The following Section shall be made part of the Standard Specifications:

"SECTION SP 130 – BRIDGE TRANSVERSE JOINT

SP 130.1
GENERAL

This work shall consist of constructing bridge transverse joints in the asphalt pavement, inspecting the condition of the existing metal plates and connections over the expansion joints and tightening and/or installing new connections to the existing metal plate. The details for this work will be provided prior to the Notice to Proceed.

SP 130.2
MEASUREMENT AND PAYMENT


The Officer in Charge will not measure this work and will pay for the accepted bridge transverse joint and related work on an allowance basis. Payment will be deducted from the allowance set in the Proposal. Payment shall be included in the monthly estimate for progress payment upon submittal of paid invoices and shall include labor hours, materials and equipment. The Contractor will be reimbursed for the allowance item plus seven percent inclusive of any administrative costs, overhead/profit, bond fee and applicable taxes. The unused portion of the allowance item shall remain with the City upon completion of the contract."
END OF SECTION SP 130

Special Provisions


130-1


1/17/14

