

Agenda Item is over 50 pages and can
be viewed in the Minutes Department

Agenda Item #: 3-C-11

PALM BEACH COUNTY
BOARD OF COUNTY COMMISSIONERS

AGENDA ITEM SUMMARY

Meeting Date: August 16, 2011

☒ [x]

Consent

☐ []

Regular

☐ []

Workshop

☐ []

Public Hearing

Department:

Submitted By: Engineering & Public Works

Submitted For: Roadway Production Division

I. EXECUTIVE BRIEF

Motion and Title: Staff recommends motion to approve:

- A) A contract with DP Development of the Treasure Coast, LLC (DPD), in the amount of \$1,115,574.05 for the construction of Central Boulevard, Church Street to Longshore Drive (Project); and
- B) A Budget Amendment of \$16,542 in the Road Impact Fee Fund – Zone 1 to recognize reimbursement funding from AT&T for \$2,875 and Loxahatchee River District for \$13,667 and appropriate it to Central Boulevard, Church Street to Longshore Drive.

SUMMARY: Approval of this contract and Budget Amendment will allow Palm Beach County to issue a Notice to Proceed to DPD, a Palm Beach County company, to begin construction of the Project. The Palm Beach County Small Business Enterprise (SBE) goal for the Project is 15% overall. The SBE participation committed for the Project by DPD is 61.03%.

District 1 (MRE)

Background and Justification: Bids for the Project were received by the Engineering Department on May 10, 2011. DPD was the lowest responsive, responsible bidder. The Office of Small Business Assistance issued its evaluation on June 7, 2011. Time to complete all work under this contract shall be no more than 180 calendar days.

Attachments:

1. Location Sketch
2. Contracts
3. Contract Pages C-1 and C-2
4. SBE Evaluation Letter
5. Bid Tabulation
6. Budget Amendment

Recommended by: ¹⁶⁵ 

for Division Director

Approved By: 

County Engineer

Date

7/20/11 

Date

8/8/11

F:\ROADWAY\AIS\2006\2006501B AIS.DOC

II. FISCAL IMPACT ANALYSIS

A. Five Year Summary of Fiscal Impact:

Fiscal Years	2011	2012	2013	2014	2015
Capital Expenditures	\$1,277,092	-0-	-0-	-0-	-0-
Operating Costs	-0-	-0-	-0-	-0-	-0-
External Revenues	(16,542)	-0-	-0-	-0-	-0-
Program Income (County)	-0-	-0-	-0-	-0-	-0-
In-Kind Match (County)	-0-	-0-	-0-	-0-	-0-
NET FISCAL IMPACT	\$1,260,550	-0-	-0-	-0-	-0-

ADDITIONAL FTE
POSITIONS (Cumulative) _____

Is Item Included in Current Budget? Yes _____ No X _____
Fund 3501 Dept 361 Unit 1161 Object 6551/6555 \$1,260,550.00
Fund 3501 Dept 361 Unit 1161 Object 8201/6948 \$ 16,542.00

Recommended Sources of Funds/Summary of Fiscal Impact:

Road Impact Fee Fund - Zone 1
Central Blvd/Indiantown Rd to Longshore Dr
Construction Contract \$1,115,574.05
Contingency \$ 33,467.95
Testing Lab \$ 10,000.00
Traffic Striping \$ 30,000.00
Staff Costs - Roadway Production \$ 22,300.00
Engineering Services \$ 11,150.00
Construction Coor \$ 44,600.00
Traffic \$ 10,000.00
\$1,277,092.00
Reimbursable Utility Work
AT&T (\$ 2,875.00)
Loxahatchee River District (\$ 13,667.00)
Fiscal Impact \$1,260,550.00

C. Departmental Fiscal Review: Alicia Kovalainen

III. REVIEW COMMENTS

A. OFMB Fiscal and/or Contract Dev. and Control Comments:

[Signature] 8/3/11
OFMB 8/3/11 cc 8/2/11

[Signature] 8/5/11
Contract Dev. and Control 8-5-11 B. Wheeler

B. Approved as to Form and Legal Sufficiency:

[Signature] 8/5/11
Assistant County Attorney


This Contract complies with our contract review requirements.

C. Other Department Review:

Department Director

This summary is not to be used as a basis for payment.

**PROJECT LOCATION
CENTRAL BOULEVARD, CHURCH STREET
TO LONGSHORE DRIVE
PROJECT NO. 2006501B**


LOCATION SKETCH

CONTRACT

STATE OF FLORIDA)
) SS
COUNTY OF PALM BEACH)

This Contract, made this ____ day of _____, A.D. 2011, by and between PALM BEACH COUNTY, a Political Subdivision of the State of Florida, (hereinafter called the party of the first part), and DP Development of The Treasure Coast, LLC of West Palm Beach, Florida, and their heirs, executors, administrators and assigns, (hereinafter called the party of the second part):

WITNESSETH: The party of the second part agrees with the said party of the first part, for the consideration herein mentioned at their own proper cost and expense to do all the work and furnish all necessary labor, materials, equipment, machinery, tools, apparatus, services, state workmen's compensation and unemployment compensation taxes incurred in the performance of the contract, and means of transportation for the complete construction of:

PROJECT NAME: **CENTRAL BOULEVARD, CHURCH STREET TO LONGSHORE DRIVE**

PROJECT NO.: 2006501B

IN THE AMOUNT OF:

**ONE MILLION, ONE HUNDRED FIFTEEN THOUSAND, FIVE HUNDRED SEVENTY
FOUR 05/100**

(IN WORDS)

\$1,115,574.05
(IN FIGURES)

in Palm Beach County, Florida, in the manner and to the full extent as set forth in the Contract Documents therefore and the Contract Documents relative thereto, are made a part of this Agreement as completely as if set forth herein, to the satisfaction of the party of the first part, or its duly authorized representative.

The said party of the second part further agrees for the consideration herein mentioned to commence the work with adequate forces and equipment within fourteen (14) calendar days of the date set forth in the "Notice to Proceed". The time limit for the completion of all work under this contract shall be (180) One Hundred Eighty calendar days calendar days, (see Special Provisions). The date fixing this period upon the calendar shall be established and stated in the "Notice to Proceed". After commencement of the work, it shall be properly dispatched toward completion, to the satisfaction of the Engineer, and shall be fully completed within the time limit. It is understood and agreed that the time limit for completion of said work is the essence of the contract and should the contractor fail to complete the work within the time limit, it is agreed that for such calendar day that any work provided for in these Contract Documents shall remain incomplete after the time limit has expired, including any official extension of the time limit; the sum per day given in the contained schedules shall be deducted from monies due the Contractor, not as a penalty, but as liquidated damages (in accordance with Section 8-10.2 of the Standard Specifications) and added expense for supervision.

The Contractor shall take into account all contingent work which has to be done by other parties arising from any cause whatsoever, and shall not plead his want of knowledge of such contingent work as an excuse for delay in his work, or for its non-performance.

IN WITNESS WHEREOF, the parties have caused this Contract to be executed and sealed the day and year first written above.

ATTEST:

SHARON R. BOCK,
Clerk & Comptroller

PALM BEACH COUNTY, FLORIDA, a
Political Subdivision of the
State of Florida

BOARD OF COUNTY COMMISSIONERS

By: _____
Deputy Clerk

By: _____
Karen T. Marcus, Chair

APPROVED AS TO FORM
AND LEGAL SUFFICIENCY

(witness signature)

Steven R Lawless, PM

(witness name printed)

(witness signature)

Carmen Mitchell, Office Manager

(witness name printed)

NOTARY PUBLIC
STATE OF FLORIDA
Comm# EE004806
Expires 6/28/2014

APPROVED AS TO TERMS
AND CONDITIONS

DP Development of the Treasure Coast, LLC

(Corporate Name)

a _____ Florida _____ corporation
(insert state of incorporation)

By _____
(signature)

Daniel Petrillo


(print signatory's name)

Its _____
Managing Member
(print title)

06/13/2011

(date of execution)

(Corporate Seal)


Office of
Small Business Assistance
50 South Military Trail, Suite 2N-172
West Palm Beach, FL 33415
(561) 616-6840
Fax: (561) 616-6850
www.pbcgov.com/osba

**Palm Beach County
Board of County
Commissioners**

Karen T. Marcus, Chair

Shelley Vana, Vice Chair

Paulette Burdick

Steven L. Abrams

Burt Aaronson

Jess R. Santamaria

Priscilla A. Taylor

County Administrator

Robert Weisman (SB)

(SB)

(WB)

DATE: June 7, 2011

TO: L. Morton Rose, P.E., Five Year Road Program
Manager - Roadway Production Division

Through: Allen Gray, Manager - Office of Small Business
Assistance *A. Gray*

FROM: Tanoy Williams, Compliance Specialist II *TW*

SUBJECT: Compliance Review on Project No. 2006501B
Central Boulevard, Church Street to Longshore
Drive

The following is a Compliance Review of SBE participation
on the above-mentioned project.

LOW BIDDER:

**DP DEVELOPMENT OF THE TREASURE COAST,
LLC**

605 Belvedere Road, Suite #8
West Palm Beach, FL 33405

Phone:

561-650-1333

Bid Opening:

May 10, 2011

Bid Amount:

\$1,036,222.45 ← Excludes Contingency

Goal:


15% Overall

Goal Achieved:

61.03%

SBE Participation:

DP Development	\$611,688.41	59.03%
Engenuity	\$ 16,709.00	1.61%
¹ Southeast Guardrail	\$ 4,026.86	0.39%
	\$632,424.27	61.03%

**2ND LOW BIDDER:****RIO-BAK CORPORATION**

12773 W. Forest Hill Boulevard
West Palm Beach, FL

Phone:

561-791-9721

Bid Amount:

\$1,156,436.24 ← Excludes Contingency

Goal:

15% Overall

Goal Achieved:

17.04%

SBE Participation:

(SB) Wm. Adeimy	\$102,000.00	8.82%
(SB) ² Caufield	\$ 11,180.00	0.97%
(SB) Agr. Land Services	\$ 20,880.79	1.81%
(WB) Southeast Guardrail	\$ 4,232.00	0.36%
(HB) Contractors Support	\$ 58,800.00	5.08%
	\$197,092.79	17.04%

3RD LOW BIDDER**RANGER CONSTRUCTION INDUSTRIES, INC.**

101 Sansbury's Way
West Palm Beach, FL 33411

Phone:

561-793-9400

Bid Amount:

\$1,228,047.85 ← Excludes Contingency

Goal:

15% Overall

Goal Achieved:

10.36%

SBE Participation:

(BL) All Phase Inc	\$106,356.00	8.66%
(SB) Agr. Land Services	\$ 20,880.79	1.70%
(HB) ³ Southern Transport	\$ 0.00	0.00%
	\$127,236.79	10.36%

EVALUATION

The low bidder, **DP DEVELOPMENT OF THE TREASURE COAST, LLC**
has met the SBE goal for this project.

cc: Tammy Fields, Assistant County Attorney
File


¹ Subtracted contingency item of pipe guard rail steel. Thus,
 $\$7,626.86 - \$3,600.00 = \$4,026.86$

² Subtracted the contingency items. Thus, $\$12,055 - \$875.00 =$
 $\$11,180.$

³ Was not able to determine what part of the hauling did or did not
involve contingency items. Thus, did not utilize in the overall SBE
calculation.

**CENTRAL BLVD.
CHURCH ST. TO LONGSHORE DR.
PBC PROJECT NO 2006501B**

Attachment 5

				DP DEVELOPMENT OF THE TREASURE COAST, LLC		RIO-BAK CORPORATION		RANGER CONSTRUCTION INDUSTRIES, INC.		AVERAGE OF BID ITEMS		ENGINEERS ESTIMATE		
ITEM DESCRIPTION	QTY	UNITS	UNIT PRICE	AMOUNT		UNIT PRICE	AMOUNT		UNIT PRICE	AMOUNT				
REGULAR ROADWAY PAY ITEMS														
MOBILIZATION	1	LS	\$59,690.00	\$59,690.00		\$52,000.00	\$52,000.00		\$37,300.00	\$37,300.00		\$50,538.00	\$60,000.00	
MAINTENANCE OF TRAFFIC (INCLUDES PEDESTRIAN M.O.T.)	1	LS	\$14,540.00	\$14,540.00		\$20,000.00	\$20,000.00		\$157,000.00	\$157,000.00		\$97,108.00	\$50,000.00	
TEMPORARY TRAFFIC CONTROL PLANS (T.T.C.P.) (SEE GP'S)	1	LS	\$2,875.00	\$2,875.00		\$3,000.00	\$3,000.00		\$3,350.00	\$3,350.00		\$3,511.40	\$30,000.00	
CLEARING & GRUBBING	1	LS	\$16,675.00	\$16,675.00		\$53,000.00	\$53,000.00		\$34,100.00	\$34,100.00		\$57,755.00	\$30,000.00	
NPDES COMPLIANCE	1	LS	\$9,372.00	\$9,372.00		\$15,000.00	\$15,000.00		\$10,000.00	\$10,000.00		\$13,102.60	\$39,000.00	
REGULAR EXCAVATION	6,498	CY	\$7.30	\$47,435.40		\$8.72	\$56,662.56		\$9.95	\$64,655.10		\$7.89	\$4.00	
EMBANKMENT (COMPACTED IN PLACE)	1,088	CY	\$2.00	\$2,176.00		\$2.00	\$2,176.00		\$5.05	\$5,494.40		\$4.71	\$6.80	
BASEROCK (8")	117	SY	\$10.50	\$1,228.50		\$28.00	\$3,276.00		\$11.25	\$1,316.25		\$16.35	\$7.66	
BASEROCK (13.5") (3 LIFTS)	5,428	SY	\$14.90	\$80,877.20		\$29.00	\$157,412.00		\$17.80	\$96,618.40		\$19.24	\$14.77	
ASPHALTIC CONCRETE - TYPE S (OVERBUILD) (AVG. 1.75")	1,105	TN	\$92.00	\$101,660.00		\$85.55	\$94,532.75		\$82.70	\$91,383.50		\$95.25	\$85.00	
ASPHALTIC CONCRETE - TYPE S-III (1.0")	1,135	TN	\$92.20	\$104,647.00		\$85.75	\$97,326.25		\$82.85	\$94,034.75		\$89.20	\$80.90	
ASPHALTIC CONCRETE - TYPE S-I (1.50")	1,442	TN	\$92.35	\$133,168.70		\$85.90	\$123,867.80		\$82.00	\$118,244.00		\$91.15	\$78.25	
MILLING EXISTING ASPHALT (1")	2,886	SY	\$2.00	\$5,772.00		\$3.00	\$8,658.00		\$2.90	\$8,369.40		\$2.93	\$2.00	
MISCELLANEOUS ASPHALT PAVEMENT	7	TN	\$615.00	\$4,305.00		\$571.00	\$3,997.00		\$552.00	\$3,864.00		\$421.60	\$150.00	
PREMIUM FOR CONFLICT CONDITION (SEE SP'S)(INCL 3 CONTINGENCY)	5	EA	\$1,990.00	\$9,950.00		\$2,925.00	\$14,625.00		\$3,210.00	\$16,050.00		\$2,814.80	\$550.00	
INLET (CURB) TYPE J-6 (PARTIAL)	1	EA	\$4,040.00	\$4,040.00		\$3,950.00	\$3,950.00		\$3,540.00	\$3,540.00		\$3,848.20	\$3,104.00	
INLET (CURB) TYPE P-1	1	EA	\$4,165.00	\$4,165.00		\$7,365.00	\$7,365.00		\$6,270.00	\$6,270.00		\$5,401.00	\$4,200.00	
INLET (CURB) TYPE P-1 (PARTIAL)	1	EA	\$3,840.00	\$3,840.00		\$5,815.00	\$5,815.00		\$5,440.00	\$5,440.00		\$4,571.60	\$3,104.00	
INLET (CURB) TYPE P-5	1	EA	\$3,645.00	\$3,645.00		\$3,650.00	\$3,650.00		\$3,740.00	\$3,740.00		\$3,656.00	\$3,325.00	
INLET (CURB) TYPE J-6 (<10')	1	EA	\$5,055.00	\$5,055.00		\$5,085.00	\$5,085.00		\$5,740.00	\$5,740.00		\$5,342.40	\$4,966.00	
INLET (DITCH BOTTOM) TYPE C	1	EA	\$2,510.00	\$2,510.00		\$3,845.00	\$3,845.00		\$3,460.00	\$3,460.00		\$3,052.40	\$2,000.00	
INLET (DITCH BOTTOM) TYPE C (CONTROL STRUCTURE)	1	EA	\$2,665.00	\$2,665.00		\$2,821.00	\$2,821.00		\$2,750.00	\$2,750.00		\$3,909.40	\$5,850.00	
INLET (DITCH BOTTOM) TYPE D	1	EA	\$3,315.00	\$3,315.00		\$2,830.00	\$2,830.00		\$3,150.00	\$3,150.00		\$3,198.20	\$3,070.00	
MODIFY INLET	1	EA	\$1,990.00	\$1,990.00		\$2,790.00	\$2,790.00		\$2,510.00	\$2,510.00		\$2,377.80	\$1,240.00	
MANHOLE TYPE P-8 (PARTIAL)	3	EA	\$1,980.00	\$5,940.00		\$2,025.00	\$6,075.00		\$2,000.00	\$6,000.00		\$2,117.60	\$1,240.00	
MANHOLE TYPE P-7	1	EA	\$2,765.00	\$2,765.00		\$4,245.00	\$4,245.00		\$4,670.00	\$4,670.00		\$3,559.20	\$2,227.46	
MANHOLE TYPE J-8	1	EA	\$3,150.00	\$3,150.00		\$3,005.00	\$3,005.00		\$3,930.00	\$3,930.00		\$3,580.40	\$3,385.57	
ADJUST VALVE BOXES (INCLUDES COLLAR)	8	EA	\$400.00	\$3,200.00		\$400.00	\$3,200.00		\$313.00	\$2,504.00		\$342.00	\$500.00	
ADJUST UTILITY MANHOLE	5	EA	\$575.00	\$2,875.00		\$1,195.00	\$5,975.00		\$1,030.00	\$5,150.00		\$771.20	\$600.00	
CONCRETE PIPE CULVERT (18")	139	LF	\$39.00	\$5,421.00		\$36.05	\$5,010.95		\$54.25	\$7,540.75		\$45.14	\$37.47	

CENTRAL BLVD.
CHURCH ST. TO LONGSHORE DR.
PBC PROJECT NO 2006501B

Attachment 5

DP DEVELOPMENT OF THE TREASURE COAST, LLC					RIO-BAK CORPORATION		RANGER CONSTRUCTION INDUSTRIES, INC.		AVERAGE OF BID ITEMS	ENGINEERS ESTIMATE
ITEM DESCRIPTION	QTY	UNITS	UNIT PRICE	AMOUNT	UNIT PRICE	AMOUNT	UNIT PRICE	AMOUNT		
CONCRETE PIPE CULVERT (36")	82	LF	\$107.00	\$8,774.00	\$83.20	\$6,822.40	\$89.00	\$7,298.00	\$95.44	\$69.36
ELLIPTICAL CONCRETE PIPE CULVERT (14" X 23")	75	LF	\$73.50	\$5,512.50	\$53.40	\$4,005.00	\$67.55	\$5,066.25	\$69.39	\$33.68
MES FOR ELLIPTICAL CONCRETE PIPE CULVERT (14" X 23")	2	EA	\$1,190.00	\$2,380.00	\$1,325.00	\$2,650.00	\$1,480.00	\$2,960.00	\$1,350.00	\$800.00
STORM SEWER PUMPING (EXIST.) (24" OR LESS) (SEE SP'S)	1,150	LF	\$3.30	\$3,795.00	\$2.10	\$2,415.00	\$4.80	\$5,520.00	\$4.32	\$3.15
STORM SEWER PUMPING (EXIST.) (> 24" to 48") (SEE SP'S)	100	LF	\$4.40	\$440.00	\$3.15	\$315.00	\$3.40	\$340.00	\$5.61	\$5.90
CONCRETE CURB & GUTTER (TYPE F)	2,089	LF	\$9.90	\$20,681.10	\$10.00	\$20,890.00	\$11.60	\$24,232.40	\$10.97	\$10.85
ENGRAVING CURB FACE (SEE SP'S)	6	EA	\$330.00	\$1,980.00	\$225.00	\$1,350.00	\$223.00	\$1,338.00	\$253.00	\$245.00
CONCRETE SIDEWALK, 4" THICK	2,418	SY	\$24.45	\$59,120.10	\$20.25	\$48,964.50	\$29.45	\$71,210.10	\$24.72	\$22.50
CONCRETE SIDEWALK, 6" THICK	1,049	SY	\$27.25	\$28,585.25	\$34.00	\$35,666.00	\$32.45	\$34,040.05	\$34.20	\$30.30
GUARDRAIL (ROADWAY)	170	LF	\$22.65	\$3,850.50	\$20.60	\$3,502.00	\$27.50	\$4,675.00	\$22.89	\$19.11
END ANCHORAGE ASSEMBLIES (TYPE II)	1	EA	\$577.35	\$577.35	\$525.00	\$525.00	\$586.00	\$586.00	\$558.47	\$594.54
SODDING	15,131	SY	\$1.85	\$27,992.35	\$1.38	\$20,880.78	\$2.10	\$31,775.10	\$2.02	\$1.65
2-2" PVC CONDUITS SCH 40) TRAFFIC & ISS	2,880	LF	\$2.70	\$7,776.00	\$3.00	\$8,640.00	\$2.80	\$8,064.00	\$2.73	\$2.10
PULL BOX (SMALL) (17"X30"12")	6	EA	\$480.00	\$2,880.00	\$585.00	\$3,510.00	\$497.00	\$2,982.00	\$496.80	\$603.75
PULL BOX (LARGE) (30"X48"24")	3	EA	\$1,035.00	\$3,105.00	\$1,350.00	\$4,050.00	\$1,070.00	\$3,210.00	\$1,086.60	\$1,322.00
PERMIT COMPLETION CERTIFICATIONS (SEE SP'S)	1	LS	\$1,540.00	\$1,540.00	\$600.00	\$600.00	\$1,670.00	\$1,670.00	\$2,714.80	\$2,500.00
RECORD DRAWINGS (SEE SP'S)	1	LS	\$16,840.00	\$16,840.00	\$12,055.00	\$12,055.00	\$4,960.00	\$4,960.00	\$9,792.20	\$6,549.50
TOTAL REGULAR ROADWAY ITEMS				\$844,776.95		\$948,035.99		\$1,018,101.45		
CONTINGENCY ITEMS										
SUBSOIL EXCAVATION (SEE SP's)	500	CY	\$9.60	\$4,800.00	\$25.00	\$12,500.00	\$11.50	\$5,750.00	\$16.12	\$4.50
CLASS 1 CONCRETE (MISC)	10	CY	\$230.00	\$2,300.00	\$500.00	\$5,000.00	\$570.00	\$5,700.00	\$455.00	\$446.00
CLASS 1 CONCRETE (GRAVITY WALL)	50	CY	\$315.00	\$15,750.00	\$350.00	\$17,500.00	\$447.00	\$22,350.00	\$406.40	\$328.58
FLOWABLE FILL	10	CY	\$170.00	\$1,700.00	\$250.00	\$2,500.00	\$188.00	\$1,880.00	\$174.60	\$207.56
INLET CURB TYPE J-1	1	EA	\$5,260.00	\$5,260.00	\$8,051.50	\$8,051.50	\$7,750.00	\$7,750.00	\$6,223.50	\$4,843.00
INLET CURB TYPE J-5	1	EA	\$6,695.00	\$6,695.00	\$5,225.00	\$5,225.00	\$5,130.00	\$5,130.00	\$5,406.80	\$4,382.00
MANHOLE TYPE J-7	1	EA	\$5,450.00	\$5,450.00	\$3,695.00	\$3,695.00	\$5,130.00	\$5,130.00	\$4,157.00	\$7,874.00
PORTABLE CHANGEABLE (VARIABLE) MESSAGE SIGN (NON-M.O.T.)	28	ED	\$24.15	\$676.20	\$35.00	\$980.00	\$23.45	\$656.60	\$33.52	\$106.70
TRAFFIC CONTROL OFFICERS (NON-M.O.T.)	130	HR	\$46.00	\$5,980.00	\$50.00	\$6,500.00	\$50.25	\$6,532.50	\$40.25	\$51.57
STORM SEWER CLEANING (EXIST.) (24" OR LESS) (SP'S)	1,150	LF	\$4.40	\$5,060.00	\$4.20	\$4,830.00	\$4.55	\$5,232.50	\$4.93	\$4.13
STORM SEWER CLEANING (EXIST.) (>24 to 48") (SP'S)	100	LF	\$6.60	\$660.00	\$5.25	\$525.00	\$5.70	\$570.00	\$6.71	\$7.29
SUPPORT & PROTECT F.M. & APPURTENANCES (8")	30	LF	\$17.25	\$517.50	\$59.15	\$1,774.50	\$28.50	\$855.00	\$115.88	\$18.02

CENTRAL BLVD.
CHURCH ST. TO LONGSHORE DR.
PBC PROJECT NO 2006501B

Attachment 5

DP DEVELOPMENT OF THE TREASURE COAST, LLC					RIO-BAK CORPORATION		RANGER CONSTRUCTION INDUSTRIES, INC.		AVERAGE OF BID ITEMS	ENGINEERS ESTIMATE
ITEM DESCRIPTION	QTY	UNITS	UNIT PRICE	AMOUNT	UNIT PRICE	AMOUNT	UNIT PRICE	AMOUNT		
MOWING	25	EA	\$284.50	\$7,112.50	\$250.00	\$6,250.00	\$1.10	\$27.50	\$198.12	\$250.00
PIPE GUIDE RAIL (STEEL)	100	LF	\$39.60	\$3,960.00	\$15.00	\$1,500.00	\$40.20	\$4,020.00	\$26.81	\$43.46
ST. AUGUSTINE SOD	6,064	SY	\$2.10	\$12,734.40	\$1.95	\$11,824.80	\$3.60	\$21,830.40	\$5.88	\$1.88
2 - 6" PVC PIPES	30	LF	\$23.20	\$696.00	\$25.30	\$759.00	\$27.35	\$820.50	\$31.46	\$15.50
TOTAL CONTINGENCY ITEMS				\$79,351.60		\$89,414.80		\$94,235.00		
LANDSCAPE ITEMS										
CABBAGE PALM (SABAL PALMETTO) 18' C.T. BOOTED	17	EA	\$121.00	\$2,057.00	\$284.00	\$4,828.00	\$279.00	\$4,743.00	\$274.60	\$151.00
S.FL. SLASH PINE (PINUS ELLIOTTII DENSA) 12' X 5', 2" CAL MIN.	34	EA	\$137.50	\$4,675.00	\$359.00	\$12,206.00	\$279.00	\$9,486.00	\$297.90	\$134.50
DAHOON HOLLY (LLEX CASSINE) 14' OA X 4'SPR, 7'CT, 32" DIA ROOTBALL MIN. B&B	6	EA	\$291.50	\$1,749.00	\$359.00	\$2,154.00	\$335.00	\$2,010.00	\$330.30	\$242.20
SILVER BUTTONWOOD (CONOCARPUS ERECTUS, SERICEUS) 14' OA x 5'SPR, 3" CAL MIN	3	EA	\$165.00	\$495.00	\$359.00	\$1,077.00	\$335.00	\$1,005.00	\$310.00	\$127.90
TOTAL LANDSCAPE ITEMS				\$8,976.00		\$20,265.00		\$17,244.00		
SIGNALIZATION ITEMS										
DIRECTIONAL BORE (LESS THAN 6")	417	LF	\$19.60	\$8,173.20	\$19.00	\$7,923.00	\$20.70	\$8,631.90	\$19.53	N/A
CONDUIT (F&I)(UNDERGROUND)	193	LF	\$2.85	\$550.05	\$4.25	\$820.25	\$3.00	\$579.00	\$3.14	N/A
CABLE (SIGNAL) (F&I)	1	PI	\$5,318.50	\$5,318.50	\$5,810.00	\$5,810.00	\$5,620.00	\$5,620.00	\$5,432.50	N/A
PULL & JUNCTION BOXES (F&I) (PULL BOX)	18	EA	\$281.70	\$5,070.60	\$485.00	\$8,730.00	\$298.00	\$5,364.00	\$323.14	N/A
PULL & JUNCTION BOXES (F&I)(FIBER OPTICS)	1	EA	\$1,037.70	\$1,037.70	\$1,350.00	\$1,350.00	\$1,100.00	\$1,100.00	\$1,103.94	N/A
ELECTRICAL POWER SERVICE (UNDERGROUND)	1	AS	\$1,073.50	\$1,073.50	\$1,270.00	\$1,270.00	\$1,130.00	\$1,130.00	\$1,115.10	N/A
ELECTRICAL SERVICE WIRE	125	LF	\$3.70	\$462.50	\$2.60	\$325.00	\$3.90	\$487.50	\$3.48	N/A
MAST ARM ASSEMBLY (150 MPH) (36')	1	EA	\$18,370.00	\$18,370.00	\$17,510.00	\$17,510.00	\$19,400.00	\$19,400.00	\$18,859.20	N/A
MAST ARM ASSEMBLY (150 MPH) (46')	2	EA	\$21,065.00	\$42,130.00	\$20,170.00	\$40,340.00	\$22,200.00	\$44,400.00	\$21,544.80	N/A
MAST ARM ASSEMBLY (150 MPH) (60')	1	EA	\$27,630.00	\$27,630.00	\$25,120.00	\$25,120.00	\$29,200.00	\$29,200.00	\$27,818.80	N/A
TRAFFIC SIGNAL (F&I) (3 SECTION - 1 WAY)	3	EA	\$619.00	\$1,857.00	\$696.00	\$2,088.00	\$653.00	\$1,959.00	\$635.80	N/A
TRAFFIC SIGNAL (F&I) (4 SECTION - 1 WAY)	2	EA	\$761.00	\$1,522.00	\$884.00	\$1,768.00	\$804.00	\$1,608.00	\$787.80	N/A
TRAFFIC SIGNAL (F&I) (5 SECTION - 1 WAY)	3	EA	\$1,042.00	\$3,126.00	\$1,135.00	\$3,405.00	\$1,100.00	\$3,300.00	\$1,063.20	N/A
PEDESTRIAN SIGNALS (F&I) (LED) (1 - WAY)	4	AS	\$549.00	\$2,196.00	\$524.00	\$2,096.00	\$580.00	\$2,320.00	\$545.60	N/A
PEDESTRIAN SIGNALS (F&I) (LED) (2 - WAY)	2	AS	\$978.00	\$1,956.00	\$1,045.00	\$2,090.00	\$1,030.00	\$2,060.00	\$993.80	N/A
SIGNAL HEAD AUXILIARIES (TUNNEL VISOR)	32	EA	\$1.25	\$40.00	\$1.00	\$32.00	\$1.30	\$41.60	\$1.19	N/A
SIGNAL HEAD AUXILIARIES (ALUMINUM PEDESTAL)	2	EA	\$706.65	\$1,413.30	\$652.00	\$1,304.00	\$746.00	\$1,492.00	\$697.53	N/A

**CENTRAL BLVD.
CHURCH ST. TO LONGSHORE DR.
PBC PROJECT NO 2006501B**

Attachment 5

			DP DEVELOPMENT OF THE TREASURE COAST, LLC		RIO-BAK CORPORATION		RANGER CONSTRUCTION INDUSTRIES, INC.		AVERAGE OF BID ITEMS	ENGINEERS ESTIMATE	
ITEM DESCRIPTION	QTY	UNITS	UNIT PRICE	AMOUNT	UNIT PRICE	AMOUNT	UNIT PRICE	AMOUNT			
PEDESTRIAN DETECTOR (POLE OR CABINET MOUNT)	6	EA	\$101.00	\$606.00	\$87.00	\$522.00	\$107.00	\$642.00	\$98.84	N/A	
DETECTOR STATION WITH POST AND SIGN	2	EA	\$277.00	\$554.00	\$683.00	\$1,366.00	\$293.00	\$586.00	\$359.00	N/A	
ACTUATED SOLID STATE CONTROLLER ASSEMBLY	1	AS	\$19,340.00	\$19,340.00	\$20,005.00	\$20,005.00	\$20,500.00	\$20,500.00	\$19,557.20	N/A	
SYSTEM AUXILIARIES (F&I) (UPS)	1	EA	\$211.00	\$211.00	\$905.00	\$905.00	\$223.00	\$223.00	\$350.40	N/A	
SYSTEM AUXILIARIES (F&I) (TELEMETRY TRANSCEIVER)	1	EA	\$667.00	\$667.00	\$650.00	\$650.00	\$705.00	\$705.00	\$665.80	N/A	
SYSTEM AUXILIARIES (F&I) (INTERFACE PANEL)	1	EA	\$667.00	\$667.00	\$650.00	\$650.00	\$705.00	\$705.00	\$665.80	N/A	
REMOVE TRAFFIC SIGNAL HEAD ASSEMBLY	8	EA	\$13.75	\$110.00	\$15.00	\$120.00	\$14.50	\$116.00	\$14.03	N/A	
REMOVE PEDESTRIAN SIGNAL ASSEMBLY	4	EA	\$13.75	\$55.00	\$20.00	\$80.00	\$14.50	\$58.00	\$15.03	N/A	
REMOVE SIGNAL PEDESTAL	4	EA	\$13.40	\$53.60	\$105.00	\$420.00	\$14.15	\$56.60	\$31.75	N/A	
POLE REMOVAL (DEEP)	4	EA	\$571.75	\$2,287.00	\$1,070.00	\$4,280.00	\$604.00	\$2,416.00	\$672.95	N/A	
REMOVE CONTROLLER ASSEMBLY	1	EA	\$153.40	\$153.40	\$171.00	\$171.00	\$162.00	\$162.00	\$157.28	N/A	
REMOVE VEHICLE DETECTOR ASSEMBLY	8	EA	\$8.25	\$66.00	\$10.00	\$80.00	\$8.70	\$69.60	\$8.62	N/A	
REMOVE PEDESTRIAN DETECTOR ASSEMBLY	4	EA	\$7.65	\$30.60	\$10.00	\$40.00	\$8.05	\$32.20	\$8.14	N/A	
REMOVE SPAN WIRE ASSEMBLY	1	EA	\$197.00	\$197.00	\$129.00	\$129.00	\$208.00	\$208.00	\$183.86	N/A	
REMOVE CABLING AND CONDUIT	1	PI	\$214.00	\$214.00	\$168.00	\$168.00	\$226.00	\$226.00	\$205.60	N/A	
REMOVE MISCELLANEOUS SIGNAL EQUIPMENT	1	PI	\$214.00	\$214.00	\$175.00	\$175.00	\$226.00	\$226.00	\$207.00	N/A	
SIGN, INTERNALLY ILLUMINATED	4	EA	\$2,145.00	\$8,580.00	\$2,435.00	\$9,740.00	\$2,260.00	\$9,040.00	\$2,207.80	N/A	
SIGN PANEL (F&I)	1	EA	\$217.55	\$217.55	\$233.00	\$233.00	\$230.00	\$230.00	\$221.31	N/A	
LUMINAIRE & BRACKET ARM (F&I) (ALUMINUM)	4	EA	\$475.00	\$1,900.00	\$400.00	\$1,600.00	\$502.00	\$2,008.00	\$461.40	N/A	
ITS VEHICLE DETECTION SYSTEM (F&I)	4	EA	\$6,105.00	\$24,420.00	\$6,205.00	\$24,820.00	\$6,450.00	\$25,800.00	\$6,142.20	N/A	
TOTAL SIGNALIZATION ITEMS				\$182,469.50		\$188,135.25		\$192,702.40			
TOTAL BID				\$1,115,574.05		\$1,245,851.04		\$1,322,282.85			

**CENTRAL BLVD.
CHURCH ST. TO LONGSHORE DR.
PBC PROJECT NO 2006501B**

COMMUNITY ASPHALT CORP.

PALM BEACH GRADING, INC.

	ITEM DESCRIPTION	QTY	UNITS	UNIT PRICE	AMOUNT		UNIT PRICE	AMOUNT	
	REGULAR ROADWAY PAY ITEMS								
1	MOBILIZATION	1	LS	\$47,700.00	\$47,700.00		\$56,000.00	\$56,000.00	
2	MAINTENANCE OF TRAFFIC (INCLUDES PEDESTRIAN M.O.T.)	1	LS	\$169,000.00	\$169,000.00		\$125,000.00	\$125,000.00	
3	TEMPORARY TRAFFIC CONTROL PLANS (T.T.C.P.) (SEE GP'S)	1	LS	\$3,832.00	\$3,832.00		\$4,500.00	\$4,500.00	
4	CLEARING & GRUBBING	1	LS	\$75,000.00	\$75,000.00		\$110,000.00	\$110,000.00	
5	NPDES COMPLIANCE	1	LS	\$8,641.00	\$8,641.00		\$22,500.00	\$22,500.00	
6	REGULAR EXCAVATION	6,498	CY	\$7.50	\$48,735.00		\$6.00	\$38,988.00	
7	EMBANKMENT (COMPACTED IN PLACE)	1,088	CY	\$12.50	\$13,600.00		\$2.00	\$2,176.00	
8	BASEROCK (8")	117	SY	\$20.00	\$2,340.00		\$12.00	\$1,404.00	
9	BASEROCK (13.5") (3 LIFTS)	5,428	SY	\$18.00	\$97,704.00		\$16.50	\$89,562.00	
10	ASPHALTIC CONCRETE - TYPE S (OVERBUILD) (AVG. 1.75")	1,105	TN	\$104.00	\$114,920.00		\$112.00	\$123,760.00	
11	ASPHALTIC CONCRETE - TYPE S-III (1.0")	1,135	TN	\$89.00	\$101,015.00		\$96.20	\$109,187.00	
12	ASPHALTIC CONCRETE - TYPE S-I (1.50")	1,442	TN	\$94.00	\$135,548.00		\$101.50	\$146,363.00	
13	MILLING EXISTING ASPHALT (1")	2,886	SY	\$3.25	\$9,379.50		\$3.50	\$10,101.00	
14	MISCELLANEOUS ASPHALT PAVEMENT	7	TN	\$180.00	\$1,260.00		\$190.00	\$1,330.00	
15	PREMIUM FOR CONFLICT CONDITION (SEE SP'S)(INCL 3 CONTINGENCY)	5	EA	\$2,099.00	\$10,495.00		\$3,850.00	\$19,250.00	
16	INLET (CURB) TYPE J-6 (PARTIAL)	1	EA	\$4,261.00	\$4,261.00		\$3,450.00	\$3,450.00	
17	INLET (CURB) TYPE P-1	1	EA	\$5,305.00	\$5,305.00		\$3,900.00	\$3,900.00	
18	INLET (CURB) TYPE P-1 (PARTIAL)	1	EA	\$4,963.00	\$4,963.00		\$2,800.00	\$2,800.00	
19	INLET (CURB) TYPE P-5	1	EA	\$3,845.00	\$3,845.00		\$3,400.00	\$3,400.00	
20	INLET (CURB) TYPE J-6 (<10')	1	EA	\$5,332.00	\$5,332.00		\$5,500.00	\$5,500.00	
21	INLET (DITCH BOTTOM) TYPE C	1	EA	\$2,647.00	\$2,647.00		\$2,800.00	\$2,800.00	
22	INLET (DITCH BOTTOM) TYPE C (CONTROL STRUCTURE)	1	EA	\$2,811.00	\$2,811.00		\$8,500.00	\$8,500.00	
23	INLET (DITCH BOTTOM) TYPE D	1	EA	\$3,496.00	\$3,496.00		\$3,200.00	\$3,200.00	
24	MODIFY INLET	1	EA	\$2,099.00	\$2,099.00		\$2,500.00	\$2,500.00	
25	MANHOLE TYPE P-8 (PARTIAL)	3	EA	\$2,083.00	\$6,249.00		\$2,500.00	\$7,500.00	
26	MANHOLE TYPE P-7	1	EA	\$2,916.00	\$2,916.00		\$3,200.00	\$3,200.00	
27	MANHOLE TYPE J-8	1	EA	\$3,317.00	\$3,317.00		\$4,500.00	\$4,500.00	
28	ADJUST VALVE BOXES (INCLUDES COLLAR)	8	EA	\$422.00	\$3,376.00		\$175.00	\$1,400.00	
29	ADJUST UTILITY MANHOLE	5	EA	\$606.00	\$3,030.00		\$450.00	\$2,250.00	
30	CONCRETE PIPE CULVERT (18")	139	LF	\$41.40	\$5,754.60		\$55.00	\$7,645.00	

CENTRAL BLVD.
CHURCH ST. TO LONGSHORE DR.
PBC PROJECT NO 2006501B

COMMUNITY ASPHALT CORP.

PALM BEACH GRADING, INC.

	ITEM DESCRIPTION	QTY	UNITS	UNIT PRICE	AMOUNT		UNIT PRICE	AMOUNT	
31	CONCRETE PIPE CULVERT (36")	82	LF	\$113.00	\$9,266.00		\$85.00	\$6,970.00	
32	ELLIPTICAL CONCRETE PIPE CULVERT (14" X 23")	75	LF	\$77.50	\$5,812.50		\$75.00	\$5,625.00	
33	MES FOR ELLIPTICAL CONCRETE PIPE CULVERT (14" X 23")	2	EA	\$1,255.00	\$2,510.00		\$1,500.00	\$3,000.00	
34	STORM SEWER PUMPING (EXIST.) (24" OR LESS) (SEE SP'S)	1,150	LF	\$3.40	\$3,910.00		\$8.00	\$9,200.00	
35	STORM SEWER PUMPING (EXIST.) (> 24" to 48") (SEE SP'S)	100	LF	\$7.10	\$710.00		\$10.00	\$1,000.00	
36	CONCRETE CURB & GUTTER (TYPE F)	2,089	LF	\$11.80	\$24,650.20		\$11.55	\$24,127.95	
37	ENGRAVING CURB FACE (SEE SP'S)	6	EA	\$237.00	\$1,422.00		\$250.00	\$1,500.00	
38	CONCRETE SIDEWALK, 4" THICK	2,418	SY	\$27.70	\$66,978.60		\$21.75	\$52,591.50	
39	CONCRETE SIDEWALK, 6" THICK	1,049	SY	\$44.20	\$46,365.80		\$33.10	\$34,721.90	
40	GUARDRAIL (ROADWAY)	170	LF	\$21.70	\$3,689.00		\$22.00	\$3,740.00	
41	END ANCHORAGE ASSEMBLIES (TYPE II)	1	EA	\$554.00	\$554.00		\$550.00	\$550.00	
42	SODDING	15,131	SY	\$2.50	\$37,827.50		\$2.25	\$34,044.75	
43	2-2" PVC CONDUITS SCH 40) TRAFFIC & ISS	2,880	LF	\$2.60	\$7,488.00		\$2.57	\$7,401.60	
44	PULL BOX (SMALL) (17"X30"12")	6	EA	\$462.00	\$2,772.00		\$460.00	\$2,760.00	
45	PULL BOX (LARGE) (30"X48"24")	3	EA	\$991.00	\$2,973.00		\$987.00	\$2,961.00	
46	PERMIT COMPLETION CERTIFICATIONS (SEE SP'S)	1	LS	\$7,264.00	\$7,264.00		\$2,500.00	\$2,500.00	
47	RECORD DRAWINGS (SEE SP'S)	1	LS	\$9,306.00	\$9,306.00		\$5,800.00	\$5,800.00	
	TOTAL REGULAR ROADWAY ITEMS				\$1,132,069.70			\$1,121,159.70	
	CONTINGENCY ITEMS								
48	SUBSOIL EXCAVATION (SEE SP's)	500	CY	\$15.00	\$7,500.00		\$19.50	\$9,750.00	
49	CLASS 1 CONCRETE (MISC)	10	CY	\$425.00	\$4,250.00		\$550.00	\$5,500.00	
50	CLASS 1 CONCRETE (GRAVITY WALL)	50	CY	\$425.00	\$21,250.00		\$495.00	\$24,750.00	
51	FLOWABLE FILL	10	CY	\$120.00	\$1,200.00		\$145.00	\$1,450.00	
52	INLET CURB TYPE J-1	1	EA	\$3,556.00	\$3,556.00		\$6,500.00	\$6,500.00	
53	INLET CURB TYPE J-5	1	EA	\$4,084.00	\$4,084.00		\$5,900.00	\$5,900.00	
54	MANHOLE TYPE J-7	1	EA	\$6,485.00	\$6,485.00		\$5,500.00	\$5,500.00	
55	PORTABLE CHANGEABLE (VARIABLE) MESSAGE SIGN (NON-M.O.T.)	28	ED	\$30.00	\$840.00		\$25.00	\$700.00	
56	TRAFFIC CONTROL OFFICERS (NON-M.O.T.)	130	HR	\$49.00	\$6,370.00		\$55.00	\$7,150.00	
57	STORM SEWER CLEANING (EXIST.) (24" OR LESS) (SP'S)	1,150	LF	\$3.50	\$4,025.00		\$6.00	\$6,900.00	
58	STORM SEWER CLEANING (EXIST.) (>24 to 48") (SP'S)	100	LF	\$6.00	\$600.00		\$8.00	\$800.00	
59	SUPPORT & PROTECT F.M. & APPURTENANCES (8")	30	LF	\$24.50	\$735.00		\$10.00	\$300.00	

CENTRAL BLVD.
CHURCH ST. TO LONGSHORE DR.
PBC PROJECT NO 2006501B

COMMUNITY ASPHALT CORP.

PALM BEACH GRADING, INC.

	ITEM DESCRIPTION	QTY	UNITS	UNIT PRICE	AMOUNT		UNIT PRICE	AMOUNT
60	MOWING	25	EA	\$415.00	\$10,375.00		\$450.00	\$11,250.00
61	PIPE GUIDE RAIL (STEEL)	100	LF	\$36.00	\$3,600.00		\$40.00	\$4,000.00
62	ST. AUGUSTINE SOD	6,064	SY	\$3.75	\$22,740.00		\$3.25	\$19,708.00
63	2 - 6" PVC PIPES	30	LF	\$50.00	\$1,500.00		\$18.00	\$540.00
	TOTAL CONTINGENCY ITEMS				\$99,110.00			\$110,698.00
	LANDSCAPE ITEMS							
64	CABBAGE PALM (SABAL PALMETTO) 18' C.T.BOOTED	17	EA	\$264.00	\$4,488.00		\$425.00	\$7,225.00
65	S.FL. SLASH PINE (PINUS ELLIOTTII DENSA) 12' X 5', 2" CAL MIN.	34	EA	\$264.00	\$8,976.00		\$450.00	\$15,300.00
66	DAHOON HOLLY (LLEX CASSINE) 14' OA X 4'SPR, 7'CT,32" DIA ROOTBALL MIN. B&B	6	EA	\$316.00	\$1,896.00		\$350.00	\$2,100.00
67	SILVER BUTTONWOOD (CONOCARPUS ERECTUS, SERICEUS) 14' OA x 5'SPR, 3" CAL MIN	3	EA	\$316.00	\$948.00		\$375.00	\$1,125.00
	TOTAL LANDSCAPE ITEMS				\$16,308.00			\$25,750.00
	SIGNALIZATION ITEMS							
68	DIRECTIONAL BORE (LESS THAN 6")	417	LF	\$19.20	\$8,006.40		\$19.15	\$7,985.55
69	CONDUIT (F&I)(UNDERGROUND)	193	LF	\$2.80	\$540.40		\$2.80	\$540.40
70	CABLE (SIGNAL) (F&I)	1	PI	\$5,218.00	\$5,218.00		\$5,196.00	\$5,196.00
71	PULL & JUNCTION BOXES (F&I) (PULL BOX)	18	EA	\$276.00	\$4,968.00		\$275.00	\$4,950.00
72	PULL & JUNCTION BOXES (F&I)(FIBER OPTICS)	1	EA	\$1,018.00	\$1,018.00		\$1,014.00	\$1,014.00
73	ELECTRICAL POWER SERVICE (UNDERGROUND)	1	AS	\$1,053.00	\$1,053.00		\$1,049.00	\$1,049.00
74	ELECTRICAL SERVICE WIRE	125	LF	\$3.60	\$450.00		\$3.60	\$450.00
75	MAST ARM ASSEMBLY (150 MPH) (36')	1	EA	\$18,024.00	\$18,024.00		\$20,992.00	\$20,992.00
76	MAST ARM ASSEMBLY (150 MPH) (46')	2	EA	\$20,667.00	\$41,334.00		\$23,622.00	\$47,244.00
77	MAST ARM ASSEMBLY (150 MPH) (60')	1	EA	\$27,109.00	\$27,109.00		\$30,035.00	\$30,035.00
78	TRAFFIC SIGNAL (F&I) (3 SECTION - 1 WAY)	3	EA	\$607.00	\$1,821.00		\$604.00	\$1,812.00
79	TRAFFIC SIGNAL (F&I) (4 SECTION - 1 WAY)	2	EA	\$747.00	\$1,494.00		\$743.00	\$1,486.00
80	TRAFFIC SIGNAL (F&I) (5 SECTION - 1 WAY)	3	EA	\$1,022.00	\$3,066.00		\$1,017.00	\$3,051.00
81	PEDESTRIAN SIGNALS (F&I) (LED) (1 - WAY)	4	AS	\$539.00	\$2,156.00		\$536.00	\$2,144.00
82	PEDESTRIAN SIGNALS (F&I) (LED) (2 - WAY)	2	AS	\$960.00	\$1,920.00		\$956.00	\$1,912.00
83	SIGNAL HEAD AUXILIARIES (TUNNEL VISOR)	32	EA	\$1.20	\$38.40		\$1.20	\$38.40
84	SIGNAL HEAD AUXILIARIES (ALUMINUM PEDESTAL)	2	EA	\$693.00	\$1,386.00		\$690.00	\$1,380.00

**CENTRAL BLVD.
CHURCH ST. TO LONGSHORE DR.
PBC PROJECT NO 2006501B**

COMMUNITY ASPHALT CORP.

PALM BEACH GRADING, INC.

	ITEM DESCRIPTION	QTY	UNITS	UNIT PRICE	AMOUNT		UNIT PRICE	AMOUNT	
85	PEDESTRIAN DETECTOR (POLE OR CABINET MOUNT)	6	EA	\$99.20	\$595.20		\$100.00	\$600.00	
86	DETECTOR STATION WITH POST AND SIGN	2	EA	\$272.00	\$544.00		\$270.00	\$540.00	
87	ACTUATED SOLID STATE CONTROLLER ASSEMBLY	1	AS	\$19,013.00	\$19,013.00		\$18,928.00	\$18,928.00	
88	SYSTEM AUXILIARIES (F&I) (UPS)	1	EA	\$207.00	\$207.00		\$206.00	\$206.00	
89	SYSTEM AUXILIARIES (F&I) (TELEMETRY TRANSCEIVER)	1	EA	\$655.00	\$655.00		\$652.00	\$652.00	
90	SYSTEM AUXILIARIES (F&I) (INTERFACE PANEL)	1	EA	\$655.00	\$655.00		\$652.00	\$652.00	
91	REMOVE TRAFFIC SIGNAL HEAD ASSEMBLY	8	EA	\$13.50	\$108.00		\$13.40	\$107.20	
92	REMOVE PEDESTRIAN SIGNAL ASSEMBLY	4	EA	\$13.50	\$54.00		\$13.40	\$53.60	
93	REMOVE SIGNAL PEDESTAL	4	EA	\$13.10	\$52.40		\$13.10	\$52.40	
94	POLE REMOVAL (DEEP)	4	EA	\$561.00	\$2,244.00		\$558.00	\$2,232.00	
95	REMOVE CONTROLLER ASSEMBLY	1	EA	\$150.00	\$150.00		\$150.00	\$150.00	
96	REMOVE VEHICLE DETECTOR ASSEMBLY	8	EA	\$8.10	\$64.80		\$8.05	\$64.40	
97	REMOVE PEDESTRIAN DETECTOR ASSEMBLY	4	EA	\$7.50	\$30.00		\$7.50	\$30.00	
98	REMOVE SPAN WIRE ASSEMBLY	1	EA	\$193.00	\$193.00		\$192.30	\$192.30	
99	REMOVE CABLING AND CONDUIT	1	PI	\$210.00	\$210.00		\$210.00	\$210.00	
100	REMOVE MISCELLANEOUS SIGNAL EQUIPMENT	1	PI	\$210.00	\$210.00		\$210.00	\$210.00	
101	SIGN, INTERNALLY ILLUMINATED	4	EA	\$2,104.00	\$8,416.00		\$2,095.00	\$8,380.00	
102	SIGN PANEL (F&I)	1	EA	\$213.00	\$213.00		\$213.00	\$213.00	
103	LUMINAIRE & BRACKET ARM (F&I) (ALUMINUM)	4	EA	\$466.00	\$1,864.00		\$464.00	\$1,856.00	
104	ITS VEHICLE DETECTION SYSTEM (F&I)	4	EA	\$5,989.00	\$23,956.00		\$5,962.00	\$23,848.00	
	TOTAL SIGNALIZATION ITEMS				\$179,036.60			\$190,456.25	
	TOTAL BID				\$1,426,524.30			\$1,448,063.95	

**CENTRAL BLVD.
CHURCH ST. TO LONGSHORE DR.
PBC PROJECT NO 2006501B**

THE ITEMS AND QUANTITIES ABOVE, SHALL GOVERN OVER THE PLANS.
PAY ITEM FOOTNOTES IN CONSTRUCTION PLANS SHALL ALSO BE INCLUDED IN ITEM UNIT PRICE.
ALL STRUCTURE BOXES ARE 10 FEET OR LESS IN DEPTH, UNLESS OTHERWISE NOTED.
THE COST OF BREAKING INTO EXISTING STRUCTURES IS INCIDENTAL TO COST OF PIPE.
BASEROCK & ASPHALTIC CONCRETE ITEMS INCLUDE BITUMINOUS MATERIAL & TACK COAT AS REQUIRED.
COMPACTED SUBGRADE SHALL BE INCIDENTAL TO THE COST OF BASEROCK CONSTRUCTION .
CONTRACTOR IS RESPONSIBLE FOR "TRENCH SAFETY COMPLIANCE" IN ACCORDANCE WITH THE SPECIAL PROVISIONS.
SODDING - SHALL BE IN ACCORDANCE WITH THE GENERAL PROVISIONS OF THESE SPECIFICATIONS.
CHANGEABLE (VARIABLE) MESSAGE SIGN (NON-MOT) AND TRAFFIC CONTROL OFFICERS (NON-MOT) IN ACCORDANCE WITH THE GENERAL PROVISIONS (Section 102).

+ Indicates a discrepancy/error in the item.

Days to Complete: One Hundred Eighty (180) calendar days.

Bids as read at opening of Tuesday, May 10, 2011; 2PM

All bids subject to OSBA SBE compliance and Board Approval.

Prepared by: Joseph M. Totino, Project Coordinator II

Checked by: David Young, P.E., Spcl Proj Prgm Mngr

2011- 0947

Page 1 of 1

BOARD OF COUNTY COMMISSIONERS
PALM BEACH COUNTY
BUDGET Amendment

FUND Road Impact Fee - Zone 1

BGRV 060911-544
BGEX 060911-1724

ACCOUNT NUMBER	ACCOUNT NAME	ORIGINAL BUDGET	CURRENT BUDGET	INCREASE	DECREASE	ADJUSTED BUDGET	EXPENDED/ ENCUMBERED AS OF 06/09/11	REMAINING BALANCE
REVENUES								
CENTRAL BLVD/INDIANTOWN RD-LONGSHORE DR								
3501-361-1161-6948	Utility Reloc Reimbursements	<u>0</u>	<u>0</u>	<u>16,542</u>	<u>0</u>	<u>16,542</u>		
TOTAL RECEIPTS & BALANCES		58,670,131	57,913,936	16,542	0	57,930,478		
EXPENDITURES								
CENTRAL BLVD/INDIANTOWN RD-LONGSHORE DR								
3501-361-1161-8201	Contributions-Non-Govtl Agency	<u>0</u>	<u>0</u>	<u>16,542</u>	<u>0</u>	<u>16,542</u>	0	16,542
TOTAL APPROPRIATIONS & EXPENDITURES		58,670,131	57,913,936	16,542	0	57,930,478		

Engineering & Public Works

Administration / Budget Approval

OFMB Department - Posted

SIGNATURE

Alice Kovalainen
N. Bras

DATE

6/9/11
7/12/11 cc 7/1/11

By Board of County Commissioners
At Meeting of 07/19/11

Deputy Clerk to the
Board of County Commissioners