
[image: image1.png]


STATE OF WASHINGTON

WASHINGTON TRAFFIC SAFETY COMMISSION (WTSC)
Send Proposal to:

 Kathy Droke
PO Box 40944

Olympia, WA  98504-0944
REQUEST FOR PROPOSALS (RFP)

PROPOSAL TITLE:           School Zone Flashing Beacon/Lighting Project

Proposal Due Date:  May 3, 2013
Approval/Denial Notification:  June 17, 2013
Governmental agencies and political subdivisions within Washington State are invited to participate in grant funded projects to purchase school zone flashing beacons/lighting to be used in legally marked elementary or middle school zones. 

The purpose of this project is to eliminate deaths and serious injuries that occur from collisions in school zones.  Speeding is a significant factor in these collisions and a study completed by the WTSC identified flashing yellow beacons/lighting as one of the most effective ways to reduce speeds of vehicles in school zones.  This grant provides a mechanism for schools to purchase these lights and the resulting consistency of signage will help to ensure that school zones are more easily identified by motorists.  This furthers our ultimate goal to enhance the safety of students who walk and bicycle to and from school.
Scope of Solicitation

The Washington Traffic Safety Commission (WTSC) is soliciting proposals from qualified agencies to install flashing yellow beacon/lighting in designated and legally marked elementary or middle school zones.  

The WTSC has up to $1 million available (from July 1, 2013 through June 30, 2014) contingent upon receipt of funding, for the purchase of equipment hardware, software and signage to mark elementary or middle school zones with flashing yellow beacons/lighting.

A flashing yellow beacon/lighting system is defined to include: yellow lighted beacons (as defined by the Manual of Uniform Traffic Control Devices (MUTCD) for school zone use), ‘20 MPH when flashing’ speed limit signage mounted to approved poles and powered by solar or electrical energy, software to control the system and additional signage required by the MUTCD to ensure proper marking of a designated school zone. 
WAC 392-151-035 allows for different signage in school zones; however, only the signs below are authorized in this grant. (Refer to photos in Exhibit 1 for acceptable signage)

[image: image2.jpg]SPEED |
LIMIT

WHEN

FLASHING


     [image: image3.jpg]


Exhibit 1

Applicant Eligibility

The following agencies are eligible to apply for this project:

· State Agencies


· Cities and Counties

· Tribal Governments


· School Districts, Individual Elementary Schools, Individual Middle Schools, ESD, and OSPI


Qualifications of Applicant Agencies:
Desirable qualifications include the:
1. Ability to deliver program services as defined in the approved proposal;
2. Ability to collaborate with other affected organizations;
3. Ability to install and maintain flashing light system and signage; and
4. Ability to report on the average speeds documented before and after the activation of the flashing light system.
Scope of Work

Requests for the school zone flashing light systems must include:

· An agreement by grantee to install flashing light system as defined under

Scope of Solicitation on page 1.
· Appropriate pre installation data for the following:

· Average speed in school zones;
· Number of traffic fatalities and serious injuries from 2011-2012;
· Average daily traffic;
· Number of students attending school; and
· Number of students who regularly walk or bike to school.
· A statement regarding eligibility of applicant (city, county, state, tribal).

· The name of the responsible contact within the agency.

· Identification of the proposed site(s), including a letter of concurrence from WSDOT, county/city engineers, or public works office.

· A planned schedule of project milestones that include:
· When hardware is ordered

· When hardware is received

· When installation is scheduled

· When installation is completed
Project Period

Projects must begin no sooner than July 1, 2013, and installation must be completed within 6 months of grant approval.
Invoicing Requirements

Invoices should be submitted to WTSC as soon as the project is completed.  Proof of installation (a picture of the installed lights) must be included with the invoice and supporting documents for the payment to be processed.   All invoices must be received no later than February 28, 2014.

Reporting Requirements

A final report shall be submitted to WTSC by February 28, 2015, detailing the impact of this project within the school zone, including the pre and post evaluation measures (i.e. reduction in speed, reduction in collisions).  One year of post installation collision data should be included as well.

Contract Terms/Funding

Approved projects may not exceed $7,500 in funding per school zone.  However, proposals may include more than one school zone.
Approved funds shall be used only for the purchase of lighting hardware, computer software and MUTCD approved signage and markings, as shown in Exhibit 1. (See WAC 392-151-035) 

WTSC grants are funded on a cost reimbursement basis only.  No payments in advance or in anticipation of goods and services will be made by WTSC.  All costs for the purchase of the flashing light system will be reimbursed to the approved applicant following proper invoicing to WTSC.

Costs for installation and maintenance of the flashing light system are the responsibility of the grantee.
Submission of Proposals

Agencies are required to submit two (2) original signed copies of their proposal. The proposal may be mailed or hand delivered, and must arrive at the WTSC no later than 5:00 p.m. May 3, 2013.  One original proposal and any accompanying documentation become the property of WTSC and will not be returned.  Upon approval, the second original proposal will be signed by the Director of the WTSC and returned to the applicant.  E-mail submissions will not be considered.

Agencies mailing proposals should allow three business days delivery time to ensure timely receipt of their proposals at WTSC. 

1. Proposals should contain information outlined in the Scope of Work (Page 1). 

Upon receipt, WTSC staff will review the applications.  Final approval of projects will be made by the Director of the WTSC. 

Applicants will be notified in writing of project approvals/denials no later than June 17, 2013.
[image: image4.jpg]WASHINGTON

Traffic Safety

COMMISSION


SCHOOL ZONE - FLASHING LIGHTS PROPOSAL

Advertising Procedures

This proposal is being sent to a statewide list of prospective constituents.

Washington Traffic Safety Commission

PO Box 40944, Olympia, WA  98504-0944

Phone: 360.725.9883 FAX: 360.586.6489
School Zone Flashing Lights Grants
Kathy Droke, Grant Manager
 kdroke@wtsc.wa.gov 
Section 1

Authorization

Applicant agency/organization: _________________________________________________

Name of school/school district: ___________________________________________________________
Applicant project director: _____________________________________________________
               


Name


Title

_________________________________________________________________________________

Address

City, Zip

E-mail 


Telephone
Applicant agency/organization authorizing official (person with contracting authority if different than above):

_________________________________________________________________________________


Name


Title

_________________________________________________________________________________
Address, if different than above
City, Zip
E-mail


Telephone

_________________________________________________________________________________


Signature


Date

*************************************************************************************************************
WTSC Use Only:
Grant Manager:  Kathy Droke
Planned Project Duration:  From: July 1, 2013   To: June 30, 2014
Approved by
Name:  Darrin Grondel
Title:   Director


Signature: ________________________   Date: ___________________​    
	Washington Traffic Safety Commission

	Project Agreement

	


Section 2

Description of Activity 


1. Please describe the proposed site(s) selected for the school zone flashing beacons. Describe the roads (i.e. lanes, markings, control devices, speed limit).

2. Please include information for the following data points regarding the respective school zones you are requesting this grant for.  Please use the following table format for EACH school zone.
	
	2012 (January to December)

	Average Speed
	

	Average Daily Traffic (ADT)
	

	Fatalities
	

	Serious Injuries
	

	Number of Students Attending School
	

	Number of Students that Walk or Bike to School
	


3. Please provide the proposed schedule for the following milestones?
	1. Date Hardware ordered
	

	2. Date Hardware received
	

	3. Date Installation scheduled
	

	4. Date Installation completed
	

	5. Other
	


	Washington Traffic Safety Commission

	 Project Agreement


Section 3

Budget Summary


Provide a budget summary of the project.


Amount Requested


Equipment: (Up to $7,500.00 per school zone)

Zone 1 ______________________________

$ _____________ 


Zone 2 ______________________________

$ _____________


(If applicable)
Zone 3 ______________________________

$ _____________ 


(If applicable)   

Zone 4 ______________________________

$ _____________

(If applicable)
(Projects are not limited to 4 zones.)
TOTAL REQUESTED:

$ _____________


8

