03M04/07/06

Section 156. — PUBLIC TRAFFIC

Construction Requirements

	Note: Edit as required to meet project requirements delaying or restricting PUBLIC travel.

Examples:

Accommodate traffic according to the following schedule:

6:00 a.m. to 8:00 a.m. Open road

8:00 a.m. to 11:30 a.m. 30 minute delays permitted

11:30 a.m. to 2:30 p.m. Close road for rock blasting

2:30 p.m. to 4:00 p.m. 30 minute delays permitted

4:00 p.m. to 5:00 p.m. Open road

5:00 p.m. to 6:00 a.m. 30 minute delays permitted

During open road intervals, do not perform work which interferes with public travel. One-way traffic control between Stations _______ and will be permitted during open road intervals.

During 30 minute delay intervals, all construction caused delays to a vehicle passing through the project (including delays for lane closures) shall not exceed 30 minutes.

Road closures will only be permitted for rock blasting. Comply with the following requirements before closing the road:

(1)
At least 2 days in advance of road closures, publish notices of the road closure in local newspapers and notify local radio stations. Provide notices on a weekly basis and continue until no longer applicable.

(2)
Uncover Sign Number ___ at least 12 hours before closures. See Plan Sheet No. ___. On days the road will not be closed, cover the sign.

Immediately open the road to emergency vehicles.

The road may be closed from [INSERT DATE] to [INSERT DATE].
	(WFL Specification 01/01/04)

156.03 Accommodating Traffic During Work. Add the following:

[INSERT REQUIREMENTS]

	Note: Edit as required to meet project requirements. Include limitations on activities which affect public travel under Subsection 156.06. Cross-reference with Subsection 108.01. Begin labeling paragraph with (k).
	(WFL Specification 01/01/04)

156.06 Limitations on Construction Operations. Amend as follows:

	Include the following in all projects requiring flaggers, pilot cars, or Traffic Safety Supervisors.
	(WFL Specification 04/07/06)

Delete paragraph (g) and substitute the following:

(g) Provide two-way radio communications between Traffic and Safety Supervisor, flaggers, and pilot cars. Provide two-way radio communications between flaggers unless flaggers are able to see each other and communicate. Citizen band radios are not acceptable. Make radio equipment available to the CO as necessary.

	Include the following when longitudinal joints are not allowed (coordinate with plan detail and note).
	(WFL Specification 01/01/04)

Add the following:

() Complete paving of adjacent traffic lanes to the same elevation by the end of each day.

	Include the following when weekend or holiday work is not allowed. Edit as required.
	(WFL Specification 01/01/04)

Add the following:

() Do not perform construction operations which interfere with public travel on the roadway on any holiday or between 6:00 p.m. Friday and 6:00 a.m. the following Monday, unless approved by the CO.

	Include the following if there will be part-width construction requiring flaggers and/or pilot cars.
	(WFL Specification 01/01/04)

Add the following:

() For purposes of facilitating traffic, perform grading or surfacing part-width at a time. Make the width not under construction available to public traffic under alternate one-way control. Furnish pilot car and driver, or flaggers, or both, as ordered by the CO, to direct traffic through sections of road under one-way control.

	Include additional requirements.
	(WFL Specification 01/01/04)

Add the following:

() [INSERT ADDITIONAL REQUIREMENTS]

	Include the following on all projects. Edit as required.
	(WFL Specification 09/21/05)

156.08 Traffic and Safety Supervisor. Amend as follows:

Delete the text in paragraph (f) and substitute the following:

(f) Coordinate and ensure that all traffic control devices are furnished, installed, maintained, removed, stored, replaced, relocated and cleaned according to Subsection 635.03 (a) through (i).

Add the following:

(i) Inspect traffic control devices, including those in staging, storage, material sources, disposal areas, as follows:

(1) Daily during daylight hours when daylight work is being performed;

(2) Daily during hours of darkness when nighttime work is being performed;

(3) Weekly during daylight hours and hours of darkness when work is suspended for periods of more than one week except when the project has been shut down for the winter, and weekly during the hours of darkness when only daylight work is being performed. During periods of winter suspension, inspect only as requested by the CO;

(4) Additional inspections, day or night, as directed by the CO; and

(5) Provide reports of inspections to the CO in an acceptable format within 2 days.

(j) Before winter suspension, conduct an inspection of the project with the CO to ensure proper provisions are made for winter travel during the period of suspension.

(k) Transport personnel, construction signs, barricades, drums, cones, tubular markers, and other traffic control devices.

(l) Provide temporary flagging assistance.
