compaction shall be included in the pay item Compacted Aggregate Base, No. 53.
The costs for removal and disposal of existing sidewalk shall be included in the pay item Clearing of Right of Way unless a specific pay item is included in the itemized proposal.

[bookmark: _Toc31686317][bookmark: _Toc31686673][bookmark: TS32][bookmark: _Toc22677029]TS 31	ADJUSTING RINGS

No brick or block shall be used in the construction of a manhole or when adjusting the elevation of the frame and cover.

When one solid riser or barrel section cannot be used, the final adjustments in elevation of the frame and cover shall only be accomplished by the use of precast concrete adjusting rings as shown in the Plans, and conforming to ASTM C-478. Not more than twelve (12) inches of total adjusting rings shall be allowed per structure.

Joints between adjusting rings and casting shall be sealed utilizing one of the following elements:

		1.	An approve rubber gasket manufactured and installed in accordance with
ASTM C443, latest edition
		2.	Trowelable grade butyl rubber
		3.	A .5 inch diameter non-asphaltic mastic (Kent Seal or approved equal)
			conforming to AASHTO M-198 and Federal Specification SS-521-A.

[bookmark: TS33][bookmark: _Toc22677030]TS 32	STRUCTURE CASTINGS AND HOODS

Any manhole lids that will be within any portion of a bituminous recreational path or concrete walkway shall be Neenah Casting Catalog #R-1714, Special “C” Cope Lid 1 Neenah - NF-17140023 Type "C" lid design with permagrip texture with four lift holes, or approved equal.
All catch basins and modified structures with a sump present shall have “Snout Oil-Debris Hoods” as manufactured by:
Best Management Products, Inc.
53 Mt. Archer Rd.
Lyme, CT 06371
(860) 434-0277, (860) 434-3195 FAX
Toll Free: (800) 504-8008 or (888) 434-0277
Web Site: www.bmpinc.com

OR

Pre-Approved Equal

No direct payment will be made for the castings and catch basin hoods but the cost thereof shall be included in the costs of the other items or the structure item.

[bookmark: TS34][bookmark: _Toc22677031]TS 33	EXISTING STRUCTURE ADJUSTMENT

Adjustments to existing structures shall be performed as shown on the plans in accordance with Section 720.04 of INDOT Standard Specifications. Adjustments to sanitary structures shall be made in accordance with the Specifications of Clay Township Regional Waste District or appropriate owner.

Payment for the adjustments shall be made in accordance with Section 720.06.
	

[bookmark: TS35][bookmark: _Toc22677032]TS 34	ADJUST VALVE BOX TO GRADE

	This item shall include all labor, material, equipment, and services necessary to adjust existing valve boxes to grade. If new valve boxes are required, all new valve boxes shall be American made by either TYLER/UNION or EAST JORDAN IRON WORKS. All valve boxes shall be installed plumb and clear of debris.

	The cost for this work shall be included in the pay item Adjust to Grade, Valve Box.

[bookmark: TS36][bookmark: _Toc22677033]TS 35	RELOCATE FIRE HYDRANT
	
	This item shall include all labor, material, equipment, and services necessary to relocate and reinstall to grade an existing fire hydrant as shown on the drawings and meeting the specifications in the Utility Standard Details for the City of Carmel. This item shall also include removal of existing hydrant & plugging at the valve assembly if required. This item shall also include all hydrant valves, tap valves, tapping sleeves, valve boxes, piping, fittings, reducers, restraints, excavation, backfill, and pipe bedding, blocking from the water main to and including the fire hydrant.

All fire hydrants shall be MUELLER, open left (Safety Yellow, M.A.B. # 0433291, Sherwin Williams # F75YP2) (Carmel Clay Spec. hydrants shall be open right and will have a safety blue stripe around hydrant bonnet from the factory). The hydrant pumper nozzle shall be of one-piece design, compatible with the 5" Storz hose coupling. The nozzle shall be an integral part of the fire hydrant and must be furnished by the manufacturer or authorized distributor designated by the manufacturer, Mueller model 290220 for casting and 290221 for cap. Storz adapters will not be accepted.

The base of the hydrant shall be set on two 4” x 8” x 16” solid concrete block, or 6” x 8” x 16” poured base of class B concrete on undisturbed earth. The hydrant barrel shall be set plumb. One cubic yard material specified by the Utility shall be placed around the barrel of the hydrant between the end of the trench and the valve. The material shall not be placed closer than 2’ to the ground surface. Anchoring glands shall be used on the tee and the tee side of the valve. Restraining glands shall be used on all other fittings.

[bookmark: TS37][bookmark: _Toc22677034]TS 36	WATER UTILITY STANDARD DETAILS & REQUIREMENTS
	
Water utility standards for installation & relocations can be found at:
http://www.carmel.in.gov/services/wateroperations/waterops.html

[bookmark: TS38][bookmark: _Toc22677035]TS 37	SECTION CORNER MONUMENT

Description
The section corner work shall consist of the placement of or replacement of section corners and monuments at the location as shown on the Plans or as directed.
Procedure
In addition to the requirements of the INDOT Standard Specifications for Monuments, Section 615, the Hamilton County Surveyor’s Office also requires that all section corners and/or monuments disturbed during this contract shall be documented, offset prior to the beginning of construction, and reset after completion of construction by the CONTRACTOR. It is completely the CONTRACTOR’s responsibility to make sure that this occurs prior to the beginning of construction. The CONTRACTOR must notify the Hamilton County Surveyor’s Office 30 days prior to construction per Indiana Code to coordinate replacement of the monuments. Section corner monuments will be supplied by the Hamilton County Surveyor’s Office. Concrete monuments shall be cast with Class A Concrete in Accordance with Section 615.04 of INDOT Standard Specifications. Contact Mr. Steve Fesmire at the Hamilton County Surveyors Office at (317)-408-7755 for notification, coordination, and approval.

Measurement and Payment
Section Corner Monument placement will be measured and paid per each at the bid unit price. The items Section Corner Monument shall include all coordination, labor, material and incidental work to place or reset the Monument and all other work required to complete the work as shown or as directed. Removal of Section Corners and/or Monuments will not be measured or paid separately, but shall be included in the cost of clearing and other items. If it is determined that a Section Corner or Monument needs placed or replaced and for which there is no pay item in the itemized proposal, a pay item will be created.

[bookmark: _Toc22677036]TS 38	BENCH MARK POST

Description
Bench mark work shall consist of the placement of bench marks at the location as shown on the Plans or as directed.

Procedure
This work shall meet the requirements of the INDOT Standard Specifications for Monuments, Section 615, with the exception of no concrete cores required. Tablets will be supplied by the Hamilton County Surveyor’s Office. Contact Mr. Steve Fesmire at the Hamilton County Surveyors Office at (317)-408-7755 for notification, coordination, and approval.

Bench marks and elevations shall be established on new or rehabilitated projects. The
elevations shall be tied to the United States Geodetic Survey system providing there is
an existing monument within a radius of 5km (3 mi) of the site location. If a monument is
not within this distance, the elevation of the new bench mark shall be established from
bench marks shown on the plans. Tablets will be furnished by the Hamilton County
Surveyor’s office (317) 776 -8495 and shall be set in the concrete locations as directed.
The contractor shall document the elevation on the proper forms furnished by the
Hamilton County Surveyors Office. The forms shall be signed, sealed and dated by a
professional land Surveyor or Engineer who is registered in the State of Indiana.

GPS Derived Orthometric Heights
If GPS is used to establish bench marks on the project site, then the NGS technical
Memorandom “Guidelines for Establishing GPS-derived Orthometric Heights” shall be
used as the guideline for the survey procedures which can be found at
http://www.ngs.noaa.gov/PUBS_LIB/pub_index.html.

Bench Mark Rubbings:
A rubbing of the occupied bench mark shall be made on a separate attached sheet.
When not feasible to make the required rubbing, a digital photograph (.jpg format) of
the bench mark must be substituted.

Measurement and Payment
Bench Mark placement will be measured and paid per each at the bid unit price. The item Bench Mark Post shall include all coordination, labor, material and incidental work to place the Bench Mark and all other work required to complete the work as shown or as directed.

[bookmark: _Toc22677037]TS 39	MAILBOX ASSEMBLY

Description
The mailbox work shall consist of the placement of mailbox assemblies, or the relocation of mailbox assemblies at the location as shown on the Plans or as directed.

Procedure
Existing mailboxes shall be removed as discussed herein. Mailboxes that are to be relocated shall be removed and reset as shown on the Plans or as directed. Mailboxes that are to be salvaged and delivered to the apparent owner shall be removed and stored until such time as they are delivered to the apparent owner. If the apparent owner of the mailbox assembly refuses to take possession, the existing mailbox and assemblies shall be removed. Mailboxes, which must remain in service between removal and erection of the new assembly, shall be securely mounted in a temporary manner. All mailbox assemblies that are to be relocated or salvaged shall be carefully handled. Any such materials damaged by the Contractor or allowed to be damaged while in storage shall be repaired or replaced by the Contractor at no additional cost.

	Mailbox assemblies shall be of the type and size and shall be placed as shown on the Plans or as directed in accordance with INDOT Section 611. Coordinate with the local postmaster to installation requirements.

Measurement and Payment
	Mailbox Assemblies will be measured and paid per each at the bid unit price. The item mailbox assembly shall include: wood or pipe posts, support hardware, mailbox, removal of existing mailbox and its assembly, and any other material required to complete the work as shown or as directed.
	Removal of mailboxes will not be measured or paid separately, but shall be included in the cost of clearing and other items.

Project Specification Information
	Mailbox assembly shall be an all-in-one mailbox, newspaper compartment, and post assembly. Mailbox shall be constructed of durable heavy-duty plastic and of a neutral color. Mailbox shall have front and back doors for mail retrieval. Two inch address numbers will be installed on both sides of mailbox. Mailbox assembly shall be a Mailmaster Plus, manufactured by The Step 2 Company or approved equal.

[bookmark: _Toc22677038]TS 40 LIGHTING POWER DISTRIBUTION PANEL

The CONTRACTOR shall provide a NEMA-4X, weather tight, aluminum or stainless steel P-1 cabinet or approved equal. This cabinet shall be furnished with a standard Corbin #2 Lock and two keys or approved equal.

A service entrance rated panelboard with a minimum of 16 circuit breakers shall be provided with any unused circuits labeled spare. The photocell for lighting only shall be provided and placed on top of the control cabinet and shall have an internal, manual-off-auto selector switch placed in the location shown on the Carmel Standard Drawing 10-41.

The distribution panel cabinet shall have a powder coated black finish that is to match the light poles, mast arms and any accessories typical to Carmel. A Modified Type P-1 foundation will be required and shall be installed such that the exposed portion of the concrete foundation is within 6” of finish grade with foot pad flush to finish grade unless directed otherwise by the Owner or Owner Representative.

In addition to the conduit required for lighting circuits, 4 additional 4” conduits shall be installed. Two of these shall be installed from the foundation floor to the back of the foundation and capped for future use outside of the foundation. The other 2 4” conduits shall be installed from the floor and one each to opposite sides of the foundation and capped on the outside of the foundation for future use per Standard Drawings 10-40 and 10-41 . In addition, a 1” conduit will be required from the foundation to the nearest light pole foundation. These shall have pull strings installed for future use.

The cost of the P-1 Controller Cabinet shall be paid for as “Controller Cabinet, P1, Modified” per each unit installed and shall include all labor and equipment required for installation, including but not limited to the modified cabinet, service panelboard, photocell, internal wiring and accessories, and all other related items per Standard Drawings 10-40 and 10-41.

The cost of the P-1 Controller Cabinet foundation shall be paid for as “Controller Cabinet Foundation, P1, Modified” per each unit installed and shall include all labor and equipment required for installation, including any excavation, grading, and all necessary conduits within the foundation per Standard Drawings 10-40 and 10-41.

The service point shall be provided per the details provided in the contract documents. The service point shall be painted black to match the cabinet. If a separate pay item is not provided in the proposal, the cost of the service point and all associated incidental items will not be paid separately, but shall be included in the cost of the other electrical pay items provided.

The CONTRACTOR shall be responsible for coordinating with the power company to determine the nearest power pedestal or transformer. The cost of such coordination will not be paid for directly, but will be included in the cost of other items. The process for acquiring service to new construction is as follows:

1. RPR sends construction plan & profile or detail sheet to the Carmel PM and requests
billing address.
2. Engineering Department submits site plan and request for address to Pam Lux.
3. RPR contacts Amy Lunn-Carmel Street Department with completed documents for
 Duke/IPL.
4. Electrical Contractor submits permit application requesting inspection to Pam Lux.
5. Building Department does inspection and notifies Duke/IPL.
6. RPR contacts Amy Lunn-Carmel Street Department that building inspection complete
 and contacts Duke/IPL that site is ready for inspection. Street Department will then
 put the billing into the City’s name.
7. RPR notifies Duke/IPL that site is ready to be energized and to set up inspection.

[bookmark: _Toc22677039]TS 41	CABLE INNERDUCT

This work shall consist of the installation of the cable innerduct per the Cable Innerduct Detail, Carmel Standard Drawing 10-44 as directed by the City of Carmel.

Handholes shall terminate the cable innerduct at each end of the project.

The costs for installation, labor, materials, excavation, backfill, polyethylene identification tape, and #10 copper tracing wire and all other incidentals for 4” diameter conduit with innerduct, shall be included in the pay item Cable Innerduct and paid per linear foot of the 4” diameter conduit installed. Handholes shall be paid per each installed. The conduit trench shall be backfilled with #8 stone under any pavement and the cost of the stone shall not be paid separately but shall be included within the other items.

			
[bookmark: _Toc31686313][bookmark: _Toc31686669][bookmark: _Toc31694557][bookmark: _Toc43257070][bookmark: _Toc43519226][bookmark: _Toc22677040]TS 42	PAYMENT FOR DRIVES

When the existing drive is concrete or asphalt, the existing drive shall be sawed at the line where the new construction shall match the existing material. If no removal item is provided, no direct payment shall be made for the sawing or removal of any type of drive, but the cost thereof shall be included in the price bid for the type of driveway or approach being placed.

[bookmark: _Toc31686303][bookmark: _Toc31686659][bookmark: _Toc142996454][bookmark: _Toc22677041]TS 43	ASPHALT MATERIAL THICKNESS AND CONFORMANCE

All pavement thickness and miscellaneous item(s) thickness shall be constructed to reasonably close conformance to the specified thickness. Payment will be made according to exact thickness provided, but not in excess of the specified thickness as shown in the plans.
	
		Bituminous Materials

		Thickness:
The total asphalt pavement thickness shall be constructed to reasonably close conformance as specified in Contract Documents. Thickness shall be controlled by controlling the rate of application of the bituminous mixture. The mixture shall be placed at the weight per square yard designated by the plans. The rate application shall not exceed the designated rate by more than five (5) percent. No payment will be made for any material placed in excess of this five (5) percent tolerance. Additionally, the OWNER may core the overlay to verify yields.

[bookmark: _Toc31686337][bookmark: _Toc31686693][bookmark: _Toc31694578][bookmark: _Toc43257091][bookmark: _Toc43519243][bookmark: _Toc22677042]TS 44	GRADING BEHIND WALK

All grading behind walks and curbs is to be completed as shown on the plans and cross sections or as directed by the ENGINEER. Quantities of earth placement or removal in these areas are included within section volumes; therefore, this work shall not be paid for separately, but the cost shall be included within the item Common Excavation.

[bookmark: _Toc142996453][bookmark: _Toc22677043]TS 45	MATERIAL ACCEPTANCE

All aggregate, concrete, and bituminous materials used for the project shall be produced from an approved source. The Contractor shall submit the names and addresses of the suppliers of these materials for the project to the ENGINEER at the pre-construction conference. Prior to delivery the Contractor shall submit to the ENGINEER a copy of the certification for each material supplier.

[bookmark: _Toc22677044]TS 46	FINAL CLEANUP

The Contractor shall clean up all areas, including inlets, storm pipes, and streets, within the construction area as well as areas disturbed outside the construction areas at the completion of the project. This work shall be done at the satisfaction of the City of Carmel. The areas disturbed outside of the construction area shall be seeded at no cost to this project.

[bookmark: _Toc22677045]TS 47	STANDARD DRAWINGS

See City of Carmel Standards/Details. These can be accessed at www.carmel.in.gov at the Carmel Technical Standards and Standard Drawings link in the Construction Trades drop down menu on the Engineering Main Page.

[bookmark: _Toc22677046]TS 48	FIELD OFFICE

The CONTRACTOR shall provide a field office for the duration of the contract for use by the OWNER’s representative. The temporary field office shall be located on or near the project site and shall be for use by only the Owner’s representative.

Field office shall, at a minimum, comply with a Type B field office of the latest INDOT standard specification 628.02.

Method of Measurement
Field office will be measured by the month. Partial months will be rounded up to the next half or whole month.

Basis of Payment
Field Office will be paid for at the contract unit price per Month, complete in place until released. Payment will be made under:

Pay Item					Pay Unit Symbol
Field Office					MO

[bookmark: _Toc22677047]TS 48	FIELD OFFICE EQUIPMENT - ONLY AS DIRECTED

The CONTRACTOR shall upon request supply a computer system and computer equipment that complies with INDOT standard specification 628.02(c) except as listed below and install them for the duration of the contract at the OWNER’s Project Office located at LOCATION TO BE DETERMINED.

1. Computer System Requirements per 628.02(c) except:
1. Hard Drive shall be 128 GB or better Solid State Drive

	Basis of Payment
Office Equipment will be paid for at the contract unit price per computer system and computer equipment. Payment will be made under:

Pay Item					Pay Unit Symbol
Office Equipment				EACH

[bookmark: _Toc142996471][bookmark: _Toc22677048]TS 49 SUBGRADE TREATMENT (Undistributed)

This work shall consist of subgrade treatment that includes excavation of unsuitable material and replacement with #53 compacted aggregate in accordance with Section 207 in areas and depths to be determined by the ENGINEER. This will only be for areas requiring repair above and beyond the lime stabilization or specified subgrade treatment; however, this item is not a compensable repair for failed lime stabilization or any other subgrade treatment. Failures in the specified subgrade treatment item shall be repaired at no expense to the contract. The quantity for the required type “O” 53 aggregate will be included in the CYS measured and agreed upon and will not be paid separately in any aggregate pay items within the project. There shall be no adjustment in the contract unit price if quantities are less than those shown on the itemized proposal and the item can be deleted entirely without impact to the contract amount. All work involving undistributed items shall be performed only at the direction of the ENGINEER.
The cost of all work and materials, including excavation, placement, compaction, and proof rolling shall be included in the pay item.
Payment will be made under:
Pay Item							Pay Unit
Subgrade Treatment (Undistributed)				CYS

[bookmark: _Toc22677049]TS 50 CONSTRUCTION NOISE

The CONTRACTOR shall be required to limit construction noise by maintaining his equipment in proper working order, thereby minimizing the effect of construction noise in the project area.

[bookmark: _Toc22677050]TS 51 HMA SURFACE COURSE

Prevailing Specifications: INDOT 401, 402

Additions:
	The HMA surface course shall not be placed until all new pavement areas within the project limits, including mainline, approaches and areas of incidental construction, have been completed and are ready, in the opinion of the ENGINEER, for the HMA surface course.
[bookmark: _Toc22677051]TS 52 SUBGRADE TREATMENT, LIME

Subgrade Treatment, if specified to be specifically lime in accordance with Section 207 of the INDOT specifications, shall have the Job Mix Design for the project submitted to the ENGINEER prior to any lime stabilization operations. Dry lime shall be spread in such a manner to minimize dusting. The dry lime shall not be applied when wind conditions, in the opinion of the ENGINEER, are such that blowing lime becomes objectionable to traffic or adjacent property owners.

[bookmark: _Toc22677052]TS 53 FLASHING BEACON ASSEMBLY RELOCATION

This work shall consist of the relocation and installation of the existing School Flasher Assembly as indicated in the plan sheets.

Basis of Payment
School Flasher Assembly, Relocate will be paid for at the contract price each, complete in place.

All work involved with relocating and installing School Flasher Assembly including foundation, pole, base, sign, all hardware and incidentals including wiring and conduit for service, as coordinated with power company, shall be included in the cost of the "School Flasher Assembly, Relocate" pay item.

[bookmark: _Toc22677053]TS 54 EROSION CONTROL GUARANTEE

Prevailing Specifications: INDOT 621

Additions:
	The Contractor shall guarantee a stand of grass; and if through the actions of the elements, the seasons, animals, or man the seed does not grow; shall reseed, re-fertilize, and do that which is required to produce an abundant and uniform growth of grass on the areas requiring seeding in this contract. Final acceptance of the project will not be made until the requirements of this special provision have been attained.

[bookmark: _Toc22677054]TS 55 SOD AND LANDSCAPE MAINTENANCE AND WARRANTY PERIOD

Prevailing Specifications: INDOT 621

Section 621.10 Watering Sod

Delete the following: Sod shall be maintained for a minimum of four weeks from the time it is laid before being accepted.

And replace with: Sod that is not irrigated permanently shall be watered and maintained for a minimum of 90 days from the time the sod placement for the entire project is complete before being accepted. Any sod that is not accepted at the end of the 90 day watering and maintenance period shall be replaced at no additional cost to the contract and maintained for another 90 day maintenance period and this maintenance period and replacement shall continue until all sod has been accepted. The 90 day water and maintenance period shall exclude the winter months of December through March. Therefore, any maintenance days that overlap the winter months as defined herein shall be applied to the following year and beginning on April 1. Irrigated sod shall have the same requirements for the sod only and the actual irrigation system will be covered under the project Maintenance Bond for any deficiencies in the materials or craftsmanship.

Additions to INDOT Section 621:

Any and all supplemental specifications or technical specifications herein or as part of the landscape plans.

Warranty Bond: Upon completion of the installation and initial inspection of any living landscape material, a properly executed Warranty Bond with a surety shall be supplied in the amount of the material being warranted. The intent of the Warranty Bond shall be to permit the final acceptance of the contract and payment of the retainage.

[bookmark: _Toc22677055]TS 56 ROUNDABOUT ISLAND CONDUIT

This work shall consist of installing conduit from any open and lawned or landscaped roundabout approach splitter islands to the roundabout circular island. From each splitter island, there shall be 2 - 4 INCH PVC conduits placed from 5’ inside the splitter island to 5’ inside of the inner circular island and under the pavement. The ends shall be marked with angle iron flush with finish grade for metal detection. The ends shall be capped for future use. If trenched, the trench shall be backfilled with suitable, approved and compactable structure backfill compacted to maximum density. General location of these conduits will be represented in the plans and appropriate pay items included in the itemized proposal.

Basis of Payment

All work involved with installing Roundabout Island Conduit including conduit, angle iron, compacted backfill, and incidentals including capped ends, shall be included in the cost of the pay item provided.

[bookmark: _Toc22677056]TS 57 GEOGRID

This work shall consist of furnishing and installing Tensar BX 1300 Geogrid, or an approved equal, in accordance with Section 214 of the latest version of the Indiana Department of Transportation Standard Specifications. The geogrid shall be placed on compacted subgrade and installed in accordance with manufacturer’s recommendations and specifications. The subgrade shall be compacted to 95% modified proctor prior to placement of geogrid.

Basis of Payment

The cost of all work and materials, including grading, subgrade compaction, placement of geogrid, proof rolling, and any and all necessary incidentals shall be included in the cost of Geogrid or the associated pay item(s).

[bookmark: _Toc43519244][bookmark: _Toc22677057]TS 58	HANDRAIL

[bookmark: _Toc243453122][bookmark: _Toc244933129][bookmark: _Toc298238996][bookmark: _Toc455760740][bookmark: _Toc477882150]Handrail shall be constructed as shown on the plans. The Contractor shall submit five sets of shop drawings to the engineer for approval prior to ordering parts and fabrication of the steel tube handrail. The plans shall include elevations, details, and sections; indicate materials, methods, finishes, and types of joinery, fasteners, anchorages, and accessory items; and provide setting diagrams and templates for anchorages, sleeves, and bolts installed by others. All handrail materials shall be ungalvanized steel with the following primer and powder coating materials applied per manufacturers recommendations:
1. Tiger Drylac® zinc rich primer, 69/90350 Dryzinc
2. Tiger Drylac® Super Durable Series 38, Drylac 49/80550, RAL 9017 Smooth Glossy (black).

ERECTION DRAWINGS DEPICTING PANEL LENGTHS, SPLICE LOCATIONS, RAIL POST SPACING, AND ANCHOR BOLT SETTING, SHALL BE SUBMITTED TO PROJECT ENGINEER FOR APPROVAL. SEE SPECIAL PROVISIONS.

THE RAILING SYSTEM SHALL BE DESIGNED TO WITHSTAND THE FOLLOWING LOADS:
1. UNIFORM 50 LBS/FT APPLIED AT THE TOP IN ANY DIRECTION.
1. CONCENTRATED 200 LBS APPLIED AT THE TOP IN ANY DIRECTION.
THESE LOADS NEED NOT BE APPLIED SIMULTANEOUSLY.

[bookmark: _Toc243453123][bookmark: _Toc244933130][bookmark: _Toc455760741][bookmark: _Toc477882151]Handrail shall meet AASHTO Standard Specifications for Highway Bridges and ADA / Building Code requirements. Handrail will be paid for at the contract unit price per linear foot for Handrail. The cost of the railing, posts, fittings, concrete, grout, sleeves, posts, tees, flanges, field drilled holes, anchorages, hardware, and all necessary incidentals required for a complete installation shall be included in the cost of the handrail.

[bookmark: _Toc31694538][bookmark: _Toc43257051][bookmark: _Toc43519207][bookmark: _Toc22677058]TS 59	RIGHT OF ENTRY

The CONTRACTOR shall receive permission from property owners prior to constructing drives or yard grading or doing any work for their convenience outside of the right-of-way or construction limits provided. Copies of signed Right of Entry forms shall be supplied to the ENGINEER.

[bookmark: _Toc31686298][bookmark: _Toc31686654][bookmark: _Toc31694542][bookmark: _Toc43257055][bookmark: _Toc43519211][bookmark: _Toc22677059]TS 60	PLAN MEASURED QUANTITIES

Item “Common Excavation” and/or “Borrow” shall be measured per plan quantity in the itemized proposal unless otherwise approved by the Owner or Engineer.

[bookmark: _Toc31686309][bookmark: _Toc31686665][bookmark: _Toc31694553][bookmark: _Toc43257066][bookmark: _Toc43519222][bookmark: _Toc22677060]TS 61	EXCESS MATERIAL - DISPOSAL

All excess material (waste) shall be removed from the project site. Whether a private or public waste site is utilized, such disposal shall comply with all Federal, State and local ordinances and permit requirements. A copy of all permits obtained or applied for shall be submitted to the ENGINEER prior to the commencement of any construction activities.

[bookmark: _Toc31694554][bookmark: _Toc43257067][bookmark: _Toc43519223][bookmark: _Toc22677061]TS 62	RESTORATION OF DISTURBED AREAS

Cavities formed by the removal of shrubs, trees and/or stumps and located outside of proposed pavement areas shall be backfilled and compacted with "B" Borrow. Such compaction shall comply with Section 211.04. The top six (6) inches of the backfilled area shall be top soil in accordance with Section 914.01.

Any roots remaining after all the removal of any designated item shall be removed to a depth of 6 inches below the surface of the surrounding ground area.

Backfilled areas and the surrounding ground areas are to be raked to the satisfaction of the ENGINEER and sodded. All work shall be in accordance with Section 621.

No direct payment shall be made for this work, but the cost thereof shall be included in the costs of the other items.

[bookmark: _Toc31694556][bookmark: _Toc43257069][bookmark: _Toc43519225][bookmark: _Toc22677062]TS 63	BITUMINOUS SURFACE COURSE

The bituminous surface course shall not be placed until all new pavement areas within the project limits, including mainline, approaches and areas of incidental construction, have been completed and are ready, in the opinion of the ENGINEER, for the bituminous surface course.

The placement of the bituminous surface course may be completed under traffic and/or as directed by the ENGINEER.

The cost thereof shall be included in the unit for Bituminous Surface as set out in the Itemized Proposal.

[bookmark: _Toc31686315][bookmark: _Toc31686671][bookmark: _Toc31694559][bookmark: _Toc43257072][bookmark: _Toc43519227][bookmark: _Toc22677063]TS 64	PIPE REMOVAL

If no Pipe or Structure Removal Pay Item is provided but is indicated in the plans and required for the improvements, the removal will not be paid for directly, but shall be included in the cost of Clearing Right of Way or other items. If pipe removal, not indicated on the plans, is required to make the proposed improvements, then it shall also be considered as a part of Clearing of Right-of-Way.

[bookmark: _Toc31686316][bookmark: _Toc31686672][bookmark: _Toc31694560][bookmark: _Toc43257073][bookmark: _Toc43519228][bookmark: _Toc22677064]TS 65	MANHOLES - EXISTING

The breaking of manhole walls shall be done so as to insure no damage to existing pipes. The Contractor, at no cost to the OWNER, shall make any necessary repairs to manholes or pipes if damage is caused.

All existing concrete manholes shall be core drilled as specified by the ENGINEER. All breaking into manhole, pipe, concrete, etc. required for construction of the sewer shall be included in the cost of other items.

[bookmark: _Toc31686318][bookmark: _Toc31686674][bookmark: _Toc31694562][bookmark: _Toc43257075][bookmark: _Toc43519230][bookmark: _Toc22677065]TS 66	REMOVED AND RESET CASTING TO GRADE

All work shall be done in accordance with all applicable provisions of Section 720.04 and amended as follows:

Castings shall be removed and the manholes shall be plated with material approved by the ENGINEER and shall then be paved over with the binder and/or wedge courses. The CONTRACTOR shall be responsible for referencing structure locations. After rolling procedures are completed, the structures shall be uncovered by necessary means so that the castings can be replaced and adjusted to grade for the subsequent surface course. Only after the binder and/or wedge courses have been applied shall the castings be adjusted. The material used to set the adjusted castings in place shall be Class “A” Calcium Chloride (1 to 2 quarts/100 lbs. of cement) concrete. Asphalt will not be allowed. Concrete shall be covered during cure time.

[bookmark: _Toc31686320][bookmark: _Toc31686676][bookmark: _Toc31694564][bookmark: _Toc43257077][bookmark: _Toc43519232][bookmark: _Toc22677066]TS 67	RESETTING STREET SIGNS

The resetting of street signs as shown in the plans will not be paid for directly but the cost shall be included in the cost of other items. The CONTRACTOR shall be responsible for maintaining and storing all signs that are removed from their respective places during construction. Any sign, post, hardware, etc. damaged after the sign has been removed shall be replaced and paid for by the CONTRACTOR before being reset at the end of the project.

[bookmark: _Toc22677067]TS 68	GRADING BEHIND WALK

		All grading behind walks and curbs is to be completed as shown on the plans and cross sections or as directed by the ENGINEER. Quantities of earth placement or removal in these areas are included within section volumes; therefore, this work shall not be paid for separately, but the cost shall be included within the item Common Excavation.

[bookmark: _Toc22677068]TS 69	MANHOLE CASTINGS

Description
Any manhole lids that will be within any portion of a bituminous recreational path or concrete walkway shall be Neenah Casting Catalog #R-1714, Special “C” Cope Lid 1 Neenah - NF-17140023 Type "C" lid design with permagrip texture with four lift holes, or approved equal.

[bookmark: _Toc22677069]TS 70	WATERING REQUIREMENTS FOR NEWLY PLANTED TREES

The watering of newly planted trees as part of the plant material maintenance and warranty shall be as follows:

1. 15 gallons per week for rootballs up to 36” diameter.
2. 55 gallons per week for tree spaded rootballs up to 90” diameter.
3. Watering and documentation of the watering shall take place during the first year after installation and documentation or records shall be provided to the City of Carmel department managing the project.

[bookmark: _Toc22677070]TS 71	PLANT AND TREE INSTALLATION

Applicable to all containerized shrubs, grasses, perennials and trees: score containerized plant material to cut girdling and circling roots.

[bookmark: _Toc43519233][bookmark: _Toc22677071]TS 72	RELOCATION OF MONON CROSSING SIGNS

The lighted Monon Trail crossing signs conflicting with proposed construction shall be relocated as shown on the plans. All labor, materials, equipment, etc. and incidentals necessary to accomplish the work shall be included in the unit price of the item “Relocate Monon Crossing Sign.” Material required shall include, but is not limited to, new pedestal foundations, wiring, and conduit.

[bookmark: _Toc43257081][bookmark: _Toc31694568][bookmark: _Toc31686680][bookmark: _Toc31686324][bookmark: _Toc43519237][bookmark: _Toc22677072]TS 73	LIGHT POLES AND BASES

The items “Light Pole … and Fixture …” and “Light Pole Base …” shall include all materials and labor to install the street light and bases as shown in the plans. The foundation is to be poured level and surrounding ground shall be graded up to within 1" of the top of the concrete. The light poles shall be as specified on the construction plans. All miscellaneous lighting equipment necessary for the installation of the light poles shall not be paid for directly, but the cost shall be included in the cost of other items.

[bookmark: _Toc43257082][bookmark: _Toc31694569][bookmark: _Toc31686681][bookmark: _Toc31686325][bookmark: _Toc43519238][bookmark: _Toc22677073]TS 74	CONDUIT, 1" IN TRENCH WITH WIRING

The item “Conduit, 1" in Trench with Wiring” will include the cost to trench, install, and backfill the 1" Conduit and wires as shown on the construction plans. All wiring shall be 2-#4 and 1-#8 grnd. The trench shall be constructed as shown on the plans. It shall also include any pushed conduit or borings as shown on the plans or otherwise specified by the ENGINEER.

[bookmark: _Toc31694572][bookmark: _Toc31686684][bookmark: _Toc31686328][bookmark: _Toc43519240][bookmark: _Toc43257085][bookmark: _Toc22677074]TS 75	ADA CURB RAMPS

Detectable Warning Elements for all ADA curb ramps shall be red brick truncated dome pavers that comply with INDOT Standard Specification 905.05, or an approved equal by the OWNER or ENGINEER. Detectable Warning Elements shall be installed in accordance with INDOT Standard Drawing No. E 604-SWCR-14, or latest detail. 6-inch wide return curb, flush only when required, shall be constructed around the brick area. Design of the return curb to be approved by OWNER prior to installation. The ADA ramps and detectable warning elements shall be similar in size and shape to the areas shown in the plans or construction documents; however, the exact dimensions shall be determined or approved in the field by the ENGINEER. The cost of all labor, materials, equipment and incidentals associated with this work shall be in included in the cost of Curb Ramp, Concrete and Detectable Warning Surfaces, as measured and paid by INDOT Standard Specifications, latest edition.

[bookmark: _Toc43519242][bookmark: _Toc43257090][bookmark: _Toc31694577][bookmark: _Toc31686692][bookmark: _Toc31686336][bookmark: _Toc22677075]TS 76	BITUMINOUS MIXTURE FOR APPROACHES

		Bituminous mixture shall be placed for reconstructing existing asphalt driveways affected by new construction as shown on the plans or as directed by the ENGINEER. This shall include both binder and surface courses. All equipment, labor, materials, etc. necessary for completion of this work shall be included within the price of this item. Bituminous mixture placed for the mainline of the streets, approach aprons of the intersections, widening and storm trench patching shall not be paid for in this item, but shall be paid for within the respective items.

[bookmark: _Toc43519245][bookmark: _Toc22677076]TS 78	MODIFIED INTEGRAL CONCRETE CURB

[bookmark: _Toc43519246][bookmark: _Toc43257092]	Modified Integral Concrete Curb shall be placed as described in the construction plans. All Labor, equipment, and materials required for installation of the curbing shall be included within the lineal foot unit price of said item. This shall include, but not be limited to the #4 stirrup bars.

[bookmark: _Toc22677077]TS 79	AS-BUILT PLANS

Storm Sewers - Storm sewer as-built plans shall be submitted to the City of Carmel Engineering Department upon the completion of the project per the City of Carmel GIS submittal requirements. Submittal requirements can be found at http://www.carmel.in.gov/index.aspx?page=800. Submittal questions should be directed to Shane Burnham with the Engineering Department at (317) 571-2459 or sburnham@carmel.in.gov.

Street Lights – Street Light as-built plans shall be submitted to the City of Carmel Engineering Department upon the completion of the project per the City of Carmel GIS submittal requirements. Submittal requirements can be found at http://www.carmel.in.gov/index.aspx?page=800. Submittal questions should be directed to Shane Burnham with the Engineering Department at (317) 571-2459 or sburnham@carmel.in.gov.
Roadway Construction – The contractor shall use the PDF contract plans and add legible notation for elevations, dimensions, and other information that was built and accepted by the engineer that differs from the contract plans. The contractor shall submit the completed as-built plans to the Engineer for approval.

The cost of as-built plans shall not be paid for separately but shall be included in the lump sum cost of “Construction Engineering”.

[bookmark: _Toc22677078]TS 80	RIGHT-OF-WAY/EASEMENT STATUS

The property and land necessary to construct the improvements as indicated on the plans shall be made available to the CONTRACTOR at the time of construction unless noted otherwise. If it is not available at the time of construction, the status of the parcel availability will be updated and indicated as a Technical Specification as follows:

1. Parcel #NO: Name1 – status.
2. Parcel #NO: Name2 – status.

[bookmark: _Toc22677079]TS 81	ALLEY AND PATH GEOGRID

Geogrid as specified for alley or path construction shall be considered as undistributed quantities to be approved as directed by the City or authorizing organization. Quantities of undistributed items needed in addition to those shown on the itemized proposal and approved by the OWNER\ENGINEER will be paid for at the contract unit price for the quantity used on the project. In addition, there shall be no adjustment in the contract unit price if quantities are less than those shown on the itemized proposal and the item can be deleted entirely without impact to the contract amount. All work involving undistributed items shall be performed only at the direction of the ENGINEER.

[bookmark: _Toc22677080]TS 82	SEED MIXTURE

All specified seed mixture shall be in conformance with Section 621.06(b), Seed Mixture U of the 2016 INDOT Standard Specifications. The seed mixture shall be applied at the rate of 150 lb/ac consisting of 95 lb/ac of a 4-way blend of turf type tall fescues such as Tribute, Rebel II, Trailblazer or approved equal, 20 lb/ac Jasper Red Fescue or approved equal, and 35 lb/ac certified fine bladed perennial ryegrass such as Regal, Blazer, or approved equal.

END OF TECHNICAL SPECIFICATIONS

[bookmark: _Toc22677081]BEGIN TRAFFIC SIGNAL SPECIFICATIONS

[bookmark: _Toc22677082]TSS 1	GENERAL SPECIFICATIONS & SCOPE OF WORK

	These technical specifications, the INDOT 1999 Standard Specifications, the INDOT Supplemental Specifications, and all other documents as set out in these documents shall apply to the Contract. In the event these technical specifications conflict with the INDOT Standard Specifications, the technical specifications shall govern.

	The scope of work for this Contract includes traffic signal installation at the intersection of Carmel Drive and 3rd Avenue Southwest. Detailed construction plans are included with the roadway construction plans. The work consists of, but is not necessarily limited to, the following:

Construction of a traffic signal, installation of vehicle detection, conduit, hand holes, wiring, controllers, amplifiers, including maintenance of traffic, and all materials necessary to complete the work in this contract, including incidental material and equipment, unless otherwise outlined in these technical specifications.

[bookmark: _Toc43519247][bookmark: _Toc43257093][bookmark: _Toc22677083]TSS 2	VIDEO VEHICLE DETECTOR SYSTEM

	This item shall include all work and equipment necessary to install video detection. The video systems shall be model Video Track-900 manufactured by Peek Traffic Vision, so that this equipment matches existing video equipment installed in the City of Carmel.

	The Contractor shall coordinate with the material supplier and the engineer on correct angle and placement of the image sensors and the detection zones. This work shall be paid for at the contract EACH price per intersection for “Video Vehicle Detector System.”

[bookmark: _Toc43519248][bookmark: _Toc43257094][bookmark: _Toc22677084]TSS 3	TRAFFIC SIGNAL POLES & MAST ARMS

General:
1. General: The Traffic Signal Pole and Mast Arm shall be Union Metal Corporation National Family series or equal. The required signs and signal heads are shown on the signal design plan for each location. The length of each mast arm is also shown on the signal design plan. All signal heads and signs shall be fixed mountings. All mounting brackets shall be bolted to the pole, and no steel banding shall be used.

1. Design: The traffic pole unit and all materials used in the manufacture shall meet the requirements of the 1994 American Association of State Highway and Transportation Officials (AASHTO), specifically the Standard Specification of Structural Supports for Highway Signs, Luminaries, and Traffic Signals.

1. Finish: Air spray the pole interior with Ensign 197B rust inhibitive wax base coating. Sandblast the outside of the pole to SSPC-SP6 commercial blast and Prime 1 coat Sherwin Williams B67 recoatable epoxy primer or equivalent epoxy primer 3-6 mills dry film thickness (D.F.T.). Finish 1 coat Sherwin Williams polyurethane enamel corothane, polane 2.8 plus or hi-solids polyurethane 2-3 mills (D.F.T.) or an equivalent V.O.C. compliant urethane. Finish coat color shall be black.

1. Wind Resistance: Entire luminaries, pole and mast arm assembly to be rated to withstand AASHTO requirements for 90 mile an hour wind load with a 30% gust factor.

1. Welds: All welds shall meet the requirements of AWS D1.1.

1. Material Certification: Material certifications shall be provided for all ASTM numbers referred to in this specification.

1. Factory Certification: In order to insure proper procedures are followed in the manufacture of all structural members, the fabrication of the traffic mast arm and pole assemblies shall be done in a plant certified to the American Institute of Steel Construction (AISC) category 1. A copy of this certificate is to be included with bid.

1. Material Availability: Manufacturer shall certify to the City that the accepted pole, arm and decorative shroud is or will become a stock item, readily available with replacement parts for a minimum ten year period.

1. Warranty: All materials supplied shall be warranted by the manufacturer for one year after delivery against faulty materials and workmanship.

Traffic Pole:
1. The pole shaft shall be fabricated from a minimum of 3-gauge (.250”) box rolled commercial steel. The shaft shall have one (1) longitudinal, automatically, electrically welded joint, and shall have no intermediate horizontal joints nor welds. Only one (1) length of steel sheet shall be used, which shall be formed into a continuously tapered shaft, having a taper of approximately .14” per foot.

	After forming and welding, the tapered shaft shall be longitudinally cold rolled over a hardened steel mandrel under sufficient hydraulic pressure to fatten the weld and increase the physical characteristics of the shaft. The shaft shall meet the chemical and physical properties of ASTM-A595 grade A, having minimum yield strength of 55,000 psi. The cold rolling process shall also form a round shaft (as specified).

1. The base plate shall conform to ASTM-A36. It shall telescope the shat and be attached by means of two (2) continuous welds, one on the inside of the base at the end of the shaft, the other one on the outside at the top of the base. The base plate shall be arranged to fit on the stain pole foundations. The Contractor shall check the orientation of the anchor bolts to insure proper alignment of the mast arms.

1. The pole shaft shall be furnished with a 4” x 8” reinforcing handhole frame and a ½”-13 UNC grounding provision.

1. Each pole shall be provided with an ornamental anodized 10” O.D. ball at the top of the pole. The ball shaped pole top shall be mechanically attached to the top of the shaft to provide access for wiring signals secured by a J-hook wire support, also provided. Material shall conform to the requirements of AA-319.OF aluminum.

Mast Arm:
1. The mast arm shall be fabricated from a minimum 7-gauge (.179”) hot rolled commercial steel. It shall be fabricated and formed into a round shape using the same cold rolling process as the pole shaft. Arm dimensions shall be equivalent in strength for the loads shown in the plans.

1. Mast arms shall be monocurve flange plate mounted style and shall include a steel arm plate with four (4) connecting bolts. Arm plates shall conform to the requirements of ASTM-A36 steel. Bolts shall be internally mounted to pole plate and meet the requirements of ASTM-A325.

1. Rubber grommets shall be furnished for each signal location.

1. Signal hanger clamps shall be supplied by the signal supplier or manufacturer, as required.

Ornamental Base Assembly:
1. The base shall be Union Metal, base number 726 or equal and shall conform to the requirements of AA-319-OF aluminum. It shall be a 2-piece split (clamshell) design with two (2) removable doors at 180°.

1. The base shall be a minimum of 45” in height and 30” in diameter at the bottom.

1. The base halves shall be split equally and fitted to provide a hairline seam when assembled.

1. The base halves shall be factory assembled before shipment by means of internal lugs cast into the base bottom and stainless steel connecting pins at the top.

1. The base casting shall fit securely around the pole and shall be connected internally by stainless steel pins, bolts, nuts and washers, as required. The base opening shall match the contour of round pole, as required.

1. The foundation surface must be level in order to accept the base assembly.

[bookmark: _Toc43519249][bookmark: _Toc43257095][bookmark: _Toc22677085]TSS 4	FOUNDATION

	New signal pole foundations shall be standard INDOT steel strain pole foundations.

[bookmark: _Toc43519250][bookmark: _Toc43257096][bookmark: _Toc22677086]TSS 5	OVERHEAD MOUNTED STREET NAME SIGNS

	The Street Name Sign Face material shall conform to INDOT Standard Specifications – 1999, Section 913.10(d) Encapsulated Lens (High Intensity).

	The Aluminum Sign Blanks shall conform to INDOT Standard Specifications – 1999, Section 913.10(a).

	Street Name Sign Faces shall be single face reversed screened white on green. The lettering style shall be typical with street name signs along Carmel Drive east of Range Line Road. This font is on file at Stello Products (812) 829-2246

	Street Name Signs shall be fabricated according to the dimensions shown on the shop drawings. Shop drawings are included at the end of these specifications.

[bookmark: _Toc43519251][bookmark: _Toc43257097][bookmark: _Toc22677087]TSS 6	CERTIFICATION OF SIGNAL SUPPORT SHOP DRAWINGS

	All shop drawings required for the project shall be signed and sealed by a professional engineer licensed in the State of Indiana. The application and use shall be in conformance with all of the following: IC25-31-1-16, IC 25-31-1-18, 864 IAC 1.1-7-1, 864 IAC 1.1-7-2, 864 IAC 1.1-7-3 and IAC 1.1-7-4.

[bookmark: _Toc43519252][bookmark: _Toc43257098][bookmark: _Toc22677088]TSS 7	TRAFFIC SIGNAL PEDESTAL & BASE

	The traffic signal pedestal and base shall have a black finish to match the signal poles and mast arms.

[bookmark: _Toc43519253][bookmark: _Toc43257099][bookmark: _Toc22677089]TSS 8	TRAFFIC SIGNAL MISCELLANEOUS ITEMS

	The Contractor shall furnish and install all necessary miscellaneous equipment required to make a completed and operating installation of traffic signals in accordance with the plans, specifications, and accepted good practice of the industry. This equipment shall consist of, but shall not necessarily be limited to, the following:

	Intercepts
	Span Hangers
	Signal Weather heads
	Balance Adjusters
	Pinnacle Assemblies
	Padlocks
	Ground Rods
	Ground Grid Connector
Thermo Weld Grounding Connection
Post Top Slip fitters
Post Top Slip fitters for Cabinets
6 mm (1/4”) Messenger Cable
10 mm (3/8”) Servi-Clips
10 mm (3/8”) Crosby Clamps
25 mm (1”) Conduit Bushings
25 mm (1”) Conduit Straps
25 mm (1”) Conduit Lock Nuts
25 mm (1”) Conduit Ground Bushings
25 mm (1”) Weather heads
25 mm (1”) Close Nipples
50 mm (2”) Ground Couplings
50 mm (2”) Conduit Ground Bushings
50 mm (2”) Weather heads
50 mm (2”) Close Nipples
50 mm (2”) Bolt Clamps
50 mm (2”) Condulets
3 Bolt Clamps
90° Conduit Bends
No. 6 Bare Wire
1c/14 Stranded Coded Wire, 6 Colors; shall not be used as loop cable
1c/14 Stranded Coded Wire, White; shall not be used as loop cable
67 Watt Lamps
116 Watt Lamps
150 Watt Lamps
Highway Yellow Enamel
Anchor Bolt Skirting
All other non-salvageable materials necessary for proper installation

	This miscellaneous equipment shall not be paid for separately. The cost thereof shall be included in the costs of other pay items.

17

