

City of Palo Alto

City Council Staff Report

(ID # 5099)

Report Type: Consent Calendar

Meeting Date: 11/17/2014

Summary Title: Palo Alto Traffic Signal System Upgrade

Title: Approval of a Contract with Trafficware in the Amount of \$2,139,005 for the Palo Alto Traffic Signal Upgrade Project and Approval of Budget Amendment Ordinance in the Amount of \$915,603 to Transfer Funds from the Citywide Traffic Impact Fee Program to the CIP Program for the Project

From: City Manager

Lead Department: Planning and Community Environment

Recommendation

Staff recommends that Council:

1. Approve and authorize the City Manager or designee to execute a contract with Trafficware Group, Inc. for the implementation of the Palo Alto Traffic Signal System Upgrade project, for a not to exceed amount of \$2,139,005.
2. Approve the attached Budget Amendment Ordinance (BAO) to increase funding in the Capital Improvement Fund in the amount of \$915,603 for the Traffic Signal and ITS Upgrades project, offset by a transfer from the Citywide Traffic Impact Fee Fund.

Executive Summary

The Palo Alto Traffic Signal System Upgrade project will replace traffic signal controller hardware at each of the City's 100 signalized intersections. The new traffic signal controllers will enable additional traffic signal timing strategies and help to improve the efficiency of Palo Alto streets.

Traffic signals were identified by the Infrastructure Task Force as a critical city facility requiring modernization and the signal upgrade project would complement other transportation-focused programs undertaken at the City Council's direction. Newer traffic signal controllers would allow for improved traffic operations. The project also replaces auxiliary equipment at each intersection including fiber optic transceivers used to network the traffic signals with the Traffic Operations Center located at the Municipal Service Center and fail-safe equipment that is used to monitor conflicting signal indications for safety.

Innovations within the Palo Alto Traffic Signal System Upgrade project include a new traffic

adaptive control system along Sand Hill Road to help support activities at the Stanford University Medical Center (SUMC) area called Synchrogreen. The deployment of traffic adaptive controls along Sand Hill Road is a condition of the SUMC Expansion Program and is being funded by previously collected Traffic Impact Fees. The project includes additional innovations that will offer the City improved traffic monitoring capabilities and are discussed further within this report.

Background

The City’s existing traffic signal management system includes two independent systems, each consisting of traffic signal controllers at signalized intersections and a central management system located at the Traffic Operations Center located at the Municipal Service Center on E. Bayshore Road. A legacy system installed in 2002 by McCain Inc. operates a majority of the City’s existing traffic signals but field communications to the McCain central management system have failed over time, resulting in the loss of data recording capabilities. In 2010 the City installed traffic signal controllers by Trafficware along Alma Street at each of the three signalized Caltrain crossings along with a new central management system to capture and record real-time traffic signal data at each intersection in the event of Caltrain incidents. Since 2010 the City has required the use of Trafficware traffic signal controllers at each new traffic signal project or deployed them proactively at existing intersections to help improve traffic signal operations for commute or school activities, as well as to help expand and modernize the city’s traffic signal infrastructure. Of the city’s 100 signalized intersections, 17 currently operate with Trafficware equipment.

Bid Process

The City released a Request for Quotations (RFQ) for the Palo Alto Traffic Signal Management System on May 14, 2014. The City received two proposals in response from the RFQ and reviewed the bids over the summer using a proposal review team comprised of city staff from Transportation and Utilities, and staff from the County of Santa Clara – Roads & Airports Department. Trafficware was selected as the lowest responsible bidder for the project unanimously by the proposal review committee. The bid results are provided below for the base project work.

No.	Vendor	Base Bid	Add Alternate Items	Total+Tax
1	Trafficware	\$1,263,950	\$223,000	\$1,486,950
2	Western Pacific Signal	\$1,385,005	\$276,600	\$1,771,523

The City negotiated with Trafficware to include additional project elements required to help complete the build-out of the signal system, including furnishing new traffic signal cabinets for downtown intersections, expanded video detection equipment for support traffic adaptive operations along Sand Hill Road as part of the Stanford University Medical Center (SUMC) traffic mitigation program, and additional security measures to support web-based distribution of traffic information for the public.

Traffic Signal Reliability and Integration

This project replaces the remaining traffic signal controller inventory in the field with new Trafficware controllers and expands the current central management system known as ATMS.now (Advanced Traffic Management System) to allow for communications to all signalized intersections. The new controllers will enable additional traffic signal timing strategies and improve reliability of the City's traffic signals. In addition, the connection between the ATMS.now central management system and traffic signal controllers in the field will allow for real-time monitoring by staff and the collection of traffic signal control data to support future traffic signal retiming projects. Historical traffic data can also be useful in accident reconstruction where a determination of liability is being pursued. The project proposes an expansion of traffic monitoring equipment in the city to support active traffic management, incident response, and emergency operations center activities.

Traffic Signal System Innovations

In addition to addressing basic functionality (system reliability and integration), the Palo Alto Traffic Signal System Upgrade project includes innovations that will allow the Transportation Division and Utilities Departments to better monitor and respond to traffic signal problems in the City. Currently, when customer service requests are received, staff must schedule and travel to the field to investigate and respond to concerns or events that will likely have passed by the time investigations take place. The new system will allow for immediate monitoring and response. The following additional innovations are included either directly or indirectly as part of the project.

- **Downtown Fiber Optic Upgrades**
A majority of the City's traffic signals currently communicate over fiber optic cables taking advantage of the city's fiber optic network. The 27 Downtown Core traffic signals along Lytton Avenue, University Avenue, and Hamilton Avenue lost communications over five years ago, limiting the ability of those signalized intersections to synchronize due to damaged twisted copper pair cables used for communications in this area. The Transportation Division and Utilities Department began replacement of the damaged twisted copper pair cables over the Spring/Summer and replaced them with new fiber optic cables. As new traffic signal controllers are installed in the field, City crews will bring traffic signal communications online as part of the deployment of the new system.
- **Downtown Traffic Signal Cabinet Upgrades**
9 of the Downtown Core traffic signals utilize smaller traffic signal cabinets that cannot support the larger Trafficware traffic signal controllers being deployed as part this project. The smaller traffic signal cabinets are over 30 years old and have started to fail due to age, requiring emergency replacement. As failures have occurred staff has started replacing the smaller cabinets with larger cabinets in anticipation of this project.

5 cabinets in the Downtown were replaced in the last twelve months alone. Trafficware will be furnishing nine (9) new traffic signal cabinets that will be used at various locations in the Downtown. The cabinets will be installed by the City's existing on-call traffic signal & street lighting contractor.

- **Fiber Optic Transceivers**
Each of the city's 100 signalized intersections will receive new fiber optic transceivers that include network switching capabilities. The new fiber optic transceivers, by Hirschmann, will be consistent with equipment already utilized by the Utilities Department for communications to SCADA managed facilities ensuring easier maintenance capabilities for city crews. The new Trafficware traffic signal controllers come with Ethernet based communications equipment allowing for "click and play" connections.
- **Sand Hill Road Adaptive Traffic Signal System – Synchrongreen**
Trafficware will deploy a new traffic adaptive signal system at nine intersections on and along Sand Hill Road to help facilitate commute and incident traffic generated by the Stanford University Medical Center project. This portion of the project is being funded by previously paid traffic impact fees. The scope includes new traffic signal controllers with adaptive traffic signal timing algorithms, upgrades to video detection equipment used to determine vehicle presence at the intersections, and adaptive signal timing modules for the ATMS.now central management system. Under their contract, Trafficware will also train staff from the Transportation Division and Utilities Department on the use of the adaptive traffic signal system.
- **Traffic Monitoring Equipment**
Trafficware will furnish 25 new traffic monitoring cameras that will be deployed by city crews around the City. These cameras include pan/tilt/zoom operations that will allow the City to proactively monitor and respond to traffic incidents. Trafficware will be responsible for integrating the cameras into the ATMS.now central management system for viewing and for providing network equipment to store the video for future use in incident reconstruction. In addition to the new pan/tilt/zoom cameras, Trafficware will also integrate all existing video detection cameras currently in use into the ATMS.now central management system for viewing as supplemental stationary view cameras. The traffic monitoring cameras will support emergency operations center activities allowing for the remote viewing of natural disasters and incidents improving the efficiency of city resources during those events. Initial traffic monitoring cameras will be deployed along entry/exit points to the city, crossing residential arterial streets, and adjacent to public schools.
- **ATMS.now Central System – WEB.now over Google Maps Module**
The upgrade of the ATMS.now central management system will include the deployment of a new WEB.now module that will allow the City to push and motorists to view real-

time traffic information online over Google maps. Google maps will also be the interface in which staff will view real-time traffic data from the ATMS.now central management system. Providing real-time data will allow travelers to better plan their trips, and staff will be able to post temporary construction information online to help motorists plan and travel around work zones. The ATMS.now system can also be used to track any parking occupancy data that is collected in the field (for example, through the current pilot project with VIMOC Technologies downtown), and to export real-time data in a raw format that can be used by automobile manufacturers or data system integrators for integration with connected vehicles.

The data will be exported onto a new server that will be housed at the Traffic Operations Center and available on a subscription basis. Staff anticipates meetings with Google, Tesla, and other connected vehicle manufactures for the development of standards for the export of the data. Palo Alto will be a leader in the deployment of traffic signal data through the development of this module.

Server Upgrades & Security

The project also includes additional server upgrades and computer upgrades at the Traffic Operations along with computers for Transportation and the Emergency Operations Center. The existing traffic signal network is independent of the City's IT infrastructure and is managed by the Utilities Department as a critical piece of the SCADA maintenance program. The new servers will allow for the proposed traffic monitoring expansion elements of the project and allow the deployment of real-time traffic data without jeopardizing the core traffic network. Individual servers will be used to operate core functions of the system, separate servers for traffic communications, web-based data for the public, connected vehicles operations, and traffic monitoring. Currently only two separate servers do all these tasks but with citywide expansion, additional processing capacity will be required to ensure reliability of the system. To help support City maintenance of the new system field laptops and tables will also be provided that will allow staff to access the private traffic signal network securely.

New fiber optic transceivers will also introduce redundancy into the system that does not exist today. In addition, the existing fiber optic transceivers are no longer manufactured so as maintenance failures occur, the existing network will begin to deteriorate without replacement. Sufficient spare equipment for traffic signal controllers and fiber optic transceivers will be provided.

Policy Implications

The Palo Alto Traffic Signal System Upgrade project is consistent with the following goals of the Comprehensive Plan:

Program T-38	Implement computerized traffic management systems to improve traffic flow when feasible.
--------------	--

Resource Impact

The Palo Alto Traffic Signal Upgrade project will cost \$1,944,550 plus a 10% contingency budget of \$194,455 for incidental project modifications resulting in a recommended contract award of \$2,139,005. This project will be funded through two existing Capital Improvement Program (CIP) project and Citywide Transportation Impact Fee funds. A combination of CIP and previously paid traffic impact fees is recommended that will require the adoption of a Budget Amendment Ordinance as follows:

No.	CIP Project	CIP Budget	Transfer from Citywide Traffic Impact Fee fund	Transfer from Citywide Traffic Impact Fee Fund (fees paid by Stanford University)	Recommended Funding Amount
1	PL-11003 Palo Alto Signal Central System	\$364,472			\$364,472
2	PL-05030 Traffic Signal and ITS Upgrades	\$858,930 *	\$538,878	\$376,725	\$1,774,533

Project Budget: \$2,139,005

*\$50,000 will remain in the project for potential traffic signal needs for the remainder of the Fiscal Year.

The \$376,725 transfer of the amount paid by Stanford University Medical Center (SUMC) to the Traffic Impact Fee Fund covers all costs associated to the deployment of the SynchroGreen Traffic Adaptive System on and along Sand Hill Road including:

SUMC Traffic Impact Fee
BAO Transfer Breakdown

No.	Cost Detail	Cost
1	<u>SynchroGreen Deployment</u> <ul style="list-style-type: none"> • Central System Module/Configuration • Signal Timing Development 	\$171,000

2	<u>SynchroGreen Detection</u>	\$169,550
	<ul style="list-style-type: none"> • Video Detection Upgrades for adaptive technology • City will cover the cost of field installation • 	
3	<u>Traffic Signal Controllers</u>	\$27,900
	<ul style="list-style-type: none"> • Sand Hill Rd & Oak Creek • Sand Hill Rd & Stockfarm • Sand Hill Rd & Pasteur/Clark • Sand Hill Rd & Durand • Sand Hill Rd & Vineyard-Clark • Sand Hill Rd & Arboretum • Sand Hill Road & Ronald McDonald-Plum • Sand Hill Rd & London Plan • Welch Road & Pasteur • \$3,100 per traffic signal controller 	
4	<u>Traffic Signal Controller Auxiliary Equipment</u>	\$8,275
	<ul style="list-style-type: none"> • Malfunction Monitoring Equipment 	
	Total Cost of Synchrogreen Traffic Adaptive Module:	\$376,725

Following implementation of the new system, staff will review potential staffing needs to take full advantage of the features offered by the new system. A new Traffic Signal Coordinator could monitor commute and traffic incidents from a central location, post and manage notices regarding construction staging activities in the city, and develop/implement traffic signal timing strategies to help ensure efficient roadway operations.

Timeline

Staff anticipates the project taking approximately 8 months to complete, beginning in October 2014 and being complete by June 2015.

Attachments:

- Attachment A: Contract with Trafficware Group Inc (PDF)
- Attachment B: BAO XXXX - Revised Traffic Signals (DOC)

Attachment A

**CITY OF PALO ALTO CONTRACT NO. C15154106
AGREEMENT BETWEEN THE CITY OF PALO ALTO AND
TRAFFICWARE GROUP, INC. FOR THE PROCUREMENT, DEPLOYMENT AND
INTEGRATION SUPPORT SERVICES OF TRAFFIC MANAGEMENT SYSTEM**

This Agreement is entered into on this 21st day of October, 2014, (“Agreement”) by and between the **CITY OF PALO ALTO**, a California chartered municipal corporation (“CITY”), and **TRAFFICWARE GROUP, INC.**, a Texas corporation, authorized to do business in California, located at 522 Gillingham, Sugar Land, Texas, 77478, Telephone (281) 240-7233 (“INTEGRATOR”).

RECITALS

The following recitals are a substantive portion of this Agreement.

- A. CITY intends to upgrade the traffic signal management system (“Project”) and desires to engage a contractor to procure, deploy and support the upgrade of City’s traffic signal management system in connection with the Project (“Services”).
- B. INTEGRATOR has represented that it has the necessary professional expertise, qualifications, capability, and certifications to provide the Services.
- C. CITY in reliance on these representations desires to engage INTEGRATOR to provide the Services as more fully described in Exhibit “A”, attached to and made a part of this Agreement.

NOW, THEREFORE, in consideration of the recitals, covenants, terms, and conditions, in this Agreement, the parties agree:

AGREEMENT

SECTION 1. SCOPE OF SERVICES. INTEGRATOR shall perform the Services described in Exhibit “A” in accordance with the terms and conditions contained in this Agreement. The performance of all Services shall be to the reasonable satisfaction of CITY.

SECTION 2. TERM.

The term of this Agreement shall be from the date of its full execution through October 20, 2015 unless terminated earlier pursuant to Section 19 of this Agreement.

SECTION 3. SCHEDULE OF PERFORMANCE.

Time is of the essence in the performance of Services under this Agreement. INTEGRATOR shall complete the Services within the term of this Agreement and in accordance with the schedule set forth in Exhibit “B”, attached to and made a part of this Agreement. Any Services for which times for performance are not specified in this Agreement shall be commenced and completed by INTEGRATOR in a reasonably prompt and timely manner based upon the circumstances and direction communicated to the INTEGRATOR. CITY’s agreement to extend the term or the schedule for performance shall not

preclude recovery of damages for delay if the extension is required due to the fault of INTEGRATOR.

SECTION 4. NOT TO EXCEED COMPENSATION. The compensation to be paid to INTEGRATOR for performance of the Services described in Exhibit “A”, including both payment for services and reimbursable expenses, shall not exceed One Million, Nine Hundred Forty Eight Thousand Three Hundred Eight Dollars (\$1,948,308.00). In the event additional Services are authorized, the total compensation for Services, additional Services and reimbursable expenses shall not exceed Two Million One Hundred Thirty Nine Thousand Five Dollars (\$2,139,005.00). The applicable rates and schedule of payment are set out in Exhibit “C-1”, entitled “RATE SCHEDULE,” which is attached to and made a part of this Agreement.

Additional Services, if any, shall be authorized in accordance with and subject to the provisions of Exhibit “C”. INTEGRATOR shall not receive any compensation for additional Services performed without the prior written authorization of CITY. Additional Services shall mean any work that is determined by CITY to be necessary for the proper completion of the Project, but which is not included within the Scope of Services described in Exhibit “A”.

SECTION 5. INVOICES. INTEGRATOR shall submit invoices upon receipt of delivery of each item set forth in Exhibit “C-1”. INTEGRATOR shall send all invoices to the City’s project manager at the address specified in Section 13 below. CITY will generally process and pay invoices within thirty (30) days of receipt.

SECTION 6. QUALIFICATIONS/STANDARD OF CARE. All of the Services shall be performed by INTEGRATOR or under INTEGRATOR’s supervision. INTEGRATOR represents that it possesses the professional and technical personnel necessary to perform the Services required by this Agreement and that the personnel have sufficient skill and experience to perform the Services assigned to them. INTEGRATOR represents that it, its employees and sub-INTEGRATORS, if permitted, have and shall maintain during the term of this Agreement all qualifications, insurance and approvals of whatever nature that are legally required to perform the Services.

All of the services to be furnished by INTEGRATOR under this agreement shall meet the professional standard and quality that prevail among professionals in the same discipline and of similar knowledge and skill engaged in related work throughout California under the same or similar circumstances.

SECTION 7. COMPLIANCE WITH LAWS. INTEGRATOR shall keep itself informed of and in compliance with all federal, state and local laws, ordinances, regulations, and orders that may affect in any manner the Project or the performance of the Services or those engaged to perform Services under this Agreement. INTEGRATOR shall procure all permits and licenses, pay all charges and fees, and give all notices required by law in the performance of the Services.

SECTION 8. DEFECTS. INTEGRATOR shall correct, at no cost to CITY, any and all defects in the work and products submitted to CITY, provided CITY gives notice to INTEGRATOR. If INTEGRATOR has prepared plans and specifications or other design documents to construct the Project, INTEGRATOR shall be obligated to correct any and all defects discovered prior to and

during the course of construction of the Project. This obligation shall extend through the warranty period of the products.

SECTION 9. COST ESTIMATES. If this Agreement pertains to the design of a public works project, INTEGRATOR shall submit estimates of probable construction costs at each phase of design submittal. If the total estimated construction cost at any submittal exceeds ten percent (10%) of the CITY's stated construction budget, INTEGRATOR shall make recommendations to CITY for aligning the PROJECT design with the budget, incorporate CITY-approved recommendations, and revise the design to meet the Project budget, at no additional cost to CITY.

SECTION 10. INDEPENDENT CONTRACTOR. It is understood and agreed that in performing the Services under this Agreement INTEGRATOR, and any person employed by or contracted with INTEGRATOR to furnish labor and/or materials under this Agreement, shall act as and be an independent contractor and not an agent or employee of the CITY.

SECTION 11. ASSIGNMENT. The parties agree that the expertise and experience of INTEGRATOR are material considerations for this Agreement. INTEGRATOR shall not assign or transfer any interest in this Agreement nor the performance of any of INTEGRATOR's obligations hereunder without the prior written consent of the city manager. Consent to one assignment will not be deemed to be consent to any subsequent assignment. Any assignment made without the approval of the city manager will be void.

SECTION 12. SUBCONTRACTING. Notwithstanding Section 11 above, CITY agrees that subcontractors may be used to complete the Services. The subcontractor authorized by CITY to perform work on this Project is:

Western Pacific Signal, LLC
15890 Foothill Blvd.
San Leandro, CA 94578

Hoffman, Weisman, and Associates
11225 Randolph Siding Rd
Jupiter, FL 33478

INTEGRATOR shall be responsible for directing the work of any subcontractor and for any compensation due to subcontractors. CITY assumes no responsibility whatsoever concerning compensation. INTEGRATOR shall be fully responsible to CITY for all acts and omissions of a subcontractors. INTEGRATOR shall change or add subcontractors only with the prior approval of the city manager or his designee.

SECTION 13. PROJECT MANAGEMENT. INTEGRATOR will assign Dustin Hinds as the Contract Manager to have supervisory responsibility for the performance, progress, and execution of the Services and Theresa Rohlfs as the Project Manager to represent INTEGRATOR during the day-to-day work on the Project. If circumstances cause the substitution of the project director, project coordinator, or any other key personnel for any reason, the appointment of a substitute project director and the assignment of any key new or

replacement personnel will be subject to the prior written approval of the CITY's project manager. INTEGRATOR, at CITY's request, shall promptly remove personnel who CITY finds do not perform the Services in an acceptable manner, are uncooperative, or present a threat to the adequate or timely completion of the Project or a threat to the safety of persons or property.

The City's project manager is Jaime Rodriguez, Planning & Community Environment Department, Transportation Division, 250 Hamilton Avenue, Palo Alto, CA 94303, Telephone: (650) 329-2136. CITY's project manager will be INTEGRATOR's point of contact with respect to performance, progress and execution of the Services. CITY may designate an alternate project manager from time to time.

SECTION 14. OWNERSHIP OF MATERIALS. . All copyrights and intellectual property which arise from the creation of work pursuant to this Agreement are exclusive property of INTEGRATOR, and CITY waives and relinquishes all claims to copyright or other intellectual property rights. INTEGRATOR agrees to license all intellectual property pursuant to this Agreement INTEGRATOR to CITY.

SECTION 15. AUDITS. INTEGRATOR will permit CITY to audit, at any reasonable time during the term of this Agreement and for three (3) years thereafter, INTEGRATOR's records pertaining to matters covered by this Agreement. INTEGRATOR further agrees to maintain and retain such records for at least three (3) years after the expiration or earlier termination of this Agreement.

SECTION 16. INDEMNITY.

16.1. To the fullest extent permitted by law, INTEGRATOR shall protect, indemnify, defend and hold harmless CITY, its Council members, officers, employees and agents (each an "Indemnified Party") from and against any and all demands, claims, or liability of any nature, including death or injury to any person, property damage or any other loss, including all costs and expenses of whatever nature, including attorneys' fees, experts fees, court costs and disbursements ("Claims") resulting from, arising out of or in any manner related to performance or nonperformance by INTEGRATOR, its officers, employees, agents or contractors under this Agreement, regardless of whether or not it is caused in part by an Indemnified Party.

16.2. Notwithstanding the above, nothing in this Section 16 shall be construed to require INTEGRATOR to indemnify an Indemnified Party from Claims arising from the active negligence, sole negligence or willful misconduct of an Indemnified Party.

16.3. The acceptance of INTEGRATOR's services and duties by CITY shall not operate as a waiver of the right of indemnification. The provisions of this Section 16 shall extend through the warranty period of the products..

SECTION 17. WAIVERS. The waiver by either party of any breach or violation of any covenant, term, condition or provision of this Agreement, or of the provisions of any ordinance or law, will not be deemed to be a waiver of any other term, covenant, condition, provisions, ordinance or law, or of any subsequent breach or violation of the same or of any other term,

covenant, condition, provision, ordinance or law.

SECTION 18. INSURANCE.

18.1. INTEGRATOR, at its sole cost and expense, shall obtain and maintain, in full force and effect during the term of this Agreement, the insurance coverage described in Exhibit "D". INTEGRATOR and its contractors, if any, shall obtain a policy endorsement naming CITY as an additional insured under any general liability or automobile policy or policies.

18.2. All insurance coverage required hereunder shall be provided through carriers with AM Best's Key Rating Guide ratings of A-VII or higher which are licensed or authorized to transact insurance business in the State of California. Any and all contractors of INTEGRATOR retained to perform Services under this Agreement will obtain and maintain, in full force and effect during the term of this Agreement, identical insurance coverage, naming CITY as an additional insured under such policies as required above.

18.3. Certificates evidencing such insurance shall be filed with CITY concurrently with the execution of this Agreement. The certificates will be subject to the approval of CITY's Risk Manager and will contain an endorsement stating that the insurance is primary coverage and will not be canceled, or materially reduced in coverage or limits, by the insurer except after filing with the Purchasing Manager thirty (30) days' prior written notice of the cancellation or modification. If the insurer cancels or modifies the insurance and provides less than thirty (30) days' notice to INTEGRATOR, INTEGRATOR shall provide CITY's Purchasing Division manager with written notice of the cancellation or modification within two (2) business days of INTEGRATOR's receipt of such notice. INTEGRATOR shall be responsible for ensuring that current certificates evidencing the insurance are provided to CITY's Purchasing Division manager during the entire term of this Agreement.

18.4. The procuring of such required policy or policies of insurance will not limit INTEGRATOR's liability hereunder nor to fulfill the indemnification provisions of this Agreement. Notwithstanding the policy or policies of insurance, INTEGRATOR will be obligated for the full and total amount of any damage, injury, or loss caused by or directly arising as a result of the Services performed under this Agreement, including such damage, injury, or loss arising after the Agreement is terminated or the term has expired.

SECTION 19. TERMINATION OR SUSPENSION OF AGREEMENT OR SERVICES.

19.1. The City Manager may suspend the performance of the Services, in whole or in part, or terminate this Agreement, with or without cause, by giving ten (10) days prior written notice thereof to INTEGRATOR. Upon receipt of such notice, INTEGRATOR will immediately discontinue its performance of the Services.

19.2. INTEGRATOR may terminate this Agreement or suspend its performance of the Services by giving thirty (30) days prior written notice thereof to CITY, but only in the event of a substantial failure of performance by CITY.

19.3. Upon such suspension or termination, INTEGRATOR shall deliver to the City Manager immediately any and all copies of studies, sketches, drawings, computations, and other data, whether or not completed, prepared by INTEGRATOR or its contractors, if any, or given to INTEGRATOR or its contractors, if any, in connection with this Agreement. Such materials will become the property of CITY.

19.4. Upon such suspension or termination by CITY, INTEGRATOR will be paid for the Services rendered or materials delivered to CITY in accordance with the scope of services on or before the effective date (i.e., 10 days after giving notice) of suspension or termination; provided, however, if this Agreement is suspended or terminated on account of a default by INTEGRATOR, CITY will be obligated to compensate INTEGRATOR only for that portion of INTEGRATOR's services which are of direct and immediate benefit to CITY as such determination may be mutually made by the INTEGRATOR and the City Manager acting in the reasonable exercise of his/her discretion. The following Sections will survive any expiration or termination of this Agreement: 14, 15, 16, 19.4, 20, and 25.

19.5. No payment, partial payment, acceptance, or partial acceptance by CITY will operate as a waiver on the part of CITY of any of its rights under this Agreement.

SECTION 20. NOTICES.

All notices hereunder will be given in writing and mailed, postage prepaid, by certified mail, addressed as follows:

To CITY: Office of the City Clerk
 City of Palo Alto
 Post Office Box 10250
 Palo Alto, CA 94303

With a copy to the Purchasing Manager

To INTEGRATOR: Attention of the project director
 at the address of INTEGRATOR recited above

SECTION 21. CONFLICT OF INTEREST.

21.1. In accepting this Agreement, INTEGRATOR covenants that it presently has no interest, and will not acquire any interest, direct or indirect, financial or otherwise, which would conflict in any manner or degree with the performance of the Services.

21.2. INTEGRATOR further covenants that, in the performance of this Agreement, it will not employ subcontractors, contractors or persons having such an interest. INTEGRATOR certifies that no person who has or will have any financial interest under this Agreement is an officer or employee of CITY; this provision will be interpreted in accordance with the applicable provisions of the Palo Alto Municipal Code and the Government Code of the State of California.

SECTION 22. NONDISCRIMINATION. As set forth in Palo Alto Municipal Code section 2.30.510, INTEGRATOR certifies that in the performance of this Agreement, it shall not discriminate in the employment of any person because of the race, skin color, gender, age, religion, disability, national origin, ancestry, sexual orientation, housing status, marital status, familial status, weight or height of such person. INTEGRATOR acknowledges that it has read and understands the provisions of Section 2.30.510 of the Palo Alto Municipal Code relating to Nondiscrimination Requirements and the penalties for violation thereof, and agrees to meet all requirements of Section 2.30.510 pertaining to nondiscrimination in employment.

SECTION 23. ENVIRONMENTALLY PREFERRED PURCHASING AND ZERO WASTE REQUIREMENTS. INTEGRATOR shall comply with CITY's Environmentally Preferred Purchasing policies which are available at CITY's Purchasing Department, incorporated by reference and may be amended from time to time. INTEGRATOR shall comply with waste reduction, reuse, recycling and disposal requirements of the City's Zero Waste Program. Zero Waste best practices include first minimizing and reducing waste; second, reusing waste and third, recycling or composting waste. In particular, INTEGRATOR shall comply with the following zero waste requirements:

- All printed materials provided by INTEGRATOR to City generated from a personal computer and printer including but not limited to, proposals, quotes, invoices, reports, and public education materials, shall be double-sided and printed on a minimum of 30% or greater post-consumer content paper, unless otherwise approved by CITY's project manager. Any submitted materials printed by a professional printing company shall be a minimum of 30% or greater post-consumer material and printed with vegetable based inks.
- Goods purchased by INTEGRATOR on behalf of the City shall be purchased in accordance with the City's Environmental Purchasing Policy including but not limited to Extended Producer Responsibility requirements for products and packaging. A copy of this policy is on file at the Purchasing Office.
- Reusable/returnable pallets shall be taken back by the INTEGRATOR, at no additional cost to the City, for reuse or recycling. INTEGRATOR shall provide documentation from the facility accepting the pallets to verify that pallets are not being disposed.

SECTION 24. NON-APPROPRIATION

24.1. This Agreement is subject to the fiscal provisions of the Charter of the City of Palo Alto and the Palo Alto Municipal Code. This Agreement will terminate without any penalty (a) at the end of any fiscal year in the event that funds are not appropriated for the following fiscal year, or (b) at any time within a fiscal year in the event that funds are only appropriated for a portion of the fiscal year and funds for this Agreement are no longer available. This section shall take precedence in the event of a conflict with any other covenant, term, condition, or provision of this Agreement.

SECTION 25. MISCELLANEOUS PROVISIONS.

25.1. This Agreement will be governed by the laws of the State of California.

25.2. In the event that an action is brought, the parties agree that trial of such action will be vested in the state courts of the originator of the action.

25.3. The prevailing party in any action brought to enforce the provisions of this Agreement may recover its reasonable costs and attorneys' fees expended in connection with that action. The prevailing party shall be entitled to recover an amount equal to the fair market value of legal services provided by attorneys employed by it as well as any attorneys' fees paid to third parties.

25.4. This document represents the entire and integrated agreement between the parties and supersedes all prior negotiations, representations, and contracts, either written or oral. This document may be amended only by a written instrument, which is signed by the parties.

25.5. The covenants, terms, conditions and provisions of this Agreement will apply to, and will bind, the heirs, successors, executors, administrators, assignees, and INTEGRATORS of the parties.

25.6. If a court of competent jurisdiction finds or rules that any provision of this Agreement or any amendment thereto is void or unenforceable, the unaffected provisions of this Agreement and any amendments thereto will remain in full force and effect.

25.7. All exhibits referred to in this Agreement and any addenda, appendices, attachments, and schedules to this Agreement which, from time to time, may be referred to in any duly executed amendment hereto are by such reference incorporated in this Agreement and will be deemed to be a part of this Agreement.

25.8 If, pursuant to this contract with INTEGRATOR, CITY shares with INTEGRATOR personal information as defined in California Civil Code section 1798.81.5(d) about a California resident ("Personal Information"), INTEGRATOR shall maintain reasonable and appropriate security procedures to protect that Personal Information, and shall inform City immediately upon learning that there has been a breach in the security of the system or in the security of the Personal Information. INTEGRATOR shall not use Personal Information for direct marketing purposes without CITY's express written consent.

25.9 All unchecked boxes do not apply to this agreement.

25.10 The individuals executing this Agreement represent and warrant that they have the legal capacity and authority to do so on behalf of their respective legal entities.

25.11 This Agreement may be signed in multiple counterparts, which shall, when executed by all the parties, constitute a single binding agreement

//

//

IN WITNESS WHEREOF, the parties hereto have by their duly authorized representatives executed this Agreement on the date first above written.

CITY OF PALO ALTO

TRAFFICWARE GROUP, INC.

DocuSigned by:
Allen Bishop
134C5C6781CA4DB...

Chief Financial Officer

APPROVED AS TO FORM:

Attachments:

EXHIBIT "A": SCOPE OF WORK
EXHIBIT "B": SCHEDULE OF PERFORMANCE
EXHIBIT "C": COMPENSATION
EXHIBIT "C-1": SCHEDULE OF RATES
EXHIBIT "D": INSURANCE REQUIREMENTS

EXHIBIT “A” SCOPE OF SERVICES

GENERAL

INTEGRATOR shall procure, deploy and support the upgrade of CITY’s traffic signal management system. This Project involves the procurement of signal controllers, traffic signal central management system (expansion), CCTV cameras, fiber optic field switches, and several software modules that integrate ITS devices and disseminate traffic operational data.

SCOPE OF WORK

1.0 Traffic Signal Controllers

Traffic signal controllers provided as part of the Project shall be one of the following models:

- 1) Intersection Naztec 980 ATC-Type 2 (ATC) – 44 Total
- 2) Intersection Naztec 2070L (2070) (Modules: 1B, 2A, 3B, 4A, 7A, 7B) – 38 Total
- 3) Spare Naztec 980 ATC-Type 2 (ATC) – 7 Total
- 4) Spare Naztec 2070L (2070) (Modules: 1B, 2A, 3B, 4A, 7A, 7B) – 7 Total

Intersections listed in Table 1 shall be included in the Project. New traffic controllers are to be installed at these locations as identified in the “Preferred Controller Type to be Installed,” column. All new traffic controllers shall be accompanied by new malfunction monitoring units (MMUs) as well as new fiber optic switches.

Table 1 - Intersection Locations				
No.	Intersection	Existing Controller/Cabinet		Preferred Controller Type
1	Sand Hills Road & Oak Creek Apts	2070	336	2070 - SynchroGreen
2	Sand Hill Road & Stockfarm	2070	336	2070 – SynchroGreen
3	Sand Hill Road & Pasteur/Clark	2070	336	2070 – SynchroGreen
4	Sand Hill Road & Durand	2070	332	2070 – SynchroGreen
5	Sand Hill Road & Vineyard Clark	2070	336	2070 – SynchroGreen
6	Sand Hill Road & Arboretum	2070	336	2070 – SynchroGreen
7	Sand Hill Road & Ronald McDonald-Plum	2070	336	2070 – SynchroGreen
8	Sand Hill Road & London Plane	2070	336	2070 – SynchroGreen
9	Welch Road & Pasteur	980-Naztec	NEMA-P	2070 – SynchroGreen
10	Welch Road & AMD	980-Naztec	NEMA-P	N/A
11	Welch Road & The Farm	980-Naztec	NEMA-P	N/A
12	Quarry & Palo Pear	2070	336	2070
13	Quarry & Sweet Olive	2070	336	2070
14	Quarry & Arboretum	2070	336	2070
15	Quarry & Vineyard Lane	2070	336	2070

Table 1 - Intersection Locations				
No.	Intersection	Existing		Preferred Controller
16	Quarry & Welch	2070-Naztec	NEMA-P	N/A
17	Arboretum & Orchard	2070	NEMA-P	ATC
18	Arboretum & Palm	2070	NEMA-P	ATC
19	Middlefield & Lytton	2070	NEMA-M	ATC
20	Middlefield & University	2070	NEMA-M	ATC
21	Middlefield & Hamilton	2070	NEMA-M	ATC
22	Middlefield & Homer	2070	336	2070
23	Middlefield & Channing	2070	336	2070
24	Middlefield & Addison	2070	336	2070
25	Middlefield & Melville	2070	336	2070
26	Alma & Lytton	980-Naztec	NEMA-P	N/A
27	Lytton & High	Vector	NEMA-F	ATC
28	Lytton & Emerson	Vector	NEMA-F	ATC
29	Lytton & Ramona	Vector	NEMA-F	ATC
30	Lytton & Bryant	Vector	NEMA-SM	ATC
31	Lytton & Florence	Vector	NEMA-SM	ATC
32	Lytton & Waverly	Vector	NEMA-SM	ATC
33	Lytton & Cowper	Vector	NEMA-SM	ATC
34	Lytton & Webster	Vector	NEMA-SM	ATC
35	University & El Camino Real	2070	NEMA-P	ATC
36	University & High	Vector	NEMA-F	ATC
37	University & Emerson	Vector	NEMA-F	ATC
38	University & Ramona	Vector	NEMA-F	ATC
39	University & Bryant	Vector	NEMA-F	ATC
40	University & Florence	Vector	NEMA-F	ATC
41	University & Waverly	Vector	NEMA-F	ATC
42	University & Kipling	Vector	NEMA-F	ATC
43	University & Cowper	Vector	NEMA-F	ATC
44	University & Webster	Vector	NEMA-F	ATC
45	University & Guinda	2070	336	2070
46	University & Chaucer	2070	336	2070
47	University & Lincoln	2070	336	2070
48	Hamilton & High	Vector	NEMA-M	ATC
49	Hamilton & Emerson	Vector	NEMA-F	ATC
50	Hamilton & Ramona	Vector	NEMA-F	ATC
51	Hamilton & Bryant	Vector	NEMA-F	ATC
52	Hamilton & Gilman	980-Naztec	NEMA-SM	N/A

Table 1 - Intersection Locations				
No.	Intersection	Existing		Preferred Controller
53	Hamilton & Waverly	Vector	NEMA-SM	ATC
54	Hamilton & Cowper	Vector	NEMA-SM	ATC
55	Hamilton & Webster	Vector	NEMA-SM	ATC
56	Channing & Waverly	Vector	336	2070
57	Embarcadero & Geng	Vector	NEMA-M	ATC
58	Embarcadero & E Bayshore	2070	NEMA-P	ATC
59	Embarcadero & St Francis	2070	336	2070
60	Embarcadero & Greer	2070	336	N/A
61	Embarcadero & Louis	2070	336	N/A
62	Embarcadero & Newell	980-Naztec	NEMA-P	N/A
63	Embarcadero & Middlefield	980-Naztec	NEMA-P	N/A
64	Embarcadero & Waverly	2070	336	2070
65	Embarcadero & Bryant	2070	NEMA-SM	ATC
66	Embarcadero & PALY Ped Xing	2070	332	2070
67	Embarcadero & Town Country-PALY	2070-Naztec	332	N/A
68	Newell & Channing	2070	336	2070
69	E Bayshore & Laura	2070	336	2070
70	Middlefield & N California	2070	336	2070
71	Middlefield & Coop Ped Xing	2070	NEMA-M	ATC
72	Middlefield & Bryson	2070	336	2070
73	Middlefield & Colorado	2070	NEMA-SM	ATC
74	Middlefield & Loma Verde	2070	336	2070
75	Middlefield & E Meadow	2070	336	2070
76	Middlefield & Mayview	980-Naztec	NEMA-P	N/A
77	Middlefield & E Charleston	2070	NEMA-SM	ATC
78	Middlefield & Montrose	2070	336	2070
79	Stanford & Hanover-Escondido	2070	NEMA-M	ATC
80	Porter & Hanover-Hillview	2070	NEMA-M	ATC
81	E Meadow & Cowper	2070	336	2070
82	E Meadow & Waverly	2070	336	2070
83	San Antonio & E Bayshore	2070	NEMA-P	ATC
84	San Antonio & Nita	2070	NEMA-SM	ATC
85	San Antonio & Middlefield	980-Naztec	NEMA-P	N/A
86	San Antonio & Leghorn	2070	NEMA-P	ATC
87	San Antonio & Charleston	2070	336	2070
88	Alma & Homer	2070	336	2070

Table 1 - Intersection Locations				
No.	Intersection	Existing		Preferred Controller
89	Alma & Churchill	2070-Naztec	NEMA-P	N/A
90	Alma & Alma Commons	2070-Naztec	NEMA-P	N/A
91	Alma & E Meadow	2070-Naztec	NEMA-P	N/A
92	Alma & E Charleston	2070-Naztec	NEMA-P	N/A
93	Alma & San Antonio	2070	NEMA-M	ATC
94	Charleston & Fabian	2070	336	2070
95	Charleston & Carlson	2070	NEMA-P	ATC
96	Charleston & Nelson	2070	NEMA-M	ATC
97	Charleston & Wilkie	2070	336	2070
98	Arastradero & Coulomb	2070-Naztec	NEMA-M	N/A
99	Arastradero & Donald-Terman	2070-Naztec	336	N/A
100	Arastradero & Gunn High	2070	336	2070

Specification: Traffic signal controllers provided as a part of this Project shall be compatible with CITY's current ATMS.now central system software. Traffic signal controllers shall use a Flash File System to store data and to allow for faster communications with the ATMS.now central system. Traffic signal controllers utilizing older EPROM technology shall not be considered acceptable. Each traffic signal controller shall include a backlist data screen with an 8-line minimum by 40-character LCD display. Traffic signal controllers shall include highly accurate real-time clocks within a 0.005% accuracy of time established through the ATMS.now central system. Traffic signal controllers shall allow flexibility for programming of ring structures by the user including four (4) separate barriers allowing programming for applications from one (1) to eight (8) phase in each barrier. Traffic signal controllers shall include a keyboard for programming of the traffic signal controllers including LCD control adjustment keys. Traffic signal controllers must include a 10/100-Base Ethernet port. Controllers operating in NEMA traffic signal cabinet environments shall include a USB port, and programmable EIA-232 ports including PC/Print, System Up/Down, SDLC and DB-9 ports. Controllers operating in a Caltrans traffic signal cabinet environment shall include a Programmable Auxiliary On/Off Switch and Active display. The USB port shall allow the operator to store database records for the traffic signal controller as well as configure a new traffic signal controller directly from the Flash drive. Traffic signal controllers shall be capable of operating in either Caltrans or NEMA TS2 Type 1 or Type 2 cabinet environments.

1.1 Database Conversion

INTEGRATOR shall inventory and convert all existing signal timing plans/databases from CITY's traffic signal controllers to INTEGRATOR (Naztec) v76 databases. CITY will provide INTEGRATOR copies of existing hardcopy timing records. INTEGRATOR shall input database settings and submit new v76 timing sheets in .PDF format to CITY for review and approval. INTEGRATOR shall receive any comments within five (5) business-days of submittal. Before

deploying new databases and controllers, INTEGRATOR shall review existing field operations against the submitted v76 timing sheets. In the event that actual existing traffic signal controller timings differ from the v76 timings sheets, INTEGRATOR shall use the actual traffic signal controller timing parameters as the baseline traffic signal timing. INTEGRATOR shall notify CITY immediately in writing if any discrepancies exist and highlight the discrepancies.

CITY and INTEGRATOR shall identify a base coordination timing plan configuration to be included as part of all traffic signal timing conversions. Intersections that currently include time-of-day “All Pedestrian” signal intervals for school crossing shall include new year-round calendars programmed by INTEGRATOR; CITY shall make available the current year school schedule to INTEGRATOR.

1.2 Controller Software

INTEGRATOR shall install the latest version of v76 Patriot Local Intersection Software on all traffic signal controllers. Existing 2070-Naztec or 980 traffic signal controllers already installed in the field shall also be updated by INTEGRATOR.

Intersection where SynchroGreen is to be installed shall have the SynchroGreen module activated within the Local Intersection Software. All traffic signal controllers delivered to CITY shall have v76 Patriot Local Intersection Software pre-installed along with the approved traffic signal timings from Task 1.1.

1.3 Controller Burn-In

INTEGRATOR shall complete traffic signal controller programming for each controller at their manufacturing center and shall conduct a seven (7)-day “burn-in” test for signal timing plans/databases using the actual traffic signal controllers to be installed in the field. All burn-in tests shall be completed before controller shipment. INTEGRATOR shall provide confirmation that successful burn-in testing has been completed for each traffic signal controller.

1.4 Traffic Signal Controller Shipment

INTEGRATOR shall ship all traffic signal controllers to CITY– Municipal Service Center – 3201 E Bayshore Road – Palo Alto, CA 94303. Shipping terms shall FOB Destination and custody of traffic signal controllers shall transfer upon delivery to the Palo Alto Municipal Service Center facility. Traffic signal controllers shipped by INTEGRATOR will also include the correct database and controller software. INTEGRATOR shall provide traffic signal controller operations manuals in PDF format to CITY, along with 20 hard copies.

1.5 MMU Configuration

INTEGRATOR shall provide a new malfunction monitoring unit (MMU) for each new traffic signal controller installed. Traffic signal controllers in a Caltrans standard cabinet shall be accompanied by a new EDI 2010 ECL IP malfunction monitoring unit with additional hardware to monitor pedestrian indications. Controllers in a NEMA cabinet shall be accompanied by a new EDI MMU 16LE IP Smart Monitor. INTEGRATOR shall supply, program and test all MMUs.

1.6 Traffic Signal Controller/MMU Removal

INTEGRATOR shall remove legacy traffic signal controllers and MMUs located in traffic signal cabinets. INTEGRATOR shall immediately replace these units with new traffic signal

controllers and MMUs. Equipment removed from traffic signal controllers shall be returned to CITY. CITY shall provide any necessary traffic control during Traffic Signal Controller/MMU removal or installation.

1.7 Traffic Signal Controller/MMU Installation

INTEGRATOR shall install new traffic signal controllers where indicated in Table 1. Traffic signal controllers shall be new, with no visual defects, and be programmed by INTEGRATOR with CITY-approved traffic signal timing conversion sheets. INTEGRATOR shall install any auxiliary equipment to support new traffic signal controllers in the cabinets, including D-connector plugs. Traffic signal controllers installed in cabinets shall have the correct Local Intersection Software (v76 Patriot Local Intersection Control Firmware) and timing database pre-installed. The traffic signal controller shall also have all network settings pre-configured. INTEGRATOR shall install new MMUs for each new traffic signal controller installed. MMUs shall be programmed, tested and installed with correct settings and pre-configured for “plug and play” operation with the corresponding traffic signal controller. INTEGRATOR shall coordinate all traffic signal controller/MMU installations with CITY, as these installations will require periods where traffic signals will be deactivated; weekend or evening conversions will be required on the San Antonio Road and Embarcadero Road corridors. CITY shall provide any necessary traffic control during Traffic Signal Controller/MMU removal or installation.

1.8 Traffic Signal Controller Training

INTEGRATOR shall provide a two (2) day training course pertaining to traffic signal controller operations, programming, installation and maintenance. INTEGRATOR shall provide hardcopies of all training material.

2.0 Network Configuration/Network Hardware Installation

Network configuration will consist of the development of a network IP scheme to support CITY’s traffic signal infrastructure. Additionally, this task involves the removal of legacy fiber optic switches and the supply, configuration and deployment of new Hirschmann fiber optic switches – 100 for intersection installation and 10 for spares, 110 total.

Specification: Managed fiber optic switches that can support at least eight (8) separate Ethernet-based field elements without the use of additional switching gear. Power supplies and fiber optic switches must be one integrated unit. Separate power supplies will not be accepted to help manage space requirements within traffic signal controller environments. Switches shall have Ethernet/Fast Ethernet (10/100-FX) communications over Single Mode (SM) fiber optic cables using SC connector types. Switches shall be compact with integrated power supplies and allow for either shelf mounting or DIN rail mounting. Switches should include a fan-less design and be capable of installation with NEMA-rated enclosures. Each fiber optic switch database must be accessible both on-site and remotely using IP-based communications.

2.1 Network Hardware Shipment

All network hardware shall be ordered by INTEGRATOR and drop-shipped from the hardware vendor. Shipping terms shall be FOB Destination and custody of network hardware shall transfer upon delivery to the Palo Alto Municipal Service Center facility.

2.2 Network Configuration

INTEGRATOR shall develop a network IP-scheme to support the traffic signal controllers and coincide with all existing traffic signal auxiliary equipment, including conflict monitors/MMUs, battery backup systems and, and video surveillance equipment. INTEGRATOR shall develop the network IP scheme and submit a document (Network Configuration Report) to CITY outlining proposed IP addresses for traffic signal controllers. INTEGRATOR shall receive any comments within five (5) business-days of submittal.

2.3 Program New Fiber Optic Switches

INTEGRATOR shall program the new Hirschmann fiber optic switches. INTEGRATOR shall identify fiber optic routes to support traffic management on the network and redundancy. INTEGRATOR will not be responsible for fiber optic termination work, however, INTEGRATOR shall provide a memorandum recommending fiber optic terminations (Fiber Optic Termination Memorandum). INTEGRATOR shall configure fiber optic switches to coincide with the network IP-scheme and settings prescribed in the Network Configuration Report. INTEGRATOR shall submit a memorandum to CITY, acknowledging the completion of this task.

2.4 Remove Existing Fiber Optic Switches

INTEGRATOR shall remove legacy network switches from traffic signal cabinets. INTEGRATOR shall remove fiber optic switches at the same time as the removal of the traffic signal controller and MMU. Equipment removed from traffic signal controllers shall be returned to CITY.

2.5 Install New Fiber Optic Switches

INTEGRATOR shall install configured Hirschmann fiber optic switches. Installation of fiber optic switches shall be performed at the same time as the installation of the traffic signal controller and MMU.

2.6 Network Switch Training

INTEGRATOR shall provide fiber optic switch training direct from Hirschmann. Fiber optic switch training shall be a one-day training session.

3.0 Camera Integration

INTEGRATOR shall supply 25 new IP-based (Pan-Tilt-Zoom) PTZ cameras as part of this project. The preliminary locations where cameras are to be installed are provided in Table 2 below. The installation of cables and conductors and mounting of cameras shall be provided by CITY. IP schemes for new PTZ cameras shall be programmed by INTEGRATOR prior to installation by CITY.

1. University @ Middlefield	2. Middlefield @ Meadow
3. Embarcadero @ St. Francis	4. Middlefield @ Mayview-Library
5. Embarcadero @ Middlefield	6. Middlefield @ Montrose-Cubberly
7. San Antonio @ Charleston	8. Charleston @ Wilkie
9. San Antonio @ Middlefield	10. Arastradero @ Dolod-Terman
11. Charleston @ Middlefield	12. Palm @ Arboretum

13. Sand Hill @ Arboretum	14. University @ High
15. Sand Hill @ Pasteur	16. University @ Bryant
17. Arastradero @ Gunn High School	18. University @ Waverly
19. University @ Lincoln	20. Alma @ Lytton
21. Middlefield @ Lytton	22. Alma @ Hamilton
23. Middlefield @ Addison	24. Quarry @ Arboretum
25. Middlefield @ Colorado	

Specification: PTZ Cameras should include all outdoor enclosures and mounting hardware for installation on a Caltrans standard traffic signal pole. Cameras must support 1080p HD video with 18X optical zoom, H.264 MJPEG multi-streaming, Day/Night switching and be manufactured to support installation in harsh weather environments.

INTEGRATOR shall also integrate video detection camera feeds into the system according to Task 3.3. Only video detection cameras utilizing coaxial video connections shall be integrated. INTEGRATOR shall integrate video detection cameras at the locations indicated in Table 3.

Location	Make
Sandhill @ Oak Creek Apts.	Proposed Iteris
Sandhill @ Pasteur	Proposed Iteris
Sandhill @ Clark/Vineyard	Proposed Iteris
Sandhill @ Arboretum	Proposed Iteris
Sandhill @ Plum	Proposed Iteris
Sandhill @ London Plane	Proposed Iteris
Sandhill @ Durand	Proposed Iteris
Sandhill @ Stock Farm	Proposed Iteris
Welch @ LPH	Iteris
Welch @ Blake Wilbur	Iteris
Welch @ Pasteur	Proposed Iteris
San Antonio @ Charleson	Iteris
San Antonio @ Leghorn	Iteris
San Antonio @ Middlefield	Iteris
Alma @ E. Meadow	Iteris
Alma @ Alma Plaza	Iteris
Alma @ Charleston	Iteris
Quarry @ Vineyard	Iteris
Arastradero @ Coulombe	Iteris
Charleston @ Wilke	Iteris
Middlefield @ Mayview	Iteris

3.1 PTZ Camera Shipment

All PTZ cameras shall be ordered by INTEGRATOR and drop-shipped from the hardware vendor. Shipping terms shall be FOB Destination and custody of PTZ cameras shall transfer upon delivery to the Palo Alto Municipal Service Center facility. Physical PTZ camera installation shall be performed by CITY or others.

3.2 PTZ Camera Configuration

INTEGRATOR shall perform initial PTZ camera configuration and determine initial device settings including programming of IP-schemes. INTEGRATOR shall ensure camera functionality and configure view presets. View presets shall include at least one preset view for each intersection approach. INTEGRATOR shall configure all video feeds and upgrade CITY's current IVC software license to support all PTZ cameras.

3.3 Video Detection Configuration

INTEGRATOR shall install new video encoders to digitize coaxial video detection cameras feeds. INTEGRATOR shall split coaxial video detection feeds and provide one feed to the video detection hardware rack, and the other feed to a digital video encoder. Digital video encoders shall have Ethernet connections and shall be IP addressable. INTEGRATOR shall provide necessary licenses and integrate video detection cameras into IVC software.

3.4 IVC License Upgrade

INTEGRATOR shall upgrade CITY's current IVC server software license to support up to 104 cameras (Includes: Existing PTZ cameras, New PTZ cameras, Iteris cameras). INTEGRATOR shall also supply workstations (rack-mount or desktop) in order to support the IVC server software. INTEGRATOR shall work with CITY IT staff in order to properly configure the server and ensure PTZ camera functionality with the IVC server software. This task will be completed upon agency acknowledgement of installation of the software.

3.5 IVC Servers

INTEGRATOR shall provide servers or workstations capable of hosting CITY's expanded IVC Server software license. INTEGRATOR shall submit specification cut sheets to CITY and receive product approval before ordering the servers.

4.0 Computer Hardware

INTEGRATOR shall supply, workstations (PCs), Laptops and/or Tablet PCs are part of this project. INTEGRATOR shall supply six (6) workstations. INTEGRATOR shall also provide four (4) laptops or tablet PCs. All computer hardware shall be ordered by INTEGRATOR and drop-shipped from the hardware vendor. Shipping terms shall be FOB Destination and custody of computer hardware shall transfer upon delivery to the Palo Alto Municipal Service Center facility.

4.1 PC Hardware

INTEGRATOR shall supply five (5) standard workstations and one (1) premium workstation as part of this project, including two PCs in the current traffic signal management center, one PC in the signal shop, one PC in the Municipal Service Center utility control center, one PC in CITY emergency management system in the police department at City hall, and one PC in the traffic engineering division. INTEGRATOR shall submit specification cut sheets to CITY and receive product approval before ordering project workstations.

4.2 Laptop Hardware

INTEGRATOR shall provide two (2) laptops as part of this project. INTEGRATOR shall submit specification cut sheets to CITY and receive product approval before ordering project laptops.

4.3 Tablet PC Hardware

INTEGRATOR shall provide two (2) Tablet PCs as part of this project. Tablet PCs shall be Windows Surface Pro 3 tablets (or newer model). Tablet PCs shall have built-in 4G wireless capabilities. INTEGRATOR shall submit specification cut sheets to CITY and receive product approval before ordering project tablets.

5.0 Central Management System Expansion

5.1 ATMS.now Installation

INTEGRATOR shall upgrade CITY's current ATMS.now license and shall install ATMS.now Enterprise Edition. This version of ATMS.now is capable of supporting all INTEGRATOR modules and all of CITY's traffic signals. INTEGRATOR shall coordinate the installation of ATMS.now with CITY, and arrange for the date/time of the installation. The ATMS.now upgrade shall be installed remotely by INTEGRATOR Systems Engineers. CITY will initially receive off-the-shelf ATMS.now 2.0; modules will be added to the software as the project progresses and as custom modules are developed.

5.2 ATMS.now Database Integrity

INTEGRATOR shall maintain CITY's ATMS.now database integrity and ensure that historical data from CITY's current ATMS.now system remains intact.

5.3 ATMS.now Client Application Installation

INTEGRATOR shall install ATMS.now Client Applications on all new CITY workstations, laptops and tablets, as well as any existing workstations or laptops. INTEGRATOR shall ensure that the Client Application is capable of accessing the ATMS.now server via the CITY's LAN.

5.4 ATMS.now Training

INTEGRATOR shall provide two (2) days of ATMS.now training. INTEGRATOR shall provide hardcopies of all training material.

5.5 ATMS.now Configuration/Settings

INTEGRATOR shall ensure that any existing traffic controllers and related settings defined in CITY's current ATMS.now system are successfully migrated to the upgraded system. INTEGRATOR shall also configure the following settings within ATMS.now for all existing traffic controllers (intersections), as well as any intersections added to the ATMS.now system as part of this project:

- Flex Groups
- Time-space diagrams
- Map objects using the Scan Builder
- Turn/Phase/Directions
- Link speeds

- Congestion Maps (if adequate detection exists)
- Master schedules
- Triggers

ATMS.now configuration shall be completed and invoiced incrementally.

5.6 PTZ Camera Integration

INTEGRATOR shall integrate all IVC PTZ cameras, and create corresponding map objects within ATMS.now. Map objects will allow the ATMS.now operator to click on the map object and view the video feed through a built-in ATMS.now web browser.

5.7 Other Camera Integration

INTEGRATOR shall integrate all video detection cameras into ATMS.now and create corresponding map objects within ATMS.now. Map objects will allow the operator to click on the map object and view the video feed through a built-in ATMS.now web browser.

6.0 Off-The-Shelf Module Deployment

6.1 SynchroGreen

This section outlines tasks necessary for the installation of SynchroGreen Real-Time Adaptive Traffic Control System at nine (9) locations along Sand Hill Road. Proposed adaptive intersections are listed in Table 2.

No.	SynchroGreen Intersection
1	Sand Hills Road @ Oak Creek Apts
2	Sand Hill Road @ Stockfarm
3	Sand Hill Road @ Pasteur/Clark
4	Sand Hill Road @ Durand
5	Sand Hill Road @ Vineyard Clark
6	Sand Hill Road @ Arboretum
7	Sand Hill Road @ Ronald McDonald-Plum
8	Sand Hill Road @ London Plane
9	Welch Road @ Pasteur

6.1.1 Detection Inventory

INTEGRATOR has performed a field inventory for all nine (9) proposed SynchroGreen intersections on Sand Hill Road. All video detection for the nine (9) intersections shall be replaced with new video detection capable of connecting to 2070 traffic controllers via SDLC and provide 64-channel detection. INTEGRATOR shall provide all processors necessary to provide 4-channel (4 approach) video detection and remote surveillance capabilities at each

intersection. All video feeds at SynchroGreen intersections shall be integrated into the IVC system, as well as ATMS.now. Additionally, INTEGRATOR shall provide new video detection cameras; one (1) per approach. INTEGRATOR shall also provide all accessories and hardware necessary to install and operate video detection systems.

CITY shall be responsible for the installation of any video detection equipment on signal mast arms/poles or installation of any device above, below or within the roadway right-of-way, as well as the installation of any cables outside the traffic signal cabinet. INTEGRATOR shall provide installation and configuration of all video detection equipment within the traffic signal cabinet.

6.1.2 SynchroGreen Database Configuration

A INTEGRATOR Traffic Engineer shall simulate and program all SynchroGreen Central Server and Intersection databases (settings) before the actual system deployment. INTEGRATOR shall present recommended settings to CITY prior to deployment and allow them to comment on adaptive signal settings.

6.1.3 SynchroGreen Installation

After all system hardware has been installed, INTEGRATOR shall install SynchroGreen software. INTEGRATOR shall install all necessary software on the ATMS.now server, and verify that Local Intersection software has SynchroGreen modules activated. INTEGRATOR shall install SynchroGreen using SynchroGreen adaptive settings and databases approved by CITY.

6.1.4 SynchroGreen Activation

INTEGRATOR shall activate SynchroGreen after permission has been granted by CITY. A INTEGRATOR Traffic Engineer shall be onsite during system activation. INTEGRATOR shall verify detector functionality after system activation and review intermediate SynchroGreen calculations and final output.

6.1.5 SynchroGreen System Adjustments

Once SynchroGreen has been successfully activated, INTEGRATOR staff shall begin fine-tuning SynchroGreen settings based on observations and measurements from system detection. The adjustment period may last 3-4 days, depending on the size and complexity of the system. INTEGRATOR may remotely monitor the Sand Hill Road SynchroGreen corridor for up to three (3) weeks after initial SynchroGreen activation.

6.1.6 SynchroGreen Training

INTEGRATOR shall provide two (2) days of SynchroGreen training. INTEGRATOR shall provide hardcopies of all training material.

6.2 Web.now

INTEGRATOR's Web.now application shall be installed as a part of this project. The module must allow for the export of real-time congestion and surveillance video data to customers online in both traditional web page and smart phone/tablet formats. INTEGRATOR shall configure Web.now web pages, customizing items such as colors and logos and will ensure that generated web pages display properly on all major web browsers. The version of Web.now delivered to CITY shall utilize Google Maps. INTEGRATOR shall integrate the following elements:

- Google Maps
- Congestion Data
- Camera Video (IVC Cameras & IP-based Video Detection Cameras)
- Incidents
- Parking Data (see Task 7.3).

Once Web.now is deployed, INTEGRATOR shall verify that congestion data is correct and also that camera icons, labels and images disseminated by Web.now display correctly and video image refresh rates are acceptable. INTEGRATOR shall also verify that Web.now data and web pages are functional with mobile devices from Apple and Android, as well as on Windows Surface Pro tablet devices.

INTEGRATOR shall install Web.now (traditional and mobile web pages) and shall allow CITY to review and comment. INTEGRATOR shall receive any comments within five (5) business-days of submittal. INTEGRATOR shall review comments and provide a response (acknowledged, cannot provide this feature, or requires additional development). INTEGRATOR will then perform any agreed-upon changes to Web.now. CITY shall provide a final review of Web.now and acknowledge acceptance.

INTEGRATOR will provide a server to host the Web.now web pages. This server will be used for both Web.now, as well as the Smart Vehicle Data Export (see Task 7.2).

6.3 StreetSync

INTEGRATOR shall provide four (4) licenses of StreetSync software and install the StreetSync module for ATMS.now. INTEGRATOR shall install StreetSync software on laptops and tablet devices as directed by CITY. INTEGRATOR shall configure all initial StreetSync settings and perform the initial synchronization between StreetSync and ATMS.now and ensure all databases are synchronized correctly.

7.0 Custom Module Development/Deployment

7.1 Google Maps

INTEGRATOR shall update CITY's ATMS.now server and incorporate Google Maps into the ATMS.now *Map View*. INTEGRATOR shall verify that Google Maps functions properly and that images/aerials refresh as the users zoom, pan and manipulate the *Map View*. Additionally, INTEGRATOR shall verify that Scan Builders and Map Scan Screens function with Google Maps and that IVC PTZ cameras, video detection cameras and other devices appear correctly. INTEGRATOR will update all CITY ATMS.now Client Applications and ensure that Google Maps functionality is optimized.

7.2 Smart Vehicle Data Export

INTEGRATOR shall create a data export system intended to be used by Smart Vehicle manufacturers. The minimum data parameters that shall be included in the Smart Vehicle Data Export module include: Active Phase/Direction, Active Timer, Active Controller Time, Phase Next, Max Green Timer, Yellow, Red Clearance, Gap, Preempts (Rail, EV, Transit), Walk, Don't Walk, Coordination On/Off, and Coordination Hold. Additional parameters that must be supported through the real-time data sharing include: Pedestrian Call by Phase/approach, Bicycle

Calls by Approach, Active Vehicle Calls, and Occupancy/Volume data. Bicycle calls by approach will be provided through the use of MSSDCO microwave or video detection equipment into predefined detection channels of traffic signal controllers.

INTEGRATOR shall create a non-proprietary data format (protocol) for disseminating the specified data; this data format will be determined by INTEGRATOR and CITY after project kick-off and after any meetings with auto manufacturer stakeholders. INTEGRATOR shall submit a memorandum documenting the Smart Vehicle Data protocol to CITY. This protocol shall include a “broadcast” system that allows CITY to enter recipient IP addresses/port numbers (and other relevant network settings) to broadcast the Smart Vehicle Data to authorized parties. CITY’s Smart Vehicle Data Export system shall be designed such that ATMS.now data will be exported to an external gateway (open data server), located outside CITY’s firewall.

7.3 ATMS.now/Web.now Parking Data

INTEGRATOR shall integrate CITY’s real time parking data system into CITY’s ATMS.now and Web.now system. INTEGRATOR will coordinate with companies already partnering with CITY to provide parking occupancy data to obtain the relevant real time parking data for inclusion. The Parking Data will be aggregated and displayed as a symbol on the ATMS.now/Web.now map interfaces. When a user clicks on the symbol, a popup will illustrate the number of available parking spaces (e.g., 3 of 6 available) at the location where parking data is available. Parking data shall be displayed in real time, without the user having to refresh the browser/interface.

8.0 Project Management

8.1 General Project Management

This task relates to general project management and oversight of the installation of various components of this project over the six (6) months from the commencement of the project. Project management items shall include the creation and submission of requested documents (reports, memorandums, etc.), meeting attendance, onsite management, general project correspondence and coordination, as well as project scheduling and controls.

8.2 Auto Manufacturer/Third-Party Coordination

INTEGRATOR shall obtain the network information from Auto Manufacturers and other parties’ listening servers as directed by CITY. INTEGRATOR shall enter this network information into the developed Smart Vehicle Data Export system and broadcast the requested data.

9.0 Traffic Signal Cabinets

9.1 Traffic Signal Cabinets

This Project includes the purchase of traffic signal cabinets (M Cabinet and G Cabinet) for installation by CITY along Downtown intersections to replace aged traffic signal cabinets that are not large enough to support the new traffic signal controllers being provided as part of this project. INTEGRATOR shall procure traffic signal cabinets as purchased and directed by CITY. INTEGRATOR may assist CITY to specify and “kit” each traffic signal cabinet purchased as

part of this contract. Shipping terms shall be FOB Destination and custody of traffic signal cabinets shall transfer upon delivery to the Palo Alto Municipal Service Center facility. CITY shall be responsible for the installation of traffic signal cabinets.

10.0 System Access and Support

10.1 System Access During Project Deployment

INTEGRATOR shall be granted remote access to CITY's traffic signal network during the entirety of this project. Remote access shall be provided to all central management servers, video servers and traffic databases. Remote Access may be provided via Windows VPN/Remote Desktop, Internet-based remote desktop applications or other secure VPN portal. INTEGRATOR shall formally submit a list of individuals to CITY that require access to the system during project deployment.

10.2 System Access Post-Deployment and during Warranty Period

INTEGRATOR shall be granted remote access to CITY's traffic signal network during the system warranty period, as well as during any extended warranty/maintenance period. Remote Access may be provided via Windows VPN/Remote Desktop, Internet-based remote desktop applications or other secure VPN portal. INTEGRATOR shall submit a list of individuals to CITY that require access to the system during the warranty/maintenance period.

11.0 Wireless Communications – Embarcadero Road

11.1 Wireless Communications

INTEGRATOR shall install new wireless communications systems at the following intersections along Embarcadero Road to provide communications between traffic signal controllers and the ATMS.now central system where fiber optic communications do not currently exist:

- Embarcadero @ Town & Country
- Embarcadero @ Bryant
- Embarcadero @ Waverly
- Embarcadero @ Middlefield

INTEGRATOR shall create a point-to-point wireless network terminating at the Embarcadero @ Town & Country intersection. The point-to-point wireless network shall connect to CITY's existing fiber optic network at the Embarcadero @ Middlefield intersection.

INTEGRATOR assumes one (1) wireless communication system per intersection. If more repeaters are required, due to wireless signal degradation or line-of-sight issues, INTEGRATOR shall present additional quantities to CITY as part of a separate proposal. CITY shall be responsible for the installation of wireless devices on signal mast arms/poles or installation of any device above, below or within the roadway right-of-way, as well as the installation of any cables outside the traffic signal cabinet. INTEGRATOR shall configure and install any equipment within the traffic signal cabinets.

12.0 Traffic Operations Center Server Rack

12.1 Server Rack

INTEGRATOR shall provide a new server rack as part of this project to house new servers for Web.now, Smart Vehicle Data Exporter, as well as IVC software. INTEGRATOR shall submit specification cut sheets to CITY and receive product approval before ordering the server rack. Installation of all existing and new server and communications equipment into the server rack shall be performed by INTEGRATOR.

WARRANTY

INTEGRATOR shall provide a three (3) year warranty on all INTEGRATOR hardware and software as part of this project. This warranty is provided as part of the INTEGRATOR Product Maintenance Program and includes the repair or replacement of items that are deemed defective in material workmanship. Technical Support shall also be included as part of the INTEGRATOR Maintenance Program. Requests for Technical Support will be addressed by telephone or remote internet connection within 24 hours of the receipt of the request. Any support requests requiring onsite assistance will be addressed within three (3) business days of the receipt of the request. On site assistance may be performed by INTEGRATOR or Western Pacific Signal (WPS). In cases where software defects are discovered during the warranty period, INTEGRATOR will provide a software update that addresses the issue. Hardware items will first be addressed remotely and then on-site. Defective hardware items are eligible for repair or replacement under this warranty.

ALL FREIGHT SHALL BE SHIPPED FOB DESTINATION

**EXHIBIT “B”
SCHEDULE OF PERFORMANCE**

INTEGRATOR shall perform the Services so as to complete each Task within the number of days/weeks specified on the following timeline. The time to complete each Task may be increased or decreased by mutual written agreement of the project managers for INTEGRATOR and CITY so long as all work is completed within the term of the Agreement.

EXHIBIT "B" SCHEDULE OF PERFORMANCE

Palo Alto Timeline
Date: 9/30/14

Task Milestone Summary Deadline Progress

EXHIBIT “C” COMPENSATION

CITY agrees to compensate the INTEGRATOR for professional services performed in accordance with the terms and conditions of this Agreement, and as set forth in the budget schedule below. Compensation shall be calculated based on the hourly rate schedule attached as exhibit C-1 up to the not to exceed budget amount for each task set forth below.

The compensation to be paid to INTEGRATOR under this Agreement for all services described in Exhibit “A” (“Basic Services”) and reimbursable expenses shall not exceed \$1,948,308.00. INTEGRATOR agrees to complete all Basic Services, including reimbursable expenses, within this amount. In the event CITY authorizes any Additional Services, the maximum compensation shall not exceed \$2,139,005.00. Any work performed or expenses incurred for which payment would result in a total exceeding the maximum amount of compensation set forth herein shall be at no cost to CITY.

INTEGRATOR shall perform the tasks and categories of work as outlined and budgeted below. CITY’s project manager may approve, in writing, the transfer of budget amounts between any of the tasks or categories listed below provided the total compensation for Basic Services, including reimbursable expenses, does not exceed \$1,948,308.00 and the total compensation for Additional Services does not exceed \$2,139,005.00.

BUDGET SCHEDULE	NOT TO EXCEED AMOUNT
Task 1 (Traffic Signal Controllers)	\$475,250.00
Task 2 (Network Switches)	\$447,500.00
Task 3 (PTZ Integration)	\$197,125.00
Task 4 (Computer Hardware)	\$28,325.00
Task 5 (Central Management System Expansion)	\$105,800.00
Task 6 (Off the Shelf Module Deployment)	\$370,550.00
Task 7 (Custom Module Development/Deployment)	\$170,500.00
Task 8	\$39,000.00

(Project Management)

Task 9
(Traffic Signal Cabinets) \$73,500.00

Task 10
(System Access & Support) Included (No Charge)

Task 11
(Wireless Communication – Embarcadero Road) \$28,000.00

Task 12
(Traffic Operations Center Server Rack) \$9,000.00

FREIGHT (FOB DESTINATION) \$3,758.00

Sub-total Basic Services **\$1,948,308.00**

Reimbursable Expenses None

Total Basic Services and Reimbursable expenses \$1,948,308.00

Additional Services (Not to Exceed) \$190,697.00

Maximum Total Compensation \$2,139,005.00

REIMBURSABLE EXPENSES

The administrative, overhead, secretarial time or secretarial overtime, word processing, photocopying, in-house printing, insurance and other ordinary business expenses are included within the scope of payment for services and are not reimbursable expenses. CITY shall reimburse INTEGRATOR for the following reimbursable expenses at cost. Expenses for which INTEGRATOR shall be reimbursed are: None

All requests for payment of expenses shall be accompanied by appropriate backup information. Any expense anticipated to be more than \$0.00 shall be approved in advance by CITY's project manager.

ADDITIONAL SERVICES

INTEGRATOR shall provide additional services only by advanced, written authorization from CITY. INTEGRATOR, at CITY's project manager's request, shall submit a detailed written proposal including a description of the scope of services, schedule, level of effort, and INTEGRATOR's proposed maximum compensation, including reimbursable expense, for such services based on the rates set forth in Exhibit C-1. The additional services scope, schedule and maximum compensation shall be negotiated and

agreed to, in writing, by CITY's project manager and INTEGRATOR prior to commencement of the Services. Payment for Additional Services is subject to all requirements and restrictions in this Agreement

EXHIBIT “C-1” RATE SCHEDULE

Scope of Work Section	Sub Tasks	Scope Mapping	Cost Mapping	Extension
1.0 - Traffic Signal Controllers (2070 & 980 ATC)				
	Traffic Controller Hardware	1.1, 1.2, 1.3, 1.4	Base Bid: 1 - 4, 16	\$ 340,750
	MMU Hardware	1.5	Base Bid: 5 - 8	\$ 104,400
	Traffic Controller Installation	1.6, 1.7	Base Bid: 17	\$ 30,100
	Traffic Controller Training	1.8	Base Bid: 17	\$ -
	Section 1 - Total			\$ 475,250
2.0 - Network Switches				
	Network Switch Hardware	2.1	Base Bid: 12 - 15	\$ 358,000
	Network Switch/ Network Configuration	2.2, 2.3	Base Bid: 12 - 15	\$ 44,750
	Network Switch Installation	2.4, 2.5	Base Bid: 12 - 15	\$ 22,375
	Network Switch Training	2.6	Base Bid: 12 - 15	\$ 22,375
	Section 2 - Total			\$ 447,500
3.0 - PTZ Integration				
	IVC Cameras (25 - PTZ 3330 - 14)	3.1	Add Alt: 23, Increased scope	\$ 90,000
	IVC Camera Configuration	3.2, 3.3	Add Alt: 23	\$ 10,000
	Additional IVC Licenses (88)	3.4	Increased scope	\$ 45,700
	Additional IVC Servers (4)	3.5	Increased scope	\$ 51,425
	Section 3 - Total			\$ 197,125
4.0 - Computer Hardware				
	Standard PC Hardware (5)	4.1	Included in cost sheet notation	\$ 10,725
	Premium PC Hardware (1)	4.1	Included in cost sheet notation	\$ 6,725
	Laptop Hardware (2)	4.2	Included in cost sheet notation	\$ 5,725
	Tablet Hardware (2)	4.3	Included in cost sheet notation	\$ 5,150
	Section 4 - Total			\$ 28,325
5.0 - Central Management System Expansion				
	ATMS Central System Software	5.1, 5.2	Base Bid: 9	\$ 75,000
	ATMS Central System Configuration	5.3, 5.5	Base Bid: 9	\$ 10,000
	ATMS Central System Training	5.4	Base Bid: 9	\$ 10,000
	PTZ Camera Integration	5.6, 5.7	Base Bid: 9	\$ 10,800
	Section 5 - Total			\$ 105,800
6.0 - Off The Shelf Module Deployment				
	SynchroGreen Deployment	6.1 (all except 6.1.1)	Add Alt: 18 - 20	\$ 171,000
	SynchroGreen Detection	6.1.1	Add Alt: 18 - 20	\$ 169,550
	Web.now Deployment	6.2	Base Bid: 10	\$ 30,000
	StreetSync Deployment	6.3	Added Feature at no charge	\$ -
	Section 6 - Total			\$ 370,550
7.0 - Custom Module Development/Deployment				
	Google Maps Development	7.1	Base Bid: 10	\$ 35,000
	Smart Vehicle Data Export Development/Deployment	7.2	Base Bid: 11	\$ 98,500
	Smart Vehicle Data Server	7.2	Add Alt: 21	\$ 12,000
	Parking Data Integration	7.3	Increased Scope	\$ 25,000
	Section 7 - Total			\$ 170,500
8.0 - Project Management				
	General Project Management - ATMS	8.1	Base Bid: 9, 10, 11	\$ 34,000
	Auto Manufacturer - Third Party Coordination	8.2	Increased Scope	\$ 5,000
	Section 8 - Sub Total			\$ 39,000
9.0 - Traffic Signal Cabinets				
	Traffic Signal Cabinets - G Cabinets (6)	9.1	Increased Scope	\$ 40,200
	Traffic Signal Cabinets - M Cabinets (3)	9.1	Increased Scope	\$ 33,300
	Section 9 - Total			\$ 73,500
10.0 - System Access and Support				
	Section 10 - Total	10.1, 10.2	No charge	\$ -
11.0 - Wireless Communications - Embarcadero Road		11.1	Increased Scope	\$ 28,000
12.0 - Traffic Operations Center Server Rack		12.1	Increased Scope	\$ 9,000
Freight				\$ 3,758
Sub Total (Sections 1 - 10)				\$ 1,948,308
Additional Service				\$ 190,697
Grand Total				\$ 2,139,005

EXHIBIT "D" INSURANCE REQUIREMENTS

CONTRACTORS TO THE CITY OF PALO ALTO (CITY), AT THEIR SOLE EXPENSE, SHALL FOR THE TERM OF THE CONTRACT OBTAIN AND MAINTAIN INSURANCE IN THE AMOUNTS FOR THE COVERAGE SPECIFIED BELOW, **AFFORDED BY COMPANIES WITH AM BEST'S KEY RATING OF A-VII, OR HIGHER, LICENSED OR AUTHORIZED TO TRANSACT INSURANCE BUSINESS IN THE STATE OF CALIFORNIA.**

AWARD IS CONTINGENT ON COMPLIANCE WITH CITY'S INSURANCE REQUIREMENTS, AS SPECIFIED, BELOW:

REQUIRE D	TYPE OF COVERAGE	REQUIREMENT	MINIMUM LIMITS	
			EACH OCCURRENCE	AGGREGATE
YES YES	WORKER'S COMPENSATION EMPLOYER'S LIABILITY	STATUTORY STATUTORY		
YES	GENERAL LIABILITY, INCLUDING PERSONAL INJURY, BROAD FORM PROPERTY DAMAGE BLANKET CONTRACTUAL, AND FIRE LEGAL LIABILITY	BODILY INJURY	\$1,000,000	\$1,000,000
		PROPERTY DAMAGE	\$1,000,000	\$1,000,000
		BODILY INJURY & PROPERTY DAMAGE COMBINED.	\$1,000,000	\$1,000,000
YES	AUTOMOBILE LIABILITY, INCLUDING ALL OWNED, HIRED, NON-OWNED	BODILY INJURY - EACH PERSON - EACH OCCURRENCE	\$1,000,000 \$1,000,000 \$1,000,000	\$1,000,000 \$1,000,000 \$1,000,000
		PROPERTY DAMAGE	\$1,000,000	\$1,000,000
		BODILY INJURY AND PROPERTY DAMAGE, COMBINED	\$1,000,000	\$1,000,000
		ALL DAMAGES		\$1,000,000
YES	PROFESSIONAL LIABILITY, INCLUDING, ERRORS AND OMISSIONS, MALPRACTICE (WHEN APPLICABLE), AND NEGLIGENT PERFORMANCE			
YES	THE CITY OF PALO ALTO IS TO BE NAMED AS AN ADDITIONAL INSURED: CONTRACTOR, AT ITS SOLE COST AND EXPENSE, SHALL OBTAIN AND MAINTAIN, IN FULL FORCE AND EFFECT THROUGHOUT THE ENTIRE TERM OF ANY RESULTANT AGREEMENT, THE INSURANCE COVERAGE HEREIN DESCRIBED, INSURING NOT ONLY CONTRACTOR AND ITS SUBINTEGRATORS, IF ANY, BUT ALSO, WITH THE EXCEPTION OF WORKERS' COMPENSATION, EMPLOYER'S LIABILITY AND PROFESSIONAL INSURANCE, NAMING AS ADDITIONAL INSURED CITY, ITS COUNCIL MEMBERS, OFFICERS, AGENTS, AND EMPLOYEES.			

I. INSURANCE COVERAGE MUST INCLUDE:

- A. A PROVISION FOR A WRITTEN THIRTY (30) DAY ADVANCE NOTICE TO CITY OF CHANGE IN COVERAGE OR OF COVERAGE CANCELLATION; AND
- B. A CONTRACTUAL LIABILITY ENDORSEMENT PROVIDING INSURANCE COVERAGE FOR CONTRACTOR'S AGREEMENT TO INDEMNIFY CITY.
- C. DEDUCTIBLE AMOUNTS IN EXCESS OF \$25,000 REQUIRE CITY'S PRIOR APPROVAL.

II. INTEGRATOR MUST SUBMIT CERTIFICATES(S) OF INSURANCE EVIDENCING REQUIRED COVERAGE.

III. ENDORSEMENT PROVISIONS, WITH RESPECT TO THE INSURANCE AFFORDED TO "ADDITIONAL INSURED"

A. PRIMARY COVERAGE

WITH RESPECT TO CLAIMS ARISING OUT OF THE OPERATIONS OF THE NAMED INSURED, INSURANCE AS AFFORDED BY THIS POLICY IS PRIMARY AND IS NOT ADDITIONAL TO OR CONTRIBUTING WITH ANY OTHER INSURANCE CARRIED BY OR FOR THE BENEFIT OF THE ADDITIONAL INSURED.

B. CROSS LIABILITY

THE NAMING OF MORE THAN ONE PERSON, FIRM, OR CORPORATION AS INSUREDS UNDER THE POLICY SHALL NOT, FOR THAT REASON ALONE, EXTINGUISH ANY RIGHTS OF THE INSURED AGAINST ANOTHER, BUT THIS ENDORSEMENT, AND THE NAMING OF MULTIPLE INSUREDS, SHALL NOT INCREASE THE TOTAL LIABILITY OF THE COMPANY UNDER THIS POLICY.

C. NOTICE OF CANCELLATION

1. IF THE POLICY IS CANCELED BEFORE ITS EXPIRATION DATE FOR ANY REASON OTHER THAN THE NON-PAYMENT OF PREMIUM, THE INTEGRATOR SHALL PROVIDE CITY AT LEAST A THIRTY (30) DAY WRITTEN NOTICE BEFORE THE EFFECTIVE DATE OF CANCELLATION.
2. IF THE POLICY IS CANCELED BEFORE ITS EXPIRATION DATE FOR THE NON-PAYMENT OF PREMIUM, THE INTEGRATOR SHALL PROVIDE CITY AT LEAST A TEN (10) DAY WRITTEN NOTICE BEFORE THE EFFECTIVE DATE OF CANCELLATION.

NOTICES SHALL BE MAILED TO:

**PURCHASING AND CONTRACT ADMINISTRATION
CITY OF PALO ALTO
P.O. BOX 10250
PALO ALTO, CA 94303**

ORDINANCE NO. XXXX

ORDINANCE OF THE COUNCIL OF THE CITY OF PALO ALTO AMENDING THE BUDGET FOR FISCAL YEAR 2015 IN THE CAPITAL IMPROVEMENT FUND FOR THE TRAFFIC SIGNAL AND ITS UPGRADE PROJECT IN THE AMOUNT OF \$915,603, OFFSET BY A TRANSFER FROM THE CITYWIDE TRAFFIC IMPACT FEE FUND, IN ORDER TO ALLOW FOR THE REPLACEMENT OF THE REMAINING TRAFFIC SIGNAL CONTROLLER INVENTORY WITH NEW CONTROLLERS, VARIOUS TRAFFIC SIGNAL SYSTEM INNOVATIONS, AND SERVER UPGRADES AND SECURITY IMPROVEMENTS.

The Council of the City of Palo Alto does ordain as follows:

SECTION 1. The Council of the City of Palo Alto finds and determines as follows:

A. Pursuant to the provisions of Section 12 of Article III of the Charter of the City of Palo Alto, the Council on June 16, 2014 did adopt a budget for Fiscal Year 2015; and

B. The Palo Alto Traffic Signal System Upgrade project will replace traffic signal controller hardware at each of the city's 100 signalized intersections; and

C. The new traffic controllers will enable additional traffic signal timing strategies and help to improve the efficiency of Palo Alto streets; and

D. The project replaces the remaining traffic signal controller inventory in the field with new Trafficware controllers and expands the current central management system to allow for communications to all signalized intersections. The new controllers will enable additional traffic signal timing strategies and improve the reliability of the City's traffic signals; and

E. The project also includes innovations that will allow the city to better monitor and respond to traffic signal problems in the City. Included in the project are upgrades to the Downtown Fiber Optic Network, Traffic Signal cabinet

upgrades, traffic monitoring equipment, and additional server and computer upgrades for Traffic Operations and the Emergency Operations Center.

SECTION 2. In the Capital Improvement Fund, the Traffic Signal and ITS Upgrades project is hereby increased by Nine Hundred and Fifteen Thousand, Six Hundred and Three Dollars, offset by a corresponding transfer from the Citywide Traffic Impact Fee Fund.

SECTION 3. In the Citywide Traffic Impact Fee Fund, the transfer to the Capital Improvement Fund is hereby increased by Nine Hundred and Fifteen Thousand, Six Hundred and Three Dollars, offset by a decrease to the fund balance. Of the increased transfer, Three Hundred Seventy Six Thousand, Seven Hundred Twenty Five Dollars represents fees paid in association with the Stanford University Medical Center project, and will support the cost of a new traffic adaptive signal system at nine intersections on and along Sand Hill Road to help facilitate commute and incident traffic generated by the project.

SECTION 4. As provided in Section 2.04.330 of the Palo Alto Municipal Code, this ordinance shall become effective upon adoption.

SECTION 5. The Council of the City of Palo Alto hereby finds that this is not a project under the California Environmental Quality Act and, therefore, no environmental impact assessment is necessary.

INTRODUCED AND PASSED:

AYES:

NOES:

ABSTENTIONS:

ABSENT:

ATTEST:

APPROVED:

City Clerk

Mayor

APPROVED AS TO FORM:

City Manager

City Attorney

Director of Public Works

Director of Administrative
Services