MAINTENANCE OF TRAFFIC
(REV 09-16-09) (1-13)

SUBARTICLE 102-11.15 (Page 118) is deleted and the following substituted:

102-11.15 Portable Changeable Message Sign: The quantity to be paid at the contract unit price will be for the number of changeable (variable) message signs certified as installed/used on the project on any calendar day or portion thereof within the contract time.

ARTICLE 102-12 (Page 119) is deleted.

SUBARTICLE 102-13.21 (Page 121) is deleted and the following substituted:

Payment will be made under the items specified in the Bid Price Proposal.

ARTICLE 102-13 (Page 122) is expanded by the addition of the following new Subarticles:

102-13.24 When No Separate Item is Shown in the Proposal: When the proposal does not include a separate pay item for Maintenance of Traffic, all work and incidental costs specified as being covered under this Section will be included in the contract unit price for the work being performed and no separate payment will be made.

102-13.25 Partial Payment: When the proposal includes a separate pay item for Maintenance of Traffic - Lump Sum, partial payment will be prorated based on the percentage of contract amount earned for work completed and accepted by the Department.
