

Agenda Item is over 50 pages;
Can be viewed in the Minutes Department

Agenda Item #: 3 - C - 5

**PALM BEACH COUNTY
BOARD OF COUNTY COMMISSIONERS
AGENDA ITEM SUMMARY**

Meeting Date: April 16, 2013	<input checked="" type="checkbox"/> Consent	<input type="checkbox"/> Regular
	<input type="checkbox"/> Workshop	<input type="checkbox"/> 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 Contract not to exceed the total value of \$5,800,000 for task orders which may be issued for the Annual Pathway & Minor Construction Contract (Contract), Project No. 2013051, with Wynn & Sons Environmental Construction Co., Inc. (Contractor), the lowest, responsive, responsible bidder.

SUMMARY: Approval of this Contract will provide for construction and/or resurfacing of pathways and parking areas, construction of speed humps, traffic separators, miscellaneous concrete works and other minor construction projects. The Small Business Enterprise (SBE) goal for the project is 15%. The SBE participation committed for the project by the Contractor is 100% overall. The Contractor is a Palm Beach County company.

Countywide (MRE)

Background and Justification: Bids were received by the Board of County Commissioners on February 21, 2013. The above Contract amount is based on the estimated amount to be expended for pathways and miscellaneous minor construction projects throughout Palm Beach County (County) by various County departments. This Contract period is from the date of approval to October 1, 2014 and may be re-bid or extended for a defined period of time, not to exceed 36 months, total contract time.

Attachments:

1. Contracts (3)
2. Contract Pages C-1A and C-2
3. SBE Compliance Review
4. Bid Tabulation

Recommended by: AS Ornela G. Fernandez 3/21/13
Division Director Date

Approved By: Sy T. Webb 4/3/13
County Engineer Date

II. FISCAL IMPACT ANALYSIS

A. Five Year Summary of Fiscal Impact:

Fiscal Years	2013	2014	2015	2016	2017
Capital Expenditures	\$ -0-	-0-	-0-	-0-	-0-
Operating Costs	-0-	-0-	-0-	-0-	-0-
External Revenues	-0-	-0-	-0-	-0-	-0-
Program Income (County)	-0-	-0-	-0-	-0-	-0-
In-Kind Match (County)	-0-	-0-	-0-	-0-	-0-
NET FISCAL IMPACT	*\$ -0-	-0-	-0-	-0-	-0-
# ADDITIONAL FTE					
POSITIONS (Cumulative)					

Is Item Included in Current Budget? Yes ☒ No

Budget Acct No.: Fund _____ Dept. _____ Unit _____ Object _____
Program

Recommended Sources of Funds/Summary of Fiscal Impact:

User Dept/Division	Budget Amounts
Water Utilities	\$1,500,000
Traffic	\$1,500,000
Parks & Recreation	\$1,200,000
Road & Bridge	\$ 500,000
Airports	\$ 150,000
ERM	\$ 900,000
Streetscape	\$ 50,000
Total	\$5,800,000

Allocations to the various departments are a not to exceed amount and can be expended from various lines for various projects where budget is available. Work will be performed on a task order basis.

*Total fiscal impact will not exceed \$5,800,000.

C. Departmental Fiscal Review: Alii Kovalainen

III. REVIEW COMMENTS

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

[Signature] 4/4/2013
OFMB 4/4 4-3

[Signature] 4/11/13
Contract Dev. and Control 4-11-13 K. Wheeler

B. Approved as to Form and Legal Sufficiency:

[Signature] 4/11/13
Assistant County Attorney

C. Other Department Review:

Department Director

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

ANNUAL CONTRACT

STATE OF FLORIDA)

) SS

COUNTY OF PALM BEACH)

This Contract, made this ____ day of _____ A.D. 2013, by and between PALM BEACH COUNTY, a Political Subdivision of the State of Florida, (hereinafter called the County), and Wynn & Sons Environmental Construction Co., Inc. of West Palm Beach, Florida and their heirs, successors, executors, administrators and assigns, (hereinafter called the Contractor):

WITNESSETH: The Contractor agrees with the County, for the consideration herein mentioned at his, its or 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, for the:

ANNUAL PATHWAY AND MINOR CONSTRUCTION ANNUAL CONTRACT – PROJECT NO. 2013051

IN THE AMOUNTS specified in work orders which may be issued by the County. The County is not required to issue any work orders hereunder. The total value of work orders issued under this Contract shall not exceed Five Million Eight Hundred Thousand Dollars (\$5,800,000.00), except as may be increased according to Section 9-11 of the Contract Specifications).

The Contractor further agrees for the consideration herein mentioned to commence the work with adequate forces and equipment within seventy-two (72) hours of the work order being issued for a specific project. After commencement of the work, the work order shall be properly dispatched toward completion, to the satisfaction of the Engineer, and shall be fully complete within the time limit specified in the work order. Should the time limit for completion of the work order exceed the expiration date of the contract, the work order work will continue to completion and the Contractor shall ensure that Bonding and Insurance coverage do not expire until all work orders issued prior to the expiration of this Contract are complete and accepted. 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 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: _____
Steven L. Abrams, Mayor

APPROVED AS TO FORM
AND LEGAL SUFFICIENCY

[Signature]
APPROVED AS TO TERMS
AND CONDITIONS

[Signature]
(witness signature)

Wynn & Sons Environmental Construction Inc.
(Corporate Name)

Richard Vorce
(witness name printed)

a FLA. corporation
(insert state of incorporation)

Peter J. Wynn
(witness signature)

By *[Signature]*
(signature)

Peter J. Wynn
(witness name printed)

Daniel P. Wynn
(print signatory's name)

Its President
(print title)

(date of execution)

(Corporate Seal)

Office of
Small Business Assistance
50 South Military Trail, Suite 202
West Palm Beach, FL 33415
(561) 616-6840
Fax: (561) 616-6850
www.pbcgov.com/osba

**Palm Beach County
Board of County
Commissioners**

Steven L. Abrams, Mayor
Priscilla A. Taylor, Vice Mayor
Hal R. Valeche
Paulette Burdick
Shelley Vana
Mary Lou Berger
Jess R. Santamaria

County Administrator
Robert Weisman

DATE: March 7, 2013
TO: David Young, P.E., Special Projects Manager
Roadway Production Division
Through: Allen Gray, Manager, Office of Small Business Assistance
FROM: Tanoy Williams, Compliance Specialist II
SUBJECT: Compliance Review on Project No. 2013051
Annual Pathway and Minor Construction Annual Contract

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

LOW BIDDER: **WYNN & SONS ENVIRONMENTAL CONSTRUCTION, INC.**
7268 Belvedere Road
West Palm Beach, FL 33411
Phone: 561-686-6077
Bid Opening: February 21, 2013
Bid Amount: \$3,766,559.00
Goal: 15% Overall
Goal Achieved: 100.00%

SBE Participation:		
(SB)	Wm. D. Adeimy	\$ 39,325.00 1.04%
(SB)	Wynn & Sons	\$3,727,234.00 98.96%
		\$3,766.559.00 100.00%

2nd Low Bidder: **West Construction, Inc.**
318 South Dixie Highway
Suite 4-5
Lake Worth, FL 33460
Phone: 561-588-2027
Bid Amount: \$5,721,785.59
Goal: **15% Overall**
Goal Achieved: **0.00%**

SBE Participation:

¹None \$0.00 0.00%

EVALUATION

The low bidder, **WYNN & SONS ENVIRONMENTAL CONSTRUCTION, INC.** has met the SBE goal for this project.

The second low bidder, **West Construction, Inc.**, has not met the SBE goal for this project.

cc: Tammy Fields, Chief Assistant County Attorney
File

¹ Prime Contractor did not provide names and percentages/dollar amounts of SBE subcontractor(s). Prime wrote that subcontractors were "to be determined upon award of contract."

**ANNUAL PATHWAY AND
MINOR CONSTRUCTION CONTRACT
PROJECT NUMBER: 2013051
BID PROPOSAL**

Attachment 4

**WYNN & SONS
ENVIRONMENTAL
CONSTRUCTION INC.**

**WEST CONSTRUCTION,
INC.**

	ITEM	QTY	UNITS	UNIT PRICE	TOTAL	UNIT PRICE	TOTAL	AVERAGE	ESTIMATE
	ALL ITEM PRICES COUNTYWIDE UNLESS INDICATED OTHERWISE								
	BASE BID								
1	EMERGENCY RESPONSE, LESS THAN 6 HOURS	5	EA	\$300.00	\$1,500.00	\$2,200.00	\$11,000.00	\$1,250.00	\$2,291.67
2	EMERGENCY RESPONSE, 6 HOURS TO 24 HOURS	10	EA	\$300.00	\$3,000.00	\$1,500.00	\$15,000.00	\$900.00	\$1,300.00
3	EMERGENCY RESPONSE, 24 HOURS TO 72 HOURS	12	EA	\$300.00	\$3,600.00	\$1,000.00	\$12,000.00	\$650.00	\$983.33
4	CLEARING & GRUBBING	60	AC	\$50.00	\$3,000.00	\$110.00	\$6,600.00	\$80.00	\$536.67
5	MAIL BOXES (RESET)	225	EA	\$5.00	\$1,125.00	\$10.00	\$2,250.00	\$7.50	\$17.25
6	STUMP REMOVAL	50	EA	\$25.00	\$1,250.00	\$100.00	\$5,000.00	\$62.50	\$115.00
7	TREE REMOVAL	110	EA	\$50.00	\$5,500.00	\$150.00	\$16,500.00	\$100.00	\$195.50
8	TREE RELOCATION	35	EA	\$50.00	\$1,750.00	\$60.00	\$2,100.00	\$55.00	\$153.33
9	VEGETATION RELOCATION (INCLUDING WATERING)	15	HR	\$20.00	\$300.00	\$150.00	\$2,250.00	\$85.00	\$157.17
10	BIO-BARRIER (19.5" WIDE) (FURNISH & INSTALL)	225	LF	\$10.00	\$2,250.00	\$11.00	\$2,475.00	\$10.50	\$11.81
11	TOP SOIL (6" THICK)	385	SY	\$4.00	\$1,540.00	\$8.00	\$3,080.00	\$6.00	\$7.95
12	EXCAVATION	2,350	CY	\$7.00	\$16,450.00	\$7.00	\$16,450.00	\$7.00	\$10.54
13	EMBANKMENT	1,650	CY	\$10.00	\$16,500.00	\$11.00	\$18,150.00	\$10.50	\$10.85
14	FINISH GRADING	580	SY	\$10.00	\$5,800.00	\$2.00	\$1,160.00	\$6.00	\$1.53
15	SODDING (TO MATCH EXISTING) (SEE NOTES)	47,500	SY	\$1.50	\$71,250.00	\$2.30	\$109,250.00	\$1.90	\$3.74
16	SEEDING AND MULCHING	580	SY	\$0.35	\$203.00	\$0.75	\$435.00	\$0.55	\$0.82
17	REMOVE EXISTING ASPHALT (FULL DEPTH) (SEE NOTES)	6,750	SY	\$5.00	\$33,750.00	\$2.25	\$15,187.50	\$3.63	\$2.74
18	MILL EXISTING ASPHALT, FULL SIZE MILLING MACHINE - 1/2 DAY (SEE NOTES)	10	EA	\$3,500.00	\$35,000.00	\$2,500.00	\$25,000.00	\$3,000.00	\$12,000.00
19	MILL EXISTING ASPHALT, PORTABLE MILLING MACHINE (SEE NOTES)	6,350	SY	\$2.00	\$12,700.00	\$2.00	\$12,700.00	\$2.00	\$3.00
20	4" BASE (INCL. PRIME COAT)	10,500	SY	\$4.45	\$46,725.00	\$11.00	\$115,500.00	\$7.73	\$9.87
21	6" BASE (INCL. PRIME COAT)	1,350	SY	\$10.00	\$13,500.00	\$12.00	\$16,200.00	\$11.00	\$11.79
22	8" BASE (INCL. PRIME COAT)	225	SY	\$15.00	\$3,375.00	\$13.00	\$2,925.00	\$14.00	\$13.32
23	RECLAIMED ASPHALT PAVEMENT BASE (RAP) - 6" THICK	335	SY	\$10.00	\$3,350.00	\$19.10	\$6,398.50	\$14.55	\$33.00
24	FINISH EXISTING ROCK BASE (INCL. PRIME COAT)	1,100	SY	\$3.00	\$3,300.00	\$3.50	\$3,850.00	\$3.25	\$3.16
25	ASPHALT DRIVEWAY (1 1/2") (INCL. 6" BASE)	2,250	SY	\$12.00	\$27,000.00	\$15.00	\$33,750.00	\$13.50	\$40.42
26	ACSC TYPE S-1 (1 1/4") (INCL. TACK COAT)	9,400	SY	\$7.50	\$70,500.00	\$9.00	\$84,600.00	\$8.25	\$8.17
27	ACSC TYPE S-III (1 1/4") (INCL. TACK COAT)	2,750	SY	\$8.00	\$22,000.00	\$12.00	\$33,000.00	\$10.00	\$9.69
28	ACSC TYPE S (<20 TONS ORDERS)	180	TN	\$250.00	\$45,000.00	\$232.00	\$41,760.00	\$241.00	\$228.75
29	ACSC TYPE S (20-50 TON ORDERS)	1,400	TN	\$150.00	\$210,000.00	\$200.00	\$280,000.00	\$175.00	\$187.50
30	ACSC TYPE S (51-100 TON ORDERS)	1,650	TN	\$150.00	\$247,500.00	\$200.00	\$330,000.00	\$175.00	\$168.75
31	ACSC TYPE S (>100 TON ORDERS)	3,350	TN	\$135.00	\$452,250.00	\$200.00	\$670,000.00	\$167.50	\$154.17
32	MISC. ASPHALT (0-50 TON ORDERS) (INCL. TACK COAT) (SEE NOTES)	110	TN	\$150.00	\$16,500.00	\$181.00	\$19,910.00	\$165.50	\$138.75
33	MISC. ASPHALT (>50 TON ORDERS) (INCL. TACK COAT) (SEE NOTES)	375	TN	\$150.00	\$56,250.00	\$181.00	\$67,875.00	\$165.50	\$138.75
34	SPEED HUMPS	225	SY	\$50.00	\$11,250.00	\$40.00	\$9,000.00	\$45.00	\$50.00
35	4" CONCRETE PATHWAY - LESS THAN 10 SY	110	SY	\$125.00	\$13,750.00	\$60.00	\$6,600.00	\$92.50	\$190.00
36	4" CONCRETE PATHWAY - 10 SY TO LESS THAN 50 SY	580	SY	\$45.00	\$26,100.00	\$45.00	\$26,100.00	\$45.00	\$163.33

**ANNUAL PATHWAY AND
MINOR CONSTRUCTION CONTRACT
PROJECT NUMBER: 2013051
BID PROPOSAL**

Attachment 4

**WYNN & SONS
ENVIRONMENTAL
CONSTRUCTION INC.**

**WEST CONSTRUCTION,
INC.**

	ITEM	QTY	UNITS	UNIT PRICE	TOTAL	UNIT PRICE	TOTAL	AVERAGE	ESTIMATE
37	4" CONCRETE PATHWAY - 50 SY OR GREATER	6,050	SY	\$34.35	\$207,817.50	\$33.00	\$199,650.00	\$33.68	\$41.02
38	4" CONCRETE REMOVAL	925	SY	\$12.00	\$11,100.00	\$13.50	\$12,487.50	\$12.75	\$9.58
39	6" CONCRETE PATHWAY (OR DRIVEWAY) - LESS THAN 8 SY	110	SY	\$135.00	\$14,850.00	\$60.00	\$6,600.00	\$97.50	\$206.67
40	6" CONCRETE PATHWAY (OR DRIVEWAY) - 8 SY TO LESS THAN 35 SY	180	SY	\$125.00	\$22,500.00	\$56.00	\$10,080.00	\$90.50	\$173.33
41	6" CONCRETE PATHWAY (OR DRIVEWAY) - 35 SY OR GREATER	2,700	SY	\$42.00	\$113,400.00	\$48.00	\$129,600.00	\$45.00	\$53.28
42	6" CONCRETE REMOVAL	385	SY	\$12.00	\$4,620.00	\$18.00	\$6,930.00	\$15.00	\$15.05
43	PUMPING OR HAND PLACEMENT OF CONCRETE - 1/2 DAY	10	EA	\$400.00	\$4,000.00	\$500.00	\$5,000.00	\$450.00	\$650.00
44	PUMPING OR HAND PLACEMENT OF CONCRETE - 1 DAY	5	EA	\$600.00	\$3,000.00	\$1,000.00	\$5,000.00	\$800.00	\$933.33
45	PUMP MIX FOR CONCRETE PUMPING	30	CY	\$40.00	\$1,200.00	\$120.00	\$3,600.00	\$80.00	\$70.00
46	CAST-IN-PLACE AND/OR SURFACE APPLIED TACTILE SURFACE	5,350	SF	\$20.00	\$107,000.00	\$25.00	\$133,750.00	\$22.50	\$35.27
47	STAMPED COLORED CONCRETE (5" THICK)	110	SY	\$55.00	\$6,050.00	\$80.00	\$8,800.00	\$67.50	\$95.83
48	PAVER BRICK	110	SY	\$55.00	\$6,050.00	\$75.00	\$8,250.00	\$65.00	\$92.96
49	REMOVE PAVER BRICK	580	SY	\$5.00	\$2,900.00	\$15.00	\$8,700.00	\$10.00	\$20.70
50	RESET PAVER BRICK	580	SY	\$5.00	\$2,900.00	\$30.00	\$17,400.00	\$17.50	\$33.25
51	WHEEL STOPS - FURNISH & INSTALL	60	EA	\$25.00	\$1,500.00	\$24.00	\$1,440.00	\$24.50	\$30.00
52	REMOVE & RE-INSTALL WHEEL STOPS	110	EA	\$10.00	\$1,100.00	\$20.00	\$2,200.00	\$15.00	\$24.92
53	THERMOPLASTIC PAVEMENT MARKING (ALL WIDTHS & COLORS) (SEE NOTES)	180	SF	\$10.00	\$1,800.00	\$20.00	\$3,600.00	\$15.00	\$15.24
54	TRAFFIC PAINT (ALL WIDTHS & COLORS) (SEE NOTES)	750	SF	\$5.00	\$3,750.00	\$15.00	\$11,250.00	\$10.00	\$11.50
55	ADA HANDICAPPED PARKING SIGN - FURNISH & INSTALL	15	EA	\$100.00	\$1,500.00	\$250.00	\$3,750.00	\$175.00	\$175.00
56	SANDBLASTING - 1/2 DAY	60	EA	\$200.00	\$12,000.00	\$500.00	\$30,000.00	\$350.00	\$555.83
57	SANDBLASTING - FULL DAY	15	EA	\$300.00	\$4,500.00	\$1,000.00	\$15,000.00	\$650.00	\$977.50
58	CONCRETE CURB TYPE "D" (SEE NOTES)	1,675	LF	\$10.00	\$16,750.00	\$14.00	\$23,450.00	\$12.00	\$15.76
59	CONCRETE CURB TYPE "D" REMOVAL	40	LF	\$20.00	\$800.00	\$2.00	\$80.00	\$11.00	\$2.65
60	CONCRETE CURB & GUTTER TYPE "F"	3,250	LF	\$12.00	\$39,000.00	\$15.00	\$48,750.00	\$13.50	\$16.10
61	CONCRETE CURB & GUTTER TYPE "F" REMOVAL	1,550	LF	\$3.00	\$4,650.00	\$3.00	\$4,650.00	\$3.00	\$2.68
62	CONCRETE VALLEY GUTTER	115	LF	\$20.00	\$2,300.00	\$15.00	\$1,725.00	\$17.50	\$30.00
63	CONCRETE VALLEY GUTTER REMOVAL	60	LF	\$10.00	\$600.00	\$5.00	\$300.00	\$7.50	\$6.62
64	CONCRETE CURB & GUTTER (9") (PBC STANDARD)	115	LF	\$20.00	\$2,300.00	\$17.00	\$1,955.00	\$18.50	\$29.67
65	CONCRETE CURB & GUTTER (9") REMOVAL	60	LF	\$10.00	\$600.00	\$20.00	\$1,200.00	\$15.00	\$9.98
66	CONCRETE DRIVEWAY CURB (PBC STANDARD)	310	LF	\$20.00	\$6,200.00	\$15.00	\$4,650.00	\$17.50	\$14.57
67	CONCRETE DRIVEWAY CURB REMOVAL	280	LF	\$3.00	\$840.00	\$5.00	\$1,400.00	\$4.00	\$3.64
68	CONCRETE MOUNTABLE GUTTER (PBC STANDARD)	60	LF	\$20.00	\$1,200.00	\$15.00	\$900.00	\$17.50	\$33.33
69	CONCRETE MOUNTABLE GUTTER REMOVAL	45	LF	\$3.00	\$135.00	\$5.00	\$225.00	\$4.00	\$6.62
70	CONCRETE FLUSH HEADER CURB (PBC STANDARD)	155	LF	\$15.00	\$2,325.00	\$15.00	\$2,325.00	\$15.00	\$32.67
71	CONCRETE FLUSH HEADER CURB REMOVAL	265	LF	\$7.00	\$1,855.00	\$5.00	\$1,325.00	\$6.00	\$11.62
72	CONCRETE TRAFFIC SEPARATOR TYPE I	60	SY	\$50.00	\$3,000.00	\$90.00	\$5,400.00	\$70.00	\$81.67
73	CONCRETE TRAFFIC SEPARATOR TYPE IV	45	SY	\$50.00	\$2,250.00	\$60.00	\$2,700.00	\$55.00	\$72.45
74	CONCRETE TRAFFIC SEPARATOR REMOVAL	35	SY	\$100.00	\$3,500.00	\$10.00	\$350.00	\$55.00	\$20.32
75	CONCRETE BARRIER WALL	60	LF	\$100.00	\$6,000.00	\$500.00	\$30,000.00	\$300.00	\$93.33

**ANNUAL PATHWAY AND
MINOR CONSTRUCTION CONTRACT
PROJECT NUMBER: 2013051
BID PROPOSAL**

Attachment 4

**WYNN & SONS
ENVIRONMENTAL
CONSTRUCTION INC.**

**WEST CONSTRUCTION,
INC.**

	ITEM	QTY	UNITS	UNIT PRICE	TOTAL	UNIT PRICE	TOTAL	AVERAGE	ESTIMATE
76	CONCRETE GRAVITY WALL	85	CY	\$200.00	\$17,000.00	\$400.00	\$34,000.00	\$300.00	\$237.67
77	MISC. CONCRETE (INCL. REINFORCING STEEL)	60	CY	\$750.00	\$45,000.00	\$600.00	\$36,000.00	\$675.00	\$750.00
78	GUARDRAIL	960	LF	\$10.00	\$9,600.00	\$50.00	\$48,000.00	\$30.00	\$42.09
79	RESET GUARDRAIL	220	LF	\$10.00	\$2,200.00	\$8.00	\$1,760.00	\$9.00	\$8.43
80	GUARDRAIL REMOVAL & DISPOSAL	575	LF	\$4.00	\$2,300.00	\$3.00	\$1,725.00	\$3.50	\$3.45
81	SPECIAL GUARDRAIL POST	15	EA	\$100.00	\$1,500.00	\$200.00	\$3,000.00	\$150.00	\$866.67
82	GUARDRAIL END ANCHORAGE ASSEMBLY TYPE MELT (COMPLETE)	20	EA	\$750.00	\$15,000.00	\$2,500.00	\$50,000.00	\$1,625.00	\$1,487.33
83	GUARDRAIL END ANCHORAGE ASSEMBLY TYPE ET 2000	15	EA	\$750.00	\$11,250.00	\$2,750.00	\$41,250.00	\$1,750.00	\$1,928.17
84	GUARDRAIL END ANCHORAGE ASSEMBLY TYPE SRT-350	12	EA	\$750.00	\$9,000.00	\$2,500.00	\$30,000.00	\$1,625.00	\$1,564.00
85	GUARDRAIL END ANCHORAGE ASSEMBLY TYPE II	20	EA	\$300.00	\$6,000.00	\$600.00	\$12,000.00	\$450.00	\$603.75
86	6' CHAIN LINK FENCE TYPE B - FURNISH & INSTALL	260	LF	\$10.00	\$2,600.00	\$48.00	\$12,480.00	\$29.00	\$21.08
87	CHAIN LINK FENCE - REMOVAL & DISPOSAL	115	LF	\$10.00	\$1,150.00	\$10.00	\$1,150.00	\$10.00	\$15.00
88	ALUMINUM PIPE HANDRAIL (3 RAIL)	360	LF	\$62.00	\$22,320.00	\$65.00	\$23,400.00	\$63.50	\$66.00
89	SAFETY PIPE RAIL (2")	285	LF	\$10.00	\$2,850.00	\$45.00	\$12,825.00	\$27.50	\$46.58
90	DOUBLE RAIL WOOD FENCE - FURNISH & INSTALL	165	LF	\$25.00	\$4,125.00	\$16.20	\$2,673.00	\$20.60	\$30.00
91	DOUBLE RAIL WOOD FENCE - REMOVAL	115	LF	\$10.00	\$1,150.00	\$10.00	\$1,150.00	\$10.00	\$14.67
92	DOUBLE RAIL WOOD FENCE - RELOCATION	115	LF	\$25.00	\$2,875.00	\$20.00	\$2,300.00	\$22.50	\$20.67
93	STEEL BOLLARD	30	EA	\$50.00	\$1,500.00	\$750.00	\$22,500.00	\$400.00	\$683.33
94	REMOVABLE BOLLARD	15	EA	\$300.00	\$4,500.00	\$1,000.00	\$15,000.00	\$650.00	\$1,100.00
95	15" RCP	220	LF	\$32.00	\$7,040.00	\$40.00	\$8,800.00	\$36.00	\$50.22
96	18" RCP	1,250	LF	\$32.00	\$40,000.00	\$45.00	\$56,250.00	\$38.50	\$54.74
97	24" RCP	115	LF	\$40.00	\$4,600.00	\$50.00	\$5,750.00	\$45.00	\$60.95
98	15" BCCMP	115	LF	\$35.00	\$4,025.00	\$50.00	\$5,750.00	\$42.50	\$51.75
99	18" BCCMP	170	LF	\$37.00	\$6,290.00	\$55.00	\$9,350.00	\$46.00	\$56.35
100	24" BCCMP	95	LF	\$40.00	\$3,800.00	\$60.00	\$5,700.00	\$50.00	\$62.29
101	15" A-2000 PVC Pipe	60	LF	\$50.00	\$3,000.00	\$55.00	\$3,300.00	\$52.50	\$40.25
102	18" A-2000 PVC Pipe	170	LF	\$40.00	\$6,800.00	\$60.00	\$10,200.00	\$50.00	\$44.08
103	24" A-2000 PVC Pipe	95	LF	\$50.00	\$4,750.00	\$65.00	\$6,175.00	\$57.50	\$52.52
104	18" HDPE Pipe	115	EA	\$20.00	\$2,300.00	\$45.00	\$5,175.00	\$32.50	\$0.00
105	FRENCH DRAIN (15" CMP)	95	LF	\$60.00	\$5,700.00	\$100.00	\$9,500.00	\$80.00	\$105.00
106	FRENCH DRAIN (18" CMP)	115	LF	\$60.00	\$6,900.00	\$113.00	\$12,995.00	\$86.50	\$113.33
107	FRENCH DRAIN (24" CMP)	60	LF	\$60.00	\$3,600.00	\$123.00	\$7,380.00	\$91.50	\$123.33
108	RCP FRENCH DRAIN (15" RCP)	230	LF	\$60.00	\$13,800.00	\$117.00	\$26,910.00	\$88.50	\$116.67

**ANNUAL PATHWAY AND
MINOR CONSTRUCTION CONTRACT
PROJECT NUMBER: 2013051
BID PROPOSAL**

Attachment 4

**WYNN & SONS
ENVIRONMENTAL
CONSTRUCTION INC.**

**WEST CONSTRUCTION,
INC.**

	ITEM	QTY	UNITS	UNIT PRICE	TOTAL	UNIT PRICE	TOTAL	AVERAGE	ESTIMATE
109	RCP FRENCH DRAIN (18" RCP)	320	LF	\$60.00	\$19,200.00	\$120.00	\$38,400.00	\$90.00	\$120.00
110	RCP FRENCH DRAIN (24" RCP)	100	LF	\$60.00	\$6,000.00	\$135.00	\$13,500.00	\$97.50	\$133.33
	MODIFY, REPAIR AND/OR REBUILD EXISTING STRUCTURE: ITEMS 111-114	*****	*****	*****	*****	*****	*****		
111	MODIFY, REPAIR AND/OR REBUILD EXISTING CURB INLET	15	EA	\$500.00	\$7,500.00	\$6,000.00	\$90,000.00	\$3,250.00	\$5,766.67
112	ADJUST EXISTING MANHOLE OR INLET	18	EA	\$1,500.00	\$27,000.00	\$500.00	\$9,000.00	\$1,000.00	\$1,866.67
113	MODIFY INLET & INSTALL RETICULINE FRAME & GRATE	15	EA	\$500.00	\$7,500.00	\$2,000.00	\$30,000.00	\$1,250.00	\$1,966.67
114	STEEL RETICULINE FRAME & GRATE (INSTALLED)	90	EA	\$250.00	\$22,500.00	\$800.00	\$72,000.00	\$525.00	\$770.50
	REPLACE EXISTING OR CONSTRUCT NEW STRUCTURE: ITEMS 115-128	*****	*****	*****	*****	*****	*****		
115	DITCH BOTTOM INLET TYPE C (FDOT STANDARD)	20	EA	\$3,000.00	\$60,000.00	\$4,300.00	\$86,000.00	\$3,650.00	\$4,283.33
116	CURB INLET TYPE 1 (FDOT STANDARD)	10	EA	\$3,000.00	\$30,000.00	\$8,000.00	\$80,000.00	\$5,500.00	\$6,000.00
117	CURB INLET TYPE 2 (FDOT STANDARD)	8	EA	\$3,000.00	\$24,000.00	\$9,300.00	\$74,400.00	\$6,150.00	\$6,350.00
118	CLOSED FLUME INLET - SINGLE (FDOT STANDARD)	15	EA	\$500.00	\$7,500.00	\$1,650.00	\$24,750.00	\$1,075.00	\$6,000.00
119	CLOSED FLUME INLET - DOUBLE (FDOT STANDARD)	8	EA	\$2,000.00	\$16,000.00	\$3,300.00	\$26,400.00	\$2,650.00	\$8,000.00
120	MANHOLE TYPE P	15	EA	\$3,000.00	\$45,000.00	\$6,200.00	\$93,000.00	\$4,600.00	\$6,066.67
121	15" CONCRETE MITERED END SECTION	8	EA	\$500.00	\$4,000.00	\$2,000.00	\$16,000.00	\$1,250.00	\$1,891.67
122	18" CONCRETE MITERED END SECTION	18	EA	\$500.00	\$9,000.00	\$2,000.00	\$36,000.00	\$1,250.00	\$2,025.00
123	24" CONCRETE MITERED END SECTION	12	EA	\$500.00	\$6,000.00	\$2,300.00	\$27,600.00	\$1,400.00	\$2,291.67
124	15" BCCMP MITERED END SECTION	8	EA	\$500.00	\$4,000.00	\$1,600.00	\$12,800.00	\$1,050.00	\$1,608.33
125	18" BCCMP MITERED END SECTION	8	EA	\$500.00	\$4,000.00	\$1,900.00	\$15,200.00	\$1,200.00	\$1,925.00
126	24" BCCMP MITERED END SECTION	8	EA	\$500.00	\$4,000.00	\$2,300.00	\$18,400.00	\$1,400.00	\$2,258.33
127	SAND CEMENT ENDWALL	40	CY	\$200.00	\$8,000.00	\$600.00	\$24,000.00	\$400.00	\$575.00
128	YARD DRAIN (INDEX 282)	15	EA	\$1,200.00	\$18,000.00	\$2,600.00	\$39,000.00	\$1,900.00	\$2,566.67
129	ADJUST VALVE BOX	170	EA	\$20.00	\$3,400.00	\$50.00	\$8,500.00	\$35.00	\$155.25
130	RELOCATE FIRE HYDRANT	18	EA	\$1,000.00	\$18,000.00	\$4,900.00	\$88,200.00	\$2,950.00	\$5,433.33
131	PULL BOXES (BROOKS)	8	EA	\$200.00	\$1,600.00	\$100.00	\$800.00	\$150.00	\$866.67
132	4" PVC PIPE (SCHEDULE 40)	400	LF	\$10.00	\$4,000.00	\$18.00	\$7,200.00	\$14.00	\$18.59
133	6" PVC PIPE (SCHEDULE 40)	115	LF	\$12.00	\$1,380.00	\$22.00	\$2,530.00	\$17.00	\$21.66
134	REPLACE SPRINKLER SYSTEM (COMPLETE)	115	LF	\$40.00	\$4,600.00	\$30.00	\$3,450.00	\$35.00	\$31.33
135	#57 COARSE AGGREGATE (FDOT)	35	TN	\$100.00	\$3,500.00	\$50.00	\$1,750.00	\$75.00	\$198.33
136	RUBBLE RIP-RAP	40	TN	\$200.00	\$8,000.00	\$200.00	\$8,000.00	\$200.00	\$198.33
137	TEMPORARY OR PERMANENT STEEL SHEET PILING	235	SF	\$54.00	\$12,690.00	\$60.00	\$14,100.00	\$57.00	\$54.00
138	SOUTHERN YELLOW PINE LUMBER - FURNISH & INSTALL	31,500	BF	\$7.50	\$236,250.00	\$15.00	\$472,500.00	\$11.25	\$14.00
139	SOUTHERN YELLOW PINE LUMBER - REMOVAL & DISPOSAL	1,200	BF	\$3.75	\$4,500.00	\$10.00	\$12,000.00	\$6.88	\$8.00
140	IPE BOARDWALK DEACKING & TOP RAIL (5/4" X 6") - FURNISH & INSTALL	18,000	LF	\$12.00	\$216,000.00	\$8.00	\$144,000.00	\$10.00	\$10.00
141	40 TON CRANE, CRAWLER OR WHEEL MOUNT - DAY	15	EA	\$1,000.00	\$15,000.00	\$2,200.00	\$33,000.00	\$1,600.00	\$2,966.67
142	3 CY LOADER - DAY	15	EA	\$200.00	\$3,000.00	\$1,400.00	\$21,000.00	\$800.00	\$1,116.67
143	1-1/2 CY BACKHOE - DAY	15	EA	\$200.00	\$3,000.00	\$1,500.00	\$22,500.00	\$850.00	\$1,383.33
	PAVEMENT TEXTURING: ITEMS 144-148	*****	*****	*****	*****	*****	*****		
144	IMPRINT NEW INSTALLATION	235	SY	\$20.00	\$4,700.00	\$66.00	\$15,510.00	\$43.00	\$66.33

**ANNUAL PATHWAY AND
MINOR CONSTRUCTION CONTRACT
PROJECT NUMBER: 2013051
BID PROPOSAL**

Attachment 4

**WYNN & SONS
ENVIRONMENTAL
CONSTRUCTION INC.**

**WEST CONSTRUCTION,
INC.**

	ITEM	QTY	UNITS	UNIT PRICE	TOTAL	UNIT PRICE	TOTAL	AVERAGE	ESTIMATE
145	HEAT & IMPRINT EXISTING PAVEMENT	235	SY	\$20.00	\$4,700.00	\$70.00	\$16,450.00	\$45.00	\$67.33
146	COLORED COATING - STANDARD FORMULA	135	SY	\$20.00	\$2,700.00	\$30.00	\$4,050.00	\$25.00	\$33.33
147	COLORED COATING - TRAFFIC FORMULA	335	SY	\$20.00	\$6,700.00	\$40.00	\$13,400.00	\$30.00	\$43.17
148	SEALER CONCRETE	470	SY	\$20.00	\$9,400.00	\$20.00	\$9,400.00	\$20.00	\$21.58
	TIMBER AND CONCRETE PILINGS AND STEEL SHEET PILING: ITEMS 149-153	*****	*****	*****	*****	*****	*****		
149	8" TREATED TIMBER PILING	280	LF	\$31.25	\$8,750.00	\$30.00	\$8,400.00	\$30.63	\$43.00
150	10" TREATED TIMBER PILING	335	LF	\$37.50	\$12,562.50	\$40.00	\$13,400.00	\$38.75	\$55.50
151	10" TREATED TIMBERGUARD™ WOOD PILING	1,500	LF	\$50.00	\$75,000.00	\$50.00	\$75,000.00	\$50.00	\$50.00
152	12" SQUARE PRECAST PRE-STRESSED CONCRETE PILING	280	LF	\$62.00	\$17,360.00	\$70.00	\$19,600.00	\$66.00	\$67.50
153	14" SQUARE PRECAST PRE-STRESSED CONCRETE PILING	400	LF	\$69.00	\$27,600.00	\$70.00	\$28,000.00	\$69.50	\$75.00
	BID ITEMS FOR FEDERALLY FUNDED PROJECTS (SEE NOTES)								
154	EMERGENCY RESPONSE, LESS THAN 6 HOURS	1	EA	\$300.00	\$300.00	\$2,266.00	\$2,266.00	\$1,283.00	\$2,291.67
155	EMERGENCY RESPONSE, 6 HOURS TO 24 HOURS	1	EA	\$300.00	\$300.00	\$1,545.00	\$1,545.00	\$922.50	\$1,300.00
156	EMERGENCY RESPONSE, 24 HOURS TO 72 HOURS	1	EA	\$300.00	\$300.00	\$1,030.00	\$1,030.00	\$665.00	\$983.33
157	CLEARING & GRUBBING	6	AC	\$50.00	\$300.00	\$113.30	\$679.80	\$81.65	\$536.67
158	MAIL BOXES (RESET)	20	EA	\$5.00	\$100.00	\$10.30	\$206.00	\$7.65	\$17.25
159	STUMP REMOVAL	5	EA	\$25.00	\$125.00	\$103.00	\$515.00	\$64.00	\$115.00
160	TREE REMOVAL	10	EA	\$50.00	\$500.00	\$154.50	\$1,545.00	\$102.25	\$195.50
161	TREE RELOCATION	4	EA	\$50.00	\$200.00	\$61.80	\$247.20	\$55.90	\$153.33
162	VEGETATION RELOCATION (INCLUDING WATERING)	2	HR	\$20.00	\$40.00	\$154.50	\$309.00	\$87.25	\$157.17
163	BIO-BARRIER (19.5" WIDE) (FURNISH & INSTALL)	20	LF	\$10.00	\$200.00	\$11.33	\$226.60	\$10.67	\$11.81
164	TOP SOIL (6" THICK)	35	SY	\$4.00	\$140.00	\$8.24	\$288.40	\$6.12	\$7.95
165	EXCAVATION	235	CY	\$7.00	\$1,645.00	\$7.21	\$1,694.35	\$7.11	\$10.54
166	EMBANKMENT	165	CY	\$10.00	\$1,650.00	\$11.33	\$1,869.45	\$10.67	\$10.85
167	FINISH GRADING	55	SY	\$10.00	\$550.00	\$2.06	\$113.30	\$6.03	\$1.53
168	SODDING (TO MATCH EXISTING) (SEE NOTES)	4,750	SY	\$1.50	\$7,125.00	\$2.37	\$11,257.50	\$1.94	\$3.74
169	SEEDING AND MULCHING	55	SY	\$0.35	\$19.25	\$0.77	\$42.35	\$0.56	\$0.82
170	REMOVE EXISTING ASPHALT (FULL DEPTH) (SEE NOTES)	675	SY	\$5.00	\$3,375.00	\$2.32	\$1,566.00	\$3.66	\$2.74
171	MILL EXISTING ASPHALT, FULL SIZE MILLING MACHINE - 1/2 DAY (SEE NOTES)	1	EA	\$3,500.00	\$3,500.00	\$2,575.00	\$2,575.00	\$3,037.50	\$12,000.00
172	MILL EXISTING ASPHALT, PORTABLE MILLING MACHINE (SEE NOTES)	635	SY	\$2.00	\$1,270.00	\$2.06	\$1,308.10	\$2.03	\$3.00
173	4" BASE (INCL. PRIME COAT)	1,050	SY	\$4.45	\$4,672.50	\$11.33	\$11,896.50	\$7.89	\$9.87
174	6" BASE (INCL. PRIME COAT)	135	SY	\$10.00	\$1,350.00	\$12.36	\$1,668.60	\$11.18	\$11.79
175	8" BASE (INCL. PRIME COAT)	20	SY	\$15.00	\$300.00	\$13.39	\$267.80	\$14.20	\$13.32
176	RECLAIMED ASPHALT PAVEMENT BASE (RAP) - 6" THICK	30	SY	\$10.00	\$300.00	\$19.67	\$590.10	\$14.84	\$33.00
177	FINISH EXISTING ROCK BASE (INCL. PRIME COAT)	110	SY	\$3.00	\$330.00	\$3.61	\$397.10	\$3.31	\$3.16
178	ASPHALT DRIVEWAY (1 1/2") (INCL. 6" BASE)	225	SY	\$12.00	\$2,700.00	\$15.45	\$3,476.25	\$13.73	\$40.42
179	ACSC TYPE S-1 (1 1/4") (INCL. TACK COAT)	940	SY	\$7.50	\$7,050.00	\$9.27	\$8,713.80	\$8.39	\$8.17
180	ACSC TYPE S-III (1 1/4") (INCL. TACK COAT)	275	SY	\$8.00	\$2,200.00	\$12.36	\$3,399.00	\$10.18	\$9.69

**ANNUAL PATHWAY AND
MINOR CONSTRUCTION CONTRACT
PROJECT NUMBER: 2013051
BID PROPOSAL**

Attachment 4

**WYNN & SONS
ENVIRONMENTAL
CONSTRUCTION INC.**

**WEST CONSTRUCTION,
INC.**

	ITEM	QTY	UNITS	UNIT PRICE	TOTAL	UNIT PRICE	TOTAL	AVERAGE	ESTIMATE
181	ACSC TYPE S (<20 TONS ORDERS)	18	TN	\$250.00	\$4,500.00	\$238.96	\$4,301.28	\$244.48	\$228.75
182	ACSC TYPE S (20-50 TON ORDERS)	140	TN	\$150.00	\$21,000.00	\$206.00	\$28,840.00	\$178.00	\$187.50
183	ACSC TYPE S (51-100 TON ORDERS)	165	TN	\$150.00	\$24,750.00	\$206.00	\$33,990.00	\$178.00	\$168.75
184	ACSC TYPE S (>100 TON ORDERS)	335	TN	\$135.00	\$45,225.00	\$206.00	\$69,010.00	\$170.50	\$154.17
185	MISC. ASPHALT (0-50 TON ORDERS) (INCL. TACK COAT) (SEE NOTES)	10	TN	\$150.00	\$1,500.00	\$186.43	\$1,864.30	\$168.22	\$138.75
186	MISC. ASPHALT (>50 TON ORDERS) (INCL. TACK COAT) (SEE NOTES)	35	TN	\$150.00	\$5,250.00	\$186.43	\$6,525.05	\$168.22	\$138.75
187	SPEED HUMPS	20	SY	\$50.00	\$1,000.00	\$41.20	\$824.00	\$45.60	\$50.00
188	4" CONCRETE PATHWAY - LESS THAN 10 SY	10	SY	\$125.00	\$1,250.00	\$61.80	\$618.00	\$93.40	\$190.00
189	4" CONCRETE PATHWAY - 10 SY TO LESS THAN 50 SY	55	SY	\$45.00	\$2,475.00	\$46.35	\$2,549.25	\$45.68	\$163.33
190	4" CONCRETE PATHWAY - 50 SY OR GREATER	600	SY	\$34.35	\$20,610.00	\$33.99	\$20,394.00	\$34.17	\$41.02
191	4" CONCRETE REMOVAL	90	SY	\$12.00	\$1,080.00	\$13.91	\$1,251.90	\$12.96	\$9.58
192	6" CONCRETE PATHWAY (OR DRIVEWAY) - LESS THAN 8 SY	10	SY	\$135.00	\$1,350.00	\$61.80	\$618.00	\$98.40	\$206.67
193	6" CONCRETE PATHWAY (OR DRIVEWAY) - 8 SY TO LESS THAN 35 SY	18	SY	\$125.00	\$2,250.00	\$57.68	\$1,038.24	\$91.34	\$173.33
194	6" CONCRETE PATHWAY (OR DRIVEWAY) - 35 SY OR GREATER	270	SY	\$42.00	\$11,340.00	\$49.44	\$13,348.80	\$45.72	\$53.28
195	6" CONCRETE REMOVAL	35	SY	\$12.00	\$420.00	\$18.54	\$648.90	\$15.27	\$15.05
196	PUMPING OR HAND PLACEMENT OF CONCRETE - 1/2 DAY	1	EA	\$400.00	\$400.00	\$515.00	\$515.00	\$457.50	\$650.00
197	PUMPING OR HAND PLACEMENT OF CONCRETE - 1 DAY	1	EA	\$600.00	\$600.00	\$1,030.00	\$1,030.00	\$815.00	\$933.33
198	PUMP MIX FOR CONCRETE PUMPING	3	CY	\$40.00	\$120.00	\$123.60	\$370.80	\$81.80	\$70.00
199	CAST-IN-PLACE AND/OR SURFACE APPLIED TACTILE SURFACE	535	SF	\$20.00	\$10,700.00	\$25.75	\$13,776.25	\$22.88	\$35.27
200	STAMPED COLORED CONCRETE (5" THICK)	10	SY	\$55.00	\$550.00	\$82.40	\$824.00	\$68.70	\$95.83
201	PAVER BRICK	10	SY	\$55.00	\$550.00	\$77.25	\$772.50	\$66.13	\$92.96
202	REMOVE PAVER BRICK	55	SY	\$5.00	\$275.00	\$15.45	\$849.75	\$10.23	\$20.70
203	RESET PAVER BRICK	55	SY	\$5.00	\$275.00	\$30.90	\$1,699.50	\$17.95	\$33.25
204	WHEEL STOPS - FURNISH & INSTALL	6	EA	\$25.00	\$150.00	\$24.72	\$148.32	\$24.86	\$30.00
205	REMOVE & RE-INSTALL WHEEL STOPS	10	EA	\$10.00	\$100.00	\$20.60	\$206.00	\$15.30	\$24.92
206	THERMOPLASTIC PAVEMENT MARKING (ALL WIDTHS & COLORS) (SEE NOTES)	18	SF	\$10.00	\$180.00	\$20.60	\$370.80	\$15.30	\$15.24
207	TRAFFIC PAINT (ALL WIDTHS & COLORS) (SEE NOTES)	75	SF	\$5.00	\$375.00	\$15.45	\$1,158.75	\$10.23	\$11.50
208	ADA HANDICAPPED PARKING SIGN - FURNISH & INSTALL	2	EA	\$100.00	\$200.00	\$257.50	\$515.00	\$178.75	\$175.00
209	SANDBLASTING - 1/2 DAY	6	EA	\$200.00	\$1,200.00	\$515.00	\$3,090.00	\$357.50	\$555.83
210	SANDBLASTING - FULL DAY	2	EA	\$300.00	\$600.00	\$1,030.00	\$2,060.00	\$665.00	\$977.50
211	CONCRETE CURB TYPE "D" (SEE NOTES)	165	LF	\$10.00	\$1,650.00	\$14.42	\$2,379.30	\$12.21	\$15.76
212	CONCRETE CURB TYPE "D" REMOVAL	4	LF	\$20.00	\$80.00	\$2.06	\$8.24	\$11.03	\$2.65
213	CONCRETE CURB & GUTTER TYPE "F"	325	LF	\$12.00	\$3,900.00	\$15.45	\$5,021.25	\$13.73	\$16.10
214	CONCRETE CURB & GUTTER TYPE "F" REMOVAL	155	LF	\$3.00	\$465.00	\$3.09	\$478.95	\$3.05	\$2.68
215	CONCRETE VALLEY GUTTER	12	LF	\$20.00	\$240.00	\$15.45	\$185.40	\$17.73	\$30.00
216	CONCRETE VALLEY GUTTER REMOVAL	6	LF	\$10.00	\$60.00	\$5.15	\$30.90	\$7.58	\$6.62
217	CONCRETE CURB & GUTTER (9") (PBC STANDARD)	12	LF	\$20.00	\$240.00	\$17.51	\$210.12	\$18.76	\$29.67
218	CONCRETE CURB & GUTTER (9") REMOVAL	6	LF	\$10.00	\$60.00	\$20.60	\$123.60	\$15.30	\$9.98
219	CONCRETE DRIVEWAY CURB (PBC STANDARD)	30	LF	\$20.00	\$600.00	\$15.45	\$463.50	\$17.73	\$14.57

**ANNUAL PATHWAY AND
MINOR CONSTRUCTION CONTRACT
PROJECT NUMBER: 2013051
BID PROPOSAL**

Attachment 4

**WYNN & SONS
ENVIRONMENTAL
CONSTRUCTION INC.**

**WEST CONSTRUCTION,
INC.**

	ITEM	QTY	UNITS	UNIT PRICE	TOTAL	UNIT PRICE	TOTAL	AVERAGE	ESTIMATE
220	CONCRETE DRIVEWAY CURB REMOVAL	25	LF	\$3.00	\$75.00	\$5.15	\$128.75	\$4.08	\$3.64
221	CONCRETE MOUNTABLE GUTTER (PBC STANDARD)	6	LF	\$20.00	\$120.00	\$15.45	\$92.70	\$17.73	\$33.33
222	CONCRETE MOUNTABLE GUTTER REMOVAL	5	LF	\$3.00	\$15.00	\$5.15	\$25.75	\$4.08	\$6.62
223	CONCRETE FLUSH HEADER CURB (PBC STANDARD)	15	LF	\$15.00	\$225.00	\$15.45	\$231.75	\$15.23	\$32.67
224	CONCRETE FLUSH HEADER CURB REMOVAL	25	LF	\$7.00	\$175.00	\$5.15	\$128.75	\$6.08	\$11.62
225	CONCRETE TRAFFIC SEPARATOR TYPE I	6	SY	\$50.00	\$300.00	\$92.70	\$556.20	\$71.35	\$81.67
226	CONCRETE TRAFFIC SEPARATOR TYPE IV	5	SY	\$50.00	\$250.00	\$61.80	\$309.00	\$55.90	\$72.45
227	CONCRETE TRAFFIC SEPARATOR REMOVAL	4	SY	\$100.00	\$400.00	\$10.30	\$41.20	\$55.15	\$20.32
228	CONCRETE BARRIER WALL	6	LF	\$100.00	\$600.00	\$515.00	\$3,090.00	\$307.50	\$93.33
229	CONCRETE GRAVITY WALL	8	CY	\$200.00	\$1,600.00	\$412.00	\$3,296.00	\$306.00	\$237.67
230	MISC. CONCRETE (INCL. REINFORCING STEEL)	6	CY	\$750.00	\$4,500.00	\$618.00	\$3,708.00	\$684.00	\$750.00
231	GUARDRAIL	95	LF	\$10.00	\$950.00	\$51.50	\$4,892.50	\$30.75	\$42.09
232	RESET GUARDRAIL	20	LF	\$10.00	\$200.00	\$8.24	\$164.80	\$9.12	\$8.43
233	GUARDRAIL REMOVAL & DISPOSAL	55	LF	\$4.00	\$220.00	\$3.09	\$169.95	\$3.55	\$3.45
234	SPECIAL GUARDRAIL POST	2	EA	\$100.00	\$200.00	\$206.00	\$412.00	\$153.00	\$866.67
235	GUARDRAIL END ANCHORAGE ASSEMBLY TYPE MELT (COMPLETE)	2	EA	\$750.00	\$1,500.00	\$2,575.00	\$5,150.00	\$1,662.50	\$1,487.33
236	GUARDRAIL END ANCHORAGE ASSEMBLY TYPE ET 2000	2	EA	\$750.00	\$1,500.00	\$2,832.50	\$5,665.00	\$1,791.25	\$1,928.17
237	GUARDRAIL END ANCHORAGE ASSEMBLY TYPE SRT-350	1	EA	\$750.00	\$750.00	\$2,575.00	\$2,575.00	\$1,662.50	\$1,564.00
238	GUARDRAIL END ANCHORAGE ASSEMBLY TYPE II	2	EA	\$300.00	\$600.00	\$618.00	\$1,236.00	\$459.00	\$603.75
239	6' CHAIN LINK FENCE TYPE B - FURNISH & INSTALL	25	LF	\$10.00	\$250.00	\$49.44	\$1,236.00	\$29.72	\$21.08
240	CHAIN LINK FENCE - REMOVAL & DISPOSAL	12	LF	\$10.00	\$120.00	\$10.30	\$123.60	\$10.15	\$15.00
241	ALUMINUM PIPE HANDRAIL (3 RAIL)	35	LF	\$62.00	\$2,170.00	\$66.95	\$2,343.25	\$64.48	\$66.00
242	SAFETY PIPE RAIL (2")	25	LF	\$10.00	\$250.00	\$46.35	\$1,158.75	\$28.18	\$46.58
243	DOUBLE RAIL WOOD FENCE - FURNISH & INSTALL	15	LF	\$25.00	\$375.00	\$16.67	\$250.05	\$20.84	\$30.00
244	DOUBLE RAIL WOOD FENCE - REMOVAL	12	LF	\$10.00	\$120.00	\$10.30	\$123.60	\$10.15	\$14.67
245	DOUBLE RAIL WOOD FENCE - RELOCATION	12	LF	\$25.00	\$300.00	\$20.60	\$247.20	\$22.80	\$20.67
246	STEEL BOLLARD	3	EA	\$50.00	\$150.00	\$772.50	\$2,317.50	\$411.25	\$683.33
247	REMOVABLE BOLLARD	2	EA	\$300.00	\$600.00	\$1,030.00	\$2,060.00	\$665.00	\$1,100.00
248	15" RCP	20	LF	\$32.00	\$640.00	\$41.20	\$824.00	\$36.60	\$50.22
249	18" RCP	125	LF	\$32.00	\$4,000.00	\$46.35	\$5,793.75	\$39.18	\$54.74
250	24" RCP	12	LF	\$40.00	\$480.00	\$51.50	\$618.00	\$45.75	\$60.95
251	15" BCCMP	12	LF	\$35.00	\$420.00	\$51.50	\$618.00	\$43.25	\$51.75
252	18" BCCMP	17	LF	\$37.00	\$629.00	\$56.65	\$963.05	\$46.83	\$56.35
253	24" BCCMP	10	LF	\$40.00	\$400.00	\$61.80	\$618.00	\$50.90	\$62.29
254	15" A-2000 PVC Pipe	6	LF	\$50.00	\$300.00	\$56.65	\$339.90	\$53.33	\$40.25
255	18" A-2000 PVC Pipe	17	LF	\$40.00	\$680.00	\$61.80	\$1,050.60	\$50.90	\$44.08
256	24" A-2000 PVC Pipe	10	LF	\$50.00	\$500.00	\$66.95	\$669.50	\$58.48	\$52.52
257	18" HDPE Pipe	12	EA	\$20.00	\$240.00	\$46.35	\$556.20	\$33.18	\$0.00
258	FRENCH DRAIN (15" CMP)	10	LF	\$60.00	\$600.00	\$103.00	\$1,030.00	\$81.50	\$105.00

**ANNUAL PATHWAY AND
MINOR CONSTRUCTION CONTRACT
PROJECT NUMBER: 2013051
BID PROPOSAL**

Attachment 4

**WYNN & SONS
ENVIRONMENTAL
CONSTRUCTION INC.**

**WEST CONSTRUCTION,
INC.**

	ITEM	QTY	UNITS	UNIT PRICE	TOTAL	UNIT PRICE	TOTAL	AVERAGE	ESTIMATE
259	FRENCH DRAIN (18" CMP)	12	LF	\$60.00	\$720.00	\$116.39	\$1,396.68	\$88.20	\$113.33
260	FRENCH DRAIN (24" CMP)	6	LF	\$60.00	\$360.00	\$126.69	\$760.14	\$93.35	\$123.33
261	RCP FRENCH DRAIN (15" RCP)	20	LF	\$60.00	\$1,200.00	\$120.51	\$2,410.20	\$90.26	\$116.67
262	RCP FRENCH DRAIN (18" RCP)	30	LF	\$60.00	\$1,800.00	\$123.60	\$3,708.00	\$91.80	\$120.00
263	RCP FRENCH DRAIN (24" RCP)	10	LF	\$60.00	\$600.00	\$139.05	\$1,390.50	\$99.53	\$133.33
	MODIFY, REPAIR AND/OR REBUILD EXISTING STRUCTURE: ITEMS 267-270	*****	*****	*****	*****	*****	*****		
264	MODIFY, REPAIR AND/OR REBUILD EXISTING CURB INLET	2	EA	\$500.00	\$1,000.00	\$6,180.00	\$12,360.00	\$3,340.00	\$5,766.67
265	ADJUST EXISTING MANHOLE OR INLET	2	EA	\$1,500.00	\$3,000.00	\$515.00	\$1,030.00	\$1,007.50	\$1,866.67
266	MODIFY INLET & INSTALL RETICULINE FRAME & GRATE	2	EA	\$500.00	\$1,000.00	\$2,060.00	\$4,120.00	\$1,280.00	\$1,966.67
267	STEEL RETICULINE FRAME & GRATE (INSTALLED)	9	EA	\$250.00	\$2,250.00	\$824.00	\$7,416.00	\$537.00	\$770.50
	REPLACE EXISTING OR CONSTRUCT NEW STRUCTURE: ITEMS 271-284	*****	*****	*****	*****	*****	*****		
268	DITCH BOTTOM INLET TYPE C (FDOT STANDARD)	2	EA	\$3,000.00	\$6,000.00	\$4,429.00	\$8,858.00	\$3,714.50	\$4,283.33
269	CURB INLET TYPE 1 (FDOT STANDARD)	1	EA	\$3,000.00	\$3,000.00	\$8,240.00	\$8,240.00	\$5,620.00	\$6,000.00
270	CURB INLET TYPE 2 (FDOT STANDARD)	1	EA	\$3,000.00	\$3,000.00	\$9,579.00	\$9,579.00	\$6,289.50	\$6,350.00
271	CLOSED FLUME INLET - SINGLE (FDOT STANDARD)	2	EA	\$500.00	\$1,000.00	\$1,699.50	\$3,399.00	\$1,099.75	\$6,000.00
272	CLOSED FLUME INLET - DOUBLE (FDOT STANDARD)	1	EA	\$2,000.00	\$2,000.00	\$3,399.00	\$3,399.00	\$2,699.50	\$8,000.00
273	MANHOLE TYPE P	2	EA	\$3,000.00	\$6,000.00	\$6,386.00	\$12,772.00	\$4,693.00	\$6,066.67
274	15" CONCRETE MITERED END SECTION	1	EA	\$500.00	\$500.00	\$2,060.00	\$2,060.00	\$1,280.00	\$1,891.67
275	18" CONCRETE MITERED END SECTION	2	EA	\$500.00	\$1,000.00	\$2,060.00	\$4,120.00	\$1,280.00	\$2,025.00
276	24" CONCRETE MITERED END SECTION	1	EA	\$500.00	\$500.00	\$2,369.00	\$2,369.00	\$1,434.50	\$2,291.67
277	15" BCCMP MITERED END SECTION	1	EA	\$500.00	\$500.00	\$1,648.00	\$1,648.00	\$1,074.00	\$1,608.33
278	18" BCCMP MITERED END SECTION	1	EA	\$500.00	\$500.00	\$1,957.00	\$1,957.00	\$1,228.50	\$1,925.00
279	24" BCCMP MITERED END SECTION	1	EA	\$500.00	\$500.00	\$2,369.00	\$2,369.00	\$1,434.50	\$2,258.33
280	SAND CEMENT ENDWALL	4	CY	\$200.00	\$800.00	\$618.00	\$2,472.00	\$409.00	\$575.00
281	YARD DRAIN (INDEX 282)	2	EA	\$1,200.00	\$2,400.00	\$2,678.00	\$5,356.00	\$1,939.00	\$2,566.67
282	ADJUST VALVE BOX	17	EA	\$20.00	\$340.00	\$51.50	\$875.50	\$35.75	\$155.25
283	RELOCATE FIRE HYDRANT	2	EA	\$1,000.00	\$2,000.00	\$5,047.00	\$10,094.00	\$3,023.50	\$5,433.33
284	PULL BOXES (BROOKS)	1	EA	\$200.00	\$200.00	\$103.00	\$103.00	\$151.50	\$866.67
285	4" PVC PIPE (SCHEDULE 40)	40	LF	\$10.00	\$400.00	\$18.54	\$741.60	\$14.27	\$18.59
286	6" PVC PIPE (SCHEDULE 40)	12	LF	\$12.00	\$144.00	\$22.66	\$271.92	\$17.33	\$21.66
287	REPLACE SPRINKLER SYSTEM (COMPLETE)	12	LF	\$40.00	\$480.00	\$30.90	\$370.80	\$35.45	\$31.33
288	#57 COARSE AGGREGATE (FDOT)	4	TN	\$100.00	\$400.00	\$51.50	\$206.00	\$75.75	\$198.33
289	RUBBLE RIP-RAP	4	TN	\$200.00	\$800.00	\$206.00	\$824.00	\$203.00	\$198.33
290	TEMPORARY OR PERMANENT STEEL SHEET PILING	20	SF	\$54.00	\$1,080.00	\$61.80	\$1,236.00	\$57.90	\$54.00
291	SOUTHERN YELLOW PINE LUMBER - FURNISH & INSTALL	3,150	BF	\$7.50	\$23,625.00	\$15.45	\$48,667.50	\$11.48	\$14.00
292	SOUTHERN YELLOW PINE LUMBER - REMOVAL & DISPOSAL	120	BF	\$3.75	\$450.00	\$10.30	\$1,236.00	\$7.03	\$8.00
293	IPE BOARDWALK DEACKING & TOP RAIL (5/4" X 6") - FURNISH & INSTALL	1,800	LF	\$12.00	\$21,600.00	\$8.24	\$14,832.00	\$10.12	\$10.00
294	40 TON CRANE, CRAWLER OR WHEEL MOUNT - DAY	2	EA	\$1,000.00	\$2,000.00	\$2,266.00	\$4,532.00	\$1,633.00	\$2,966.67
295	3 CY LOADER - DAY	2	EA	\$200.00	\$400.00	\$1,442.00	\$2,884.00	\$821.00	\$1,116.67

**ANNUAL PATHWAY AND
MINOR CONSTRUCTION CONTRACT
PROJECT NUMBER: 2013051
BID PROPOSAL**

Attachment 4

**WYNN & SONS
ENVIRONMENTAL
CONSTRUCTION INC.**

**WEST CONSTRUCTION,
INC.**

	ITEM	QTY	UNITS	UNIT PRICE	TOTAL	UNIT PRICE	TOTAL	AVERAGE	ESTIMATE
296	1-1/2 CY BACKHOE - DAY	2	EA	\$200.00	\$400.00	\$1,545.00	\$3,090.00	\$872.50	\$1,383.33
	PAVEMENT TEXTURING: ITEMS 300-304	*****	*****	*****	*****	*****	*****		
297	IMPRINT NEW INSTALLATION	20	SY	\$20.00	\$400.00	\$67.98	\$1,359.60	\$43.99	\$66.33
298	HEAT & IMPRINT EXISTING PAVEMENT	20	SY	\$20.00	\$400.00	\$72.10	\$1,442.00	\$46.05	\$67.33
299	COLORED COATING - STANDARD FORMULA	15	SY	\$20.00	\$300.00	\$30.90	\$463.50	\$25.45	\$33.33
300	COLORED COATING - TRAFFIC FORMULA	30	SY	\$20.00	\$600.00	\$41.20	\$1,236.00	\$30.60	\$43.17
301	SEALER CONCRETE	45	SY	\$20.00	\$900.00	\$20.60	\$927.00	\$20.30	\$21.58
	TIMBER AND CONCRETE PILINGS AND STEEL SHEET PILING: ITEMS 305-309	*****	*****	*****	*****	*****	*****		
302	8" TREATED TIMBER PILING	25	LF	\$31.25	\$781.25	\$30.90	\$772.50	\$31.08	\$43.00
303	10" TREATED TIMBER PILING	30	LF	\$37.50	\$1,125.00	\$41.20	\$1,236.00	\$39.35	\$55.50
304	10" TREATED TIMBERGUARD™ WOOD PILING	150	LF	\$50.00	\$7,500.00	\$51.50	\$7,725.00	\$50.75	\$50.00
305	12" SQUARE PRECAST PRE-STRESSED CONCRETE PILING	25	LF	\$62.00	\$1,550.00	\$72.10	\$1,802.50	\$67.05	\$67.50
306	14" SQUARE PRECAST PRE-STRESSED CONCRETE PILING	40	LF	\$69.00	\$2,760.00	\$72.10	\$2,884.00	\$70.55	\$75.00
	TOTAL BASE BID:	*****	*****	*****	\$3,766,559.00	*****	\$5,721,785.59		

**ANNUAL PATHWAY AND
MINOR CONSTRUCTION CONTRACT
PROJECT NUMBER: 2013051
BID PROPOSAL**

Attachment 4

**WYNN & SONS
ENVIRONMENTAL
CONSTRUCTION INC.**

**WEST CONSTRUCTION,
INC.**

ITEM	QTY	UNITS	UNIT PRICE	TOTAL	UNIT PRICE	TOTAL	AVERAGE	ESTIMATE
<p>NOTES:</p> <ol style="list-style-type: none"> ITEM 4 - Clearing and Grubbing Specifications for various processes required under this item. ITEM 14 - Includes all labor, equipment and materials required for fine grading and shaping of areas disturbed by other operations. Finish Grading does not replace grading and shaping incidental to the items Sodding and Seeding and Mulching. ITEMS 17 and 19 - Include all equipment, labor, etc. for removal and disposal of existing asphalt pavement material. Unit Prices shall be based upon a 1" depth of milling. The contract prices will be adjusted in ½" increments for other milling depths. ITEM 18 - Includes use of milling machine, broom tractor, and other equipment as required, transportation of equipment to and from the work site, all labor for actual milling and clean-up and satisfactory disposal of milled material. Payment shall be based upon actual time for milling and clean-up. Preparation of areas to be milled, clean-up and disposal of milled material shall be considered incidental to the unit price bid. ITEM 24 - Includes all labor, equipment and baserock material sufficient to level, lightly grade and compact the existing rock base prior to application of prime coat. ITEMS 32 and 33 - Includes surface courses, friction courses and other miscellaneous asphalt as required. ITEMS 35 through 37 and 39 through 41 - These items shall include all materials, labor and equipment. ITEMS 43 and 44 - These items shall include all equipment and labor required for placement of concrete in areas not accessible by conventional concrete truck (assumed 12' long chute), either by hand or by pumping, and shall be in addition to the per square yard price for 4" and 6" concrete items. ITEM 45 - This item represents a surcharge to the per square yard price for 4" and 6" concrete items to cover costs for special admixtures, etc. required for pumping concrete under Items 43 and 44. ITEM 52 - Includes all labor, equipment and materials required for removal of wheel stops and re-bar or other methods of attachment, stockpiling and protecting wheel stops and accessories and re-installation of wheel stops by an acceptable attachment method. Furnishing and installing replacement wheel stops and/or attachment devices which have been damaged during removal or storage shall be considered incidental to the pay item. ITEMS 53 and 54 - Includes all labor, equipment, materials, etc. required to furnish and install pavement marking in parking lots and other areas. All items, including parking space markings, lane lines, stop bars. 								

+ Indicates a discrepancy/error in the item quantity/amount.
Days to Complete: Calendar days will be on a Task Order Basis
Bids as read at opening of Thursday, February 21, 2013; 2PM
All bids subject to OSBA SBE compliance and Board Approval.
Opened & Prepared by: Joseph M. Totino, Project Coordinator II
Checked by: David Young, P.E., Special Project Program Manager

**ANNUAL PATHWAY AND
MINOR CONSTRUCTION CONTRACT
PROJECT NUMBER: 2013051
BID PROPOSAL**

Attachment 4

**WYNN & SONS
ENVIRONMENTAL
CONSTRUCTION INC.**

**WEST CONSTRUCTION,
INC.**

ITEM	QTY	UNITS	UNIT PRICE	TOTAL	UNIT PRICE	TOTAL	AVERAGE	ESTIMATE
handicapped symbols, directional arrows and messages, in any or all colors, shall be considered incidental to the pay item.								
12. ITEM 58 - Concrete Curb Type "D" shall include Athletic Field Backstop Curbing.								
13. ITEM 74 - Includes removal of base material or any other material unsuitable for planting which may be located in the traffic separator area.								
14. ITEM 91 - Includes all labor, equipment and materials required for removal of wood fence rails and posts and stockpiling on-site for recovery by County personnel or proper disposal by Contractor.								
15. ITEM 92 - Includes all labor, equipment and materials required for removal of wood fence rails and posts, stockpiling and protecting material and re-installation of posts and double rail wood fence. Furnishing and installing replacement items which have been damaged during removal or storage shall be considered incidental to the pay item.								
16. ITEM 93 - Includes all costs associated with installation of steel bollards at locations designated by the County. All labor and materials, including excavation, concrete foundation, bollard pipe, painting and restoration of the area, are incidental to the pay item.								
17. ITEM 94 - Includes all costs associated with installation of removable bollards at locations designated by the County. All labor and materials, including excavation, rock drain, concrete foundation, bollard pipe, ground sleeve with locking mechanism, painting and restoration of the area, are incidental to the Item.								
18. ITEM 134 - Includes the cost of labor, as well as all parts, such as pipe, heads and fittings.								
19. ITEM 136 - Includes finish grading, filter fabric, installation, etc. All labor and materials, including restoration of the area, are incidental to this item.								
20. ITEM 137 - Piling material shall be PZ27 or equal. All work shall be in accordance with FDOT Standard Specifications, Section 455, Structures Foundations. Per square foot price is for Temporary or Permanent Sheet Piling actually installed and accepted by the County, including all labor, equipment and materials, cutting, splicing, dynamic and static testing, adjustments resulting from testing, removal of temporary piling and restoration of the area.								
21. ITEM 138 - Southern Yellow Pine Lumber shall be pressure treated marine grade southern pine #1, or better, treated to 0.4 pcf retention of ACQ (AWPA UC4A, or better) and shall be paid for by board foot furnished and installed and accepted by the County. Cost per board foot installed shall include all labor, equipment and materials, fasteners, and cutting and shall include a maximum of 10% waste over and above installed material measured in the field.								

**ANNUAL PATHWAY AND
MINOR CONSTRUCTION CONTRACT
PROJECT NUMBER: 2013051
BID PROPOSAL**

Attachment 4

**WYNN & SONS
ENVIRONMENTAL
CONSTRUCTION INC.**

**WEST CONSTRUCTION,
INC.**

	ITEM	QTY	UNITS	UNIT PRICE	TOTAL	UNIT PRICE	TOTAL	AVERAGE	ESTIMATE
22.	ITEMS 141 through 143 - Bid Price shall include all costs - equipment, labor, materials, operator(s), delivery, pick-up, maintenance, fuel, etc. are incidental to this item.								
23.	ITEMS 149 and 150 - Include all costs associated with installation of treated Southern Pine pilings at locations shown on plans or as designated by the County. Contractor shall receive detailed design plans for each installation, signed and sealed by a Professional Engineer licensed in the State of Florida. All labor and materials, cutting splicing, dynamic and static testing, adjustments resulting from testing and restoration of the area are incidental to the item. All work shall be in accordance with FDOT Standard Specifications, Section 455, Structures Foundations. Southern Pine timber shall be pressure treated, 2.5cca or better. Per foot price is for Treated Timber Pilings actually installed and accepted by the County.								
24.	ITEM 151 - 10" Treated Timberguard™ Wood Piles shall be paid for by Linear Feet furnished and installed and accepted by the County. Cost per Linear Feet installed shall include all labor, equipment and materials, fasteners, and cutting and shall include a maximum of 10% waste over and above installed material measured in the field.								
25.	ITEMS 152 1nd 153 - Include all costs associated with installation of Pre-stressed Concrete pilings at locations shown on plans or as designated by the County. Contractor shall receive detailed design plans for each installation, signed and sealed by a Professional Engineer licensed in the State of Florida. All labor and materials, cutting, splicing, dynamic and static testing, adjustments resulting from testing and restoration of the area are incidental to the item. All work shall be in accordance with FDOT Standard Specifications, Section 455, Structures Foundations. Per foot price is for Precast Pre-stressed Concrete Pilings actually installed and accepted by the County.								
26.	The cost to construct curb pads shall be included in the unit price for each respective curb item.								
27.	ITEM 154 through 306 - Unit pricing for these items shall be used when Federal CDBG monies are the funding source and shall include all costs associated with compliance with the Federal requirements. In addition, as with all other items in the Bid Proposal, the intent of the contract is to include all labor, materials, transportation, equipment, fuel, and all other items required to complete the item of work, in the unit price for the item. All items incidental to or necessary for the completion of the bid item shall be included in the unit price for the item.								
28.	ITEM 154 through 306 - Notes 1 through 26 above, which apply to Items 1 through 153, also shall apply to the corresponding Item under the heading BID ITEMS FOR FEDERALLY FUNDED PROJECTS.								