


New Jersey Department of Transportation

1035 Parkway Avenue, PO Box 600, Trenton, New Jersey 08625-0600

Baseline Document Change Announcement


ANNOUNCEMENT: BDC13S-05

DATE: March 08, 2013

SUBJECT: Traffic Police
- Revision to Subpart 159.03.08 of the 2007 Standard Specifications for Road and Bridge Construction.

Subpart 159.03.08 of the 2007 Standard Specifications has been revised to eliminate the text allowing the Contractor to request for police service to enhance the traffic control plan, (TCP)

The following revision has been incorporated into the Standard Input SI2007 as of March 08, 2013.

SECTION 159 – TRAFFIC CONTROL

159.03.08 Traffic Direction

B. Police.

THE FOURTH PARAGRAPH IS DELETED.

Implementation Code R (ROUTINE)

Changes must be implemented in all applicable Department projects scheduled for Final Design Submission at least one month after the date of the BDC announcement. This will allow designers to make necessary plan, specifications, and estimate/proposal changes without requiring the need for an addenda or postponement of advertisement or receipt of bids.

Recommended By:

ORIGINAL SIGNED

Richard Jaffe
Director,
Capital Program Support

Approved By:

ORIGINAL SIGNED

Richard T. Hammer
Assistant Commissioner,
Capital Program Management