SP00225 (2015 Specifications: 06-01-17)	(This Section requires SP02910.
	Requires SP02190 when temporary
	traffic signals are required.
	Requires SP02926 when temporary
	LED illumination is required.)

(NOTE: All Federal-aid projects, including local government projects, that are advertised and awarded by ODOT require "Method 'A' Unit Basis" measurement [see Standard Specifications 00225.80].)

SECTION 00225 - WORK ZONE TRAFFIC CONTROL

(Follow all instructions. If there are no instructions above a subsection, paragraph, sentence, or bullet, then include them in the project. The specifications may be modified to include project specific specifications, but all additions, deletions, or modifications must be sent to the ODOT Technical Resource and Senior Specifications Engineer for review and approval.)

Comply with Section 00225 of the Standard Specifications modified as follows:

00225.01(b) Definitions - Replace the "Traffic Control Plan" definition with the following definition:

Traffic Control Plan - A written and drawn plan used to describe traffic control measures for facilitating road users through or around a work zone area, while offering protection for workers and incident responders.

Add the following definition:

Protection Vehicle - A vehicle placed in advance of short‑duration or mobile work activities for the protection of workers and equipment in the activity area. A protection vehicle is equipped with flashing warning lights, and vehicle-mounted warning signs or a changeable message sign. A protection vehicle may be fitted with a truck mounted impact attenuator.

00225.01(c) Standards - Replace the bullet list with the following bullet list:

Oregon Department of Transportation's "Sign Policy and Guidelines for the State Highway System"
The Manual on Uniform Traffic Control Devices (MUTCD)
The latest versions of the 1990 Americans with Disabilities Act (ADA), and the Public Right of Way Accessibility Guidelines (PROWAG).
FHWA "Standard Highway Signs" manual
ODOT "Oregon Temporary Traffic Control Handbook for Operations of 3 Days or Less" when directed by the Engineer only for mobile pavement marking operations or surveying work, available on the ODOT Traffic Control Plans Unit Website
ODOT "Oregon Portable Changeable Message Sign Handbook", available on the ODOT Traffic Control Plans Unit website
ODOT "Traffic Control Plans Design Manual", available on the ODOT Traffic Control Plans Unit website.

00225.02 General Requirements - In the paragraph that begins "Work may be suspended…", replace the sentence that begins "Costs for work performed…" with the following sentence:

Costs for work performed by the Agency may be deducted from monies due the Contractor.

Replace the paragraph that begins, "Do not use an open traffic lane on a freeway…" with the following paragraph:

Do not use an open Traffic Lane on a freeway or multi‑lane facility as an acceleration or deceleration lane for construction vehicles. Provide additional surfacing or width within the work area or, if allowed, extend the length of a closed Traffic Lane for construction vehicle acceleration or deceleration. Do not use a flagger to allow construction vehicles to access an open traffic lane on a freeway or a multi‑lane facility.

(Use the following lead-in paragraph when adding any of the following paragraphs to subsection .02.)

Add the following to the end of this subsection:

(Use the following paragraph when construction trucks will be leaving or entering the roadway.)

Install a 54 inch "TRUCKS LEAVING HIGHWAY XXXX FT" sign in advance of each entrance point to the work area at sign spacing “A” from the “TCD Spacing Table” shown on the standard drawings. Install a 54 inch "TRUCKS ENTERING HIGHWAY XXXX FT" sign in advance of each exit point from the work area at sign spacing “A” from the “TCD Spacing Table” shown on the standard drawings.

(Use the following paragraph when requested by the Local Agency or when the project is located on ODOT right-of-way and meets one or more of the following criteria:

Project is on a freeway.
An engineer's estimate of $5 million or more.
Project duration longer than one year.
Other high-profile projects as determined by the ODOT Region or Local Agency.
The Project Identification sign is normally only applied to the project mainline. Limit placement of additional signs on crossroads to other State highways or roads with ADT > 5,000. Fill in the blank.)

Install a Type "W8" "PROJECT IDENTIFICATION" (CG20-8) sign with an "ODOT" logo rider on the _____________ Highway. Place the sign according to sign spacing "A" from the "TCD Spacing Table" shown on the standard drawings or as modified by the supplemental drawings, in advance of the "ROAD WORK AHEAD" sign at each end of the Project, facing incoming traffic. The Engineer will determine the sign legend.

(Use the following two paragraphs when using initial "ROAD WORK AHEAD" and "END ROAD WORK" signing. Fill in the blank.)

Install "ROAD WORK AHEAD" (W20‑1‑48) signs with "FINES DOUBLE" (R2‑6‑36) rider on the ________________ Highway, according to the "TCD Spacing Table" shown on the standard drawings or as modified by the supplemental drawings except do not install the "FINES DOUBLE" rider on concrete barrier mounted signs.

Install beyond each end of the Project, facing outgoing traffic, an "END ROAD WORK" (CG20‑2A‑24) sign a distance of (A ÷ 2) according to the "TCD Spacing Table" shown on the standard drawings or as modified by the supplemental drawings.

(Use the following paragraph when it is necessary to reduce the overall roadway width between positive barriers [for example: concrete barrier, guardrail, and falsework] to less than 19 feet.)

When the horizontal clearance for the roadway is less than 19 feet, install horizontal clearance (CW21‑12‑48) signs, identifying the narrowest width of the roadway. Locate these horizontal clearance signs as shown or as directed.

(Use the following paragraph when it is necessary to reduce the overall vertical clearance to less than 15 feet 6 inches.)

When the vertical clearance is less than 15 feet 6 inches, install low clearance (W12‑2‑48) and (OW12‑2‑36) signs. The clearance shown on the signs shall be 4 inches less than the shortest height of the opening. Locate these low clearance signs as shown or as directed.

(Use the following paragraph on 2 mile long or longer freeway projects when sign flag boards are required to enhance the visibility of the signs.)

On freeway post mounted signs, install two sign flag boards, as shown on the standard drawings, above the "ROAD WORK NEXT XX MILES" (CG20‑1) signs and the initial "ROAD (or BRIDGE) WORK AHEAD" (W20‑1‑48) signs.

(Use the following paragraph and bullets on projects that include a detour route.)

Install two sign flag boards, as shown on the standard drawings, above the following detour and road closed advance warning signs, where applicable:

"DETOUR AHEAD", "DETOUR XXXX FT", "DETOUR X/X MILE" (W20‑2) signs.
"ROAD CLOSED AHEAD", "ROAD CLOSED XXXX FT", "ROAD CLOSED X/X MILE" (W20‑3) signs.

(Use the following paragraph when the project will result in ground disturbance within Portland city limits. Fill in the first blank with the highway name and the second blank with the phone number. Check with the Environmental Coordinator.)

Install a Type “OO” “EROSION CONCERNS” sign on the __________ Highway, at each end of the project. Place the sign according to sign spacing "A" from the "TCD Spacing Table" shown on the standard drawings, or as shown in the plans. Install the sign so that the sign face is rotated 90 degrees to approaching traffic and faces the roadway centerline. Replace “(XXX) XXX-XXXX” shown on the sign design detail with “(___) ___‑___”.

00225.10 General - In the paragraph that begins "Evaluate the condition…", replace the first sentence with the following sentence:

Evaluate the condition of TCD using the criteria shown in the most current version in effect of the American Traffic Safety Services Association (ATSSA) publication titled "Quality Guidelines for Temporary Traffic Control Devices and Features", available from the ATSSA website at www.atssa.com.

(Use the following subsections .11(c-1) when temporary signs are required.)

00225.11(c-1) Temporary Signs - Replace the bullet that begins "Type 2 riprap geotextile…" with the following bullet:

Geotextile fabric

(Use the following subsection .17 when flagger station lighting is required.)

00225.17 Flagger Station Lighting - Add the following paragraph to the end of this subsection:

In addition to the products listed on the QPL, tripod mounted or cart mounted flagger station lights that were purchased on or before January 1, 2014 and that were on the QPL before January 1, 2014 may also be used. Provide proof of the original purchase date to the Engineer.

00225.27(a) Flagger Equipment - Replace the bullet that begins "Portable, self‑contained two‑way…" with the following bullet:

Portable, self-contained two-way radio and repeaters, as required, with a range suitable for communications throughout each work zone, unless otherwise directed.

(Use the following subsection .29 when a pilot car is required.)

00225.29 Pilot Cars - Replace the bullet that begins " No smaller than…" with the following bullet:

No smaller than a compact pickup truck.

Replace the bullet that begins "A two‑way radio with a range…" with the following bullet:

A two‑way radio with a range suitable for each work zone, unless otherwise directed.

00225.32 Traffic Control Supervisor -

(Use the following TCS Language when the bid schedule contains an item for a TCS.)

[Begin TCS Language.]

In the paragraph that begins "The TCS duties include the…", replace the first two bullets with the following bullets:

Monitor work zone traffic control measures, operations, activities, and conditions, including lane closures, lane or traffic shifts, detours, flagging operations, rolling slowdowns, and temporary traffic signal work.
Review all applicable requirements of the Contract to ensure the convenience, safety and orderly movement of motor vehicle, bicycle, and pedestrian traffic.

In the paragraph that begins "The TCS duties include the…", replace the bullet that begins "Submit stamped working drawings that include…" with the following bullet:

If the Contractor is using a modified Agency TCP or not using the Agency TCP, ensure stamped working drawings that include the revisions are submitted according to 00225.05 and 00150.35.

In the paragraph that begins, "The TCS duties include the…", replace the bullet that begins "Provide supervision and oversight…" with the following bullet:

Provide oversight in maintaining all TCM on the Project Site.

[End TCS Language.]

Replace the paragraph that begins "Do not designate the Project Superintendent…" with the following paragraph:

When the bid schedule includes an item for a TCS, do not designate the Project superintendent as the TCS.

(Use the following two paragraphs when the bid schedule contains an item for a TCS.)

Replace the paragraph that begins "The TCS shall not act as a flagger or…" with the following paragraph:

The TCS shall not act as a flagger or pilot car operator, except in the event of an emergency. The TCS may relieve the flagger or pilot car operator for a period of less than 15 minutes, not to exceed 1 hour per construction work shift.

(Use the following subsection .41(b-4) when temporary sign supports are required.)

00225.41(b-4) Temporary Sign Supports - Replace the bullet list with the following bullet list:

When signs are needed at a single location for more than 48 consecutive hours.
When not practicable to post mount due to location or when utility conflicts exists.
Do not tip over any TSS that is exposed to traffic, unless approved by the Engineer or the TSS is protected from traffic by a barrier system.
Position TSS as shown on the standard drawing or in the TCP.
When not in use, locate TSS as far from public traffic as practicable and turn away from traffic, or cover the sign. Do not cover reflective sheeting on the TSS posts.

00225.41(c) Sign Flag Boards and Sign Flags - Replace this subsection, including subsections 00225.41(c-1) and 00225.41(c-2), with the following subsection:

00225.41(c) Sign Flag Boards - Install two sign flag boards, as shown or specified.

00225.41(e) Inconsistent Temporary Signs - Replace the paragraph that begins "Ensure that all temporary…" with the following paragraph:

Ensure that all temporary signs are properly used and consistent with the work zone. Cover all inconsistent temporary signing until the sign messages are applicable to the Work that is beginning. When signage is no longer required for staging or shift Work, remove all temporary signs, sign flag boards, supports, sign covers, and ballast associated with the staging or shift Work.

00225.43(e) Pavement Markers - Replace the paragraph that begins "Temporary pavement markers shall…" with the following paragraph:

Temporary pavement markers shall remain in place until the permanent markings are complete. Replace damaged or missing markers when directed by the Engineer. On the final pavement wearing course and along final alignment, place permanent markings a maximum of 28 Calendar Days after placing temporary pavement markers, or as directed.

00225.43(f) Temporary Tape - Replace the paragraph that begins "Replace damaged or missing…" with the following paragraph:

Replace damaged or missing tape. Remove temporary tape without damaging the roadway surface.

00225.43(g) Temporary Pavement Markings - Replace the paragraph that begins "Before opening roadways to traffic, unless…" with the following paragraph:

Before opening roadways to traffic, unless otherwise specified in 00225.43(h), apply temporary pavement markings on pavement base courses, wearing courses, and new bridge deck surfaces at locations shown, or as directed. Immediately remove all unacceptable pavement markings and replace with acceptable markings before opening roadways to traffic and at no additional cost to the Agency.

(Use the following subsection .45(b-1) when portable traffic signals are required in locations without available cellular phone service.)

00225.45(b-1) Location and Set-up - Replace the bullet that begins "Provide cellular or other immediate…" with the following bullet:

Provide a method for immediate failure notification.

(Use the following subsection .62(b) when temporary impact attenuators are required.)

00225.62(b) Temporary Impact Attenuators - In the paragraph that begins "Complete repair of damaged…" replace the last sentence with the following sentence:

Complete repair of damaged narrow site systems within 6 hours of discovering or being notified of the damage.

In the paragraph that begins "When impact attenuator, truck mounted…", replace both occurrences of the word "on-site" with the words "on hand".

00225.63 Temporary Traffic Delineation - Replace this subsection, except for the subsection number and title, with the following:

Evaluate and maintain or immediately replace all unacceptable temporary tubular and conical markers, plastic drums, surface mounted tubular markers, and traffic delineators with acceptable materials.

Temporary pavement markings shall remain in place until the permanent markings are complete. Replace missing or damaged temporary markings when directed by the Engineer. On the final pavement wearing course and along final alignment, place permanent markings a maximum of 28 Calendar Days after placing temporary pavement markings, or as directed.

If permanent pavement markings are not placed within 28 Calendar Days after placing temporary pavement markings, missing or damaged temporary pavement markings on wearing course and along final alignment shall be replaced at no additional cost to the Agency, unless otherwise directed.

When removing damaged delineation from the pavement surface, remove adhesives, hardware, damaged delineation fragments or other materials using a method that will not damage the pavement surface. Repair any damaged surfaces to the Engineer's satisfaction at no additional cost to the Agency.

(Use the following subsection .65(a) when temporary traffic signals are required.)

00225.65(a) Temporary Traffic Signals - In the paragraph that begins "If the temporary traffic signal fails…", replace the sentence that begins "No additional payment will be made…" with the following sentence:

No additional payment will be made for flagging as a result of a temporary traffic signal failure, except when failure is due to loss of power from the power provider.

(Use the following subsection .65(b) when portable traffic signals are required.)

00225.65(b) Portable Traffic Signals - In the paragraph that begins "If the portable traffic signal fails…", replace the sentence that begins "No additional payment will be made…" with the following sentence:

No additional payment will be made for flagging as a result of a portable traffic signal failure, except when failure is due to loss of power from the power provider.

(Use the following subsection .66 when portable electrical signs are required.)

00225.66 Portable Electrical Signs - Replace the paragraph that begins "While portable changeable message signs…" with the following paragraph:

While portable changeable message signs and sequential arrow signs are in use, have repair equipment and parts on hand, as recommended by the manufacturer.

(Use the following subsection .82(e) when temporary impact attenuators are required.)

00225.82(e) Temporary Impact Attenuator Repair - Replace the bullet that begins "Sand barrel systems will…" with the following bullet:

For sand barrel systems, each replacement of a damaged sand module (individual barrel) will be counted.

00225.83 Temporary Traffic Delineation - Add the following paragraph to the beginning of this subsection:

Measurement of temporary pavement markings (paint, temporary tape, pavement markers) will include missing or damaged temporary pavement markings replaced according to 00225.63 or as directed by the Engineer.

(Use the following subsection .88 when the bid schedule contains an item for a TCS.)

00225.88 Traffic Control Supervisor - Replace this subsection, except for the subsection number and title, with the following:

The quantities of the TCS will be measured on the unit basis, and will be measured when a Traffic Control Inspection Report is submitted according to 00225.32 and one or more of the following occur:

Work is performed in roadways or shoulders of roadways with an ADT greater than 10,000.
TCS performs duties described in 00225.32 as requested by the Engineer.

A maximum quantity of two TCS will be allowed for each 24 hour period. A maximum of one TCS will be allowed for a single construction work shift unless otherwise approved.

00225.90(a-1) Pay Quantities - Replace the bullet that begins "Providing portable signs, unless…" with the following bullet:

Providing portable signs not shown or specified on an approved TCP.

00225.90(a-2) Temporary Protection and Direction of Traffic - Replace the two bullets that begin "Moving and removing existing signs, specific service signs…" and "Moving, reinstalling, and removing existing post-mounted…" with the following bullet:

Moving and removing existing permanent post‑mounted signs and reinstalling existing permanent post-mounted signs on any type of support at new locations when required by stage construction, as shown or directed.

(Use the following subsection .92 when a temporary impact attenuators pay item is included in the schedule of items.)

00225.92 Temporary Barricades, Guardrail, Barrier, Attenuators, and Channelizing Devices - Replace the paragraph that begins "In items (j) and (k)…" with the following paragraph:

In items (j) and (k), the type of attenuator will be inserted in the blank.

Replace the paragraph that begins "In item (l), the words …" with the following paragraph:

In item (l), the words "Sand Module" or the type of attenuator will be inserted in the blank.

Replace the paragraph that begins "Item (l) includes replacement of …" with the following paragraph:

Item (l) includes replacement of each sand module damaged by public traffic or includes repair or complete replacement of impact attenuators damaged by public traffic.

Replace the paragraph that begins "No separate or additional payment will be…" with the following paragraph:

No separate or additional payment will be made for temporary impact attenuator replacements, replacement modules, cartridges, components, or replacement parts that are required to be on hand according to 00225.62(b) or for cleaning and removing debris from impacts.

(Use the following subsection .96 when sequential arrow signs or PCMS are required.)

00225.96 Temporary Electrical Signs - Replace the paragraph that begins "Items (a) and (b)…" with the following paragraph:

[bookmark: _GoBack]Items (a) and (b) include furnishing, mounting, operating, moving, and removing signs and supports, regardless of whether the signs are mounted on supports, trailers, vehicles, or equipment.

(This page is only used to provide a list of standard drawings to the specification writer for listing on the plan title sheet. Remove this page before advance and final.)

NUMBER OF TRAFFIC CONTROL PLAN SHEETS: _____

(Add or delete Standard Drawings, as applicable.)

To be accompanied by Standard Drawings:

RD410	Guardrail Parts (Thrie Beam)
RD420	Energy Absorbing Terminal
RD425	Non Energy-Absorbing Terminal 3' or 4' Flare

RD500	Precast Concrete Barrier Pin and Loop Assembly
RD510	Concrete Barrier Terminal
RD530	Guardrail Transition to Concrete Barrier
RD535	Concrete Barrier (Modified) Around Median Obstacle
RD545	Precast Tall (42") Concrete Barrier
RD560	Cast-in-Place Tall Barrier Transition to Standard Concrete Barrier

BR203	Transition Concrete Bridge Rail to Guardrail

TM204	Flag Board Mounting Details
TM211	Signing Details US & Interstate Route Shields
TM212	Signing Details Oregon Route Signs
TM570	Traffic Delineators
TM575	Traffic Delineator Installation for Freeways
TM576	Traffic Delineator Installation for Non-Freeways
TM670	Wood Post Sign Supports
TM671	3 Second Gust Wind Speed Map
TM677	Sign Mounts
TM681, TM687, TM688	Perforated Steel Square Tube (PSST)Sign Support Installation and Foundation
TM800	Tables, Abrupt Edge and PCMS Details
TM810	Temporary Pavement Markers
TM820	Temporary Barricades
TM821, TM822	Temporary Sign Supports
TM830	Temporary Concrete Barrier & Rumble Strip Details
TM831, TM832, TM833	Temporary Impact Attenuators
TM840	Closure Details
TM841	Intersection Work Zone Details
TM842	Signalized Intersection Details
TM843	Multi-Lane Signalized Intersection Details
TM844	Temporary Pedestrian Access Routing
TM850	2 Lane, 2-Way Roadways
TM851, TM852, TM853	Non-Freeway Multi-Lane Sections
TM860, TM861, TM862	Freeway Sections
TM870	Bridge Construction
TM871	Blasting Zones
TM880	Freeway or Divided Highway Speed Reduction (Paving
	Operations)

	10
