

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

Agenda Item #: 3-C-5

PALM BEACH COUNTY BOARD OF COUNTY COMMISSIONERS

AGENDA ITEM SUMMARY

Meeting Date: September 10, 2013 [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 contract with Rosso Site Development, Inc. (Rosso) in the amount of \$1,300,124.33 for the construction of Congress Avenue from Hypoluxo Road to Donnelly Drive (Project).

SUMMARY: Approval of this contract will allow Palm Beach County to issue a Notice to Proceed to Rosso, a Palm Beach County company, to begin construction of the Project. The Palm Beach County Small Business Enterprise (SBE) goal for all projects is 15% overall. The SBE participation proposed for the Project by Rosso is 52.41%.

District 3 (MRE)

Background and Justification: Bids for the Project were received by the Engineering Department on July 30, 2013. Rosso was the lowest responsive, responsible bidder. The Office of Small Business Assistance issued its evaluation on August 7, 2013. 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

[Handwritten signature]

Recommended by: ABK [Signature] Division Director Date 8/26/13

Approved By: [Signature] County Engineer Date 8/27/13

PROJECT LOCATION
CONGRESS AVENUE
HYPOLUXO ROAD TO DONNELLY DRIVE
PALM BEACH COUNTY PROJECT NO. 2001500A

LOCATION SKETCH

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 party of the first part), and Rosso Site Development, Inc. 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: CONGRESS AVENUE, HYPOLUXO ROAD TO DONNELLY DRIVE

PROJECT NO.: 2001500A

IN THE AMOUNT OF:

ONE MILLION, THREE HUNDRED THOUSAND, ONE HUNDRED TWENTY FOUR DOLLARS
33/100

(IN WORDS)

\$1,300,124.33
(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) 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: _____
Steven L. Abrams, Mayor

APPROVED AS TO FORM
AND LEGAL SUFFICIENCY

Ornelis A. Fernandez

APPROVED AS TO TERMS
AND CONDITIONS

Blair R. Surr

(witness signature)

Rosso Site Development, Inc.

(Corporate Name)

Blair Simpson

(witness name printed)

a Florida corporation
(insert state of incorporation)

[Signature]

(witness signature)

By *[Signature]*

(signature)

Joseph II

(witness name printed)

Joseph Rosso II

(print signatory's name)

Its President
(print title)

(date of execution)

(Corporate Seal)

08-09-'13 11:25 FROM-

T-130 P0001/0002 F-230

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

DATE: August 7, 2013
TO: David Young, P.E., Special Projects Manager
Roadway Production Division
FROM: Allen F. Gray, Manager *A. Gray*
Office of Small Business Assistance
SUBJECT: Compliance Review on Project No. 2001500A
CONGRESS AVENUE, HYPOLUXO ROAD TO DONNELLY DRIVE

**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. Santantaria

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

Low Bidder: Rosso Site Development, Inc.
111 Vasser Drive
Lake Worth, FL 33460
Phone: (561) 689-0889
Bid Opening: July 30, 2013
Bid Amount: \$ 1,278,932.06
Goal: 15%
Goal Achieved: 52.4%

SBE Participation:

(SB) Rosso Site Dev. \$ 670,397.01 52.41%

County Administrator
Robert Weisman

2nd Low Bidder: Engecon Construction Inc.
2290 10th Avenue N.
Suite #408
Lake Worth, FL 33461
Phone: (561) 585-1565
Bid Amount: \$ 1,437,903.10
Goal Achieved: 57.6% Overall

SBE Participation:

(SB) ¹Engecon Const. \$ 829,264.00 \$ 57.67%

"An Equal Opportunity
Affirmative Action Employer"

08-09-'13 11:25 FROM-

T-130 P0002/0002 F-230

Page 2

H:\WORD\Compliance\2001500A.docx

3rd Low Bidder: Ranger Construction Industries, Inc.
101 Sansbury's Way
West Palm Beach, FL 33411
Phone: (561) 793-9400
Bid Amount: \$ 1,590,449.25
Goal Achieved: 19.6% Overall

SBE Participation:

(SB) Belvedere Contracting	\$ 312,813.00	19.66%
----------------------------	---------------	--------

EVALUATION:

The Low Bidder, Rosso Site Development, Inc., met the SBE goal for this project.

c: Tammy Fields, Assistant County Attorney

¹ Value of SBE participation reduced to eliminate contingency items.

CONGRESS AVE.
HYPOLUXO RD. TO DONNELLY DR.
PBC Project No.: 2001500A

ROSSO SITE DEVELOPMENT,
INC.

ENGECON CONSTRUCTION,
INC.

RANGER CONSTRUCTION
INDUSTRIES, INC

	ITEM DESCRIPTION	QTY	UNITS	ROSSO SITE DEVELOPMENT, INC.		ENGECON CONSTRUCTION, INC.		RANGER CONSTRUCTION INDUSTRIES, INC		AVERAGE UNIT PRICE	ENGINEER'S ESTIMATE
				UNIT PRICE	AMOUNT	UNIT PRICE	AMOUNT	UNIT PRICE	AMOUNT		
	REGULAR ROADWAY PAY ITEMS										
1	MOBILIZATION	1	LS	\$60,347.67	\$60,347.67	\$144,825.00	\$144,825.00	\$171,000.00	\$171,000.00	\$141,292.53	\$100,000.00
2	MAINTENANCE OF TRAFFIC (INCL. PEDESTRIAN M.O.T.)	1	LS	\$16,644.07	\$16,644.07	\$50,000.00	\$50,000.00	\$110,000.00	\$110,000.00	\$145,358.81	\$50,000.00
3	TEMPORARY TRAFFIC CONTROL PLANS (T.T.C.) (SEE GP'S)	1	LS	\$200.00	\$200.00	\$1,000.00	\$1,000.00	\$3,900.00	\$3,900.00	\$2,700.00	\$5,000.00
4	CLEARING AND GRUBBING	1	LS	\$73,134.16	\$73,134.16	\$74,000.00	\$74,000.00	\$47,000.00	\$47,000.00	\$92,646.83	\$5,000.00
5	FLOATING TURBIDITY BARRIER	100	LF	\$10.00	\$1,000.00	\$16.50	\$1,650.00	\$11.10	\$1,110.00	\$13.32	\$9.94
6	REGULAR EXCAVATION	780	CY	\$23.95	\$18,681.00	\$15.00	\$11,700.00	\$10.40	\$8,112.00	\$17.79	\$13.68
7	SUBSOIL EXCAVATION (SEE SP'S)	919	CY	\$16.91	\$15,540.29	\$45.00	\$41,355.00	\$37.95	\$34,876.05	\$29.36	\$9.32
8	EMBANKMENT (COMPACTED IN PLACE)	747	CY	\$39.78	\$29,715.66	\$25.00	\$18,675.00	\$7.75	\$5,789.25	\$23.11	\$13.00
9	BASEROCK (13.5") (3 LIFTS)	2,716	SY	\$30.57	\$83,028.12	\$44.50	\$120,862.00	\$64.60	\$175,453.60	\$40.83	\$24.98
10	TYPE S-III ASPHALTIC CONCRETE (1.0")	875.0	TN	\$115.50	\$101,062.50	\$111.10	\$97,212.50	\$103.00	\$90,125.00	\$96.62	\$108.88
11	TYPE S ASPHALTIC CONCRETE OVERBUILD (3.68" AVG)	1,658.0	TN	\$103.43	\$171,486.94	\$99.50	\$164,971.00	\$93.15	\$154,442.70	\$105.22	\$149.85
12	TYPE S-I ASPHALTIC CONCRETE (1.5")	218.0	TN	\$107.10	\$23,347.80	\$103.00	\$22,454.00	\$95.60	\$20,840.80	\$116.94	\$102.69
13	MILL EXISTING ASPHALT PAVEMENT (1.0" AVG. DEPTH)	13,785	SY	\$1.94	\$26,742.90	\$1.90	\$26,191.50	\$1.70	\$23,434.50	\$2.07	\$4.21
14	CLASS I CONCRETE (GRAVITY WALL)	9	CY	\$446.25	\$4,016.25	\$485.00	\$4,365.00	\$472.00	\$4,248.00	\$553.05	\$407.62
15	INLETS (CURB) (TYPE P-1)	1	EA	\$6,399.75	\$6,399.75	\$6,765.00	\$6,765.00	\$6,560.00	\$6,560.00	\$6,385.85	\$6,855.50
16	INLETS (CURB) (TYPE P-5)	6	EA	\$4,835.25	\$29,011.50	\$4,300.00	\$25,800.00	\$4,560.00	\$27,360.00	\$4,603.15	\$3,298.00
17	INLETS (CURB) (TYPE P-6)	5	EA	\$5,334.00	\$26,670.00	\$5,400.00	\$27,000.00	\$5,110.00	\$25,550.00	\$5,266.40	\$3,656.46
18	INLETS (CURB) (TYPE J-5)	2	EA	\$7,759.50	\$15,519.00	\$7,150.00	\$14,300.00	\$7,890.00	\$15,780.00	\$7,748.10	\$5,620.50
19	INLETS (CURB) (TYPE J-6)	1	EA	\$7,901.25	\$7,901.25	\$7,550.00	\$7,550.00	\$6,890.00	\$6,890.00	\$7,753.75	\$5,645.33
20	INLETS (DITCH BOTTOM) (TYPE C)	7	EA	\$2,241.75	\$15,692.25	\$3,585.00	\$25,095.00	\$2,560.00	\$17,920.00	\$2,530.05	\$1,778.63
21	INLETS (DITCH BOTTOM) (TYPE C) (MODIFIED)	3	EA	\$2,199.75	\$6,599.25	\$3,585.00	\$10,755.00	\$2,220.00	\$6,660.00	\$2,395.85	\$1,704.20
22	CLOSED FLUME INLET (TYPE 1)	2	EA	\$2,808.75	\$5,617.50	\$5,075.00	\$10,150.00	\$4,780.00	\$9,560.00	\$3,877.25	
23	MANHOLE (TYPE P-7) (PARTIAL)	1	EA	\$1,333.50	\$1,333.50	\$2,925.00	\$2,925.00	\$2,110.00	\$2,110.00	\$2,865.10	\$2,067.86
24	MANHOLE (TYPE P-7)	8	EA	\$3,706.50	\$29,652.00	\$3,600.00	\$28,800.00	\$3,000.00	\$24,000.00	\$3,225.90	\$1,977.75
25	MANHOLE (TYPE J-7)	1	EA	\$7,717.50	\$7,717.50	\$7,500.00	\$7,500.00	\$5,110.00	\$5,110.00	\$7,465.90	\$5,191.83
26	ADJUST MANHOLE (TO GRADE)	5	EA	\$924.00	\$4,620.00	\$500.00	\$2,500.00	\$667.00	\$3,335.00	\$683.00	\$564.68
27	ADJUST VALVE BOX (INCL. CONCRETE COLLAR)	2	EA	\$299.25	\$598.50	\$500.00	\$1,000.00	\$500.00	\$1,000.00	\$370.55	\$507.53
28	MODIFY EXISTING DRAINAGE STRUCTURE	5	EA	\$1,170.75	\$5,853.75	\$1,900.00	\$9,500.00	\$2,670.00	\$13,350.00	\$1,847.45	\$1,000.00
29	CONCRETE PIPE CULVERT (18")	1,011	LF	\$60.11	\$60,771.21	\$65.00	\$65,715.00	\$92.20	\$93,214.20	\$73.06	\$56.17
30	CONCRETE PIPE CULVERT (24")	69	LF	\$113.30	\$7,817.70	\$65.00	\$4,485.00	\$111.00	\$7,659.00	\$94.00	\$63.06

CONGRESS AVE.
HYPOLUXO RD. TO DONNELLY DR.
PBC Project No.: 2001500A

ATTACHMENT #5

ROSSO SITE DEVELOPMENT,
INC.

ENGECON CONSTRUCTION,
INC.

RANGER CONSTRUCTION
INDUSTRIES, INC

	ITEM DESCRIPTION	QTY	UNITS	UNIT PRICE	AMOUNT	UNIT PRICE	AMOUNT	UNIT PRICE	AMOUNT	AVERAGE UNIT PRICE	ENGINEER'S ESTIMATE
31	STORM SEWER PUMPING (EXIST.) (24" OR LESS) (SEE SP'S)	800	LF	\$1.05	\$840.00	\$3.50	\$2,800.00	\$2.45	\$1,960.00	\$3.02	\$4.47
32	STORM SEWER PUMPING (EXIST.) (>24" TO 48") (SEE SP'S)	2,211	LF	\$1.94	\$4,289.34	\$7.00	\$15,477.00	\$3.65	\$8,070.15	\$4.73	\$2.93
33	FRENCH DRAINS (18" DIA) (INCL. BALLAST ROCK & FILTER FABRIC)	460	LF	\$69.46	\$31,951.60	\$95.00	\$43,700.00	\$156.00	\$71,760.00	\$98.65	\$83.26
34	CONCRETE CURB & GUTTER (TYPE F)	5,775	LF	\$19.47	\$112,439.25	\$16.00	\$92,400.00	\$16.80	\$97,020.00	\$17.33	\$13.04
35	ENGRAVING OF CURB FACE (SEE SP'S)	8	EA	\$210.00	\$1,680.00	\$150.00	\$1,200.00	\$361.00	\$2,888.00	\$222.20	\$268.26
36	TRAFFIC SEPARATOR CONC. (TYPE IV) (6' WIDE)	440	SY	\$76.57	\$33,690.80	\$40.50	\$17,820.00	\$67.80	\$29,832.00	\$53.89	\$48.00
37	CONCRETE SIDEWALK (4" THICK)	2,034	SY	\$36.57	\$74,383.38	\$22.50	\$45,765.00	\$37.35	\$75,969.90	\$32.17	\$26.64
38	CONCRETE SIDEWALK (6" THICK) (DRIVEWAYS)	431	SY	\$42.24	\$18,205.44	\$31.50	\$13,576.50	\$49.35	\$21,269.85	\$44.82	\$24.50
39	PIPE GUIDERAIL (STEEL)	123	LF	\$59.40	\$7,306.20	\$45.50	\$5,596.50	\$62.85	\$7,730.55	\$60.15	\$42.34
40	SODDING	4,892	SY	\$4.40	\$21,524.80	\$2.50	\$12,230.00	\$5.65	\$27,639.80	\$3.25	\$3.00
41	1-2" PVC CONDUITS (SCH 40) TRAFFIC F/O CABLE	7,422	LF	\$8.14	\$60,415.08	\$10.05	\$74,591.10	\$8.60	\$63,829.20	\$10.66	\$4.00
42	TRAFFIC ITS F/O CABLE (48 FSM)	3,797	LF	\$5.93	\$22,516.21	\$8.00	\$30,376.00	\$6.30	\$23,921.10	\$6.79	\$4.41
43	2" GALVANIZED IMC ABOVE GROUND CONDUIT	60	LF	\$19.95	\$1,197.00	\$19.50	\$1,170.00	\$21.00	\$1,260.00	\$21.49	\$12.70
44	PULL BOX (SMALL) - 17"x 30"x 24"D	6	EA	\$1,606.50	\$9,639.00	\$950.00	\$5,700.00	\$1,700.00	\$10,200.00	\$1,252.90	\$757.04
45	PULL BOX (LARGE) - 30"x 48"x 24"D	3	EA	\$2,362.50	\$7,087.50	\$1,750.00	\$5,250.00	\$2,500.00	\$7,500.00	\$2,015.90	\$1,486.80
46	GEOSYNTHETIC REINFORCEMENT	1,646	SY	\$9.14	\$15,044.44	\$25.00	\$41,150.00	\$14.10	\$23,208.60	\$12.59	\$9.00
	TOTAL REGULAR ROADWAY ITEMS				\$1,278,932.06		\$1,437,903.10	*	\$1,590,449.25		
	CONTINGENCY ITEMS										
47	FLOWABLE FILL	5	CY	\$187.43	\$937.15	\$180.00	\$900.00	\$444.00	\$2,220.00	\$246.69	\$337.02
48	PREMIUM FOR CONFLICT CONDITION (SEE SP'S)	1	EA	\$4,173.75	\$4,173.75	\$2,200.00	\$2,200.00	\$6,670.00	\$6,670.00	\$4,595.25	\$3,422.52
49	STORM SEWER CLEANING (EXIST.) (24" OR LESS) (SEE SP'S)	800	LF	\$2.94	\$2,352.00	\$2.70	\$2,160.00	\$3.35	\$2,680.00	\$3.80	\$4.67
50	STORM SEWER CLEANING (EXIST.) (> 24" TO 48") (SEE SP'S)	2,211	LF	\$4.99	\$11,032.89	\$4.00	\$8,844.00	\$5.55	\$12,271.05	\$5.76	\$4.62
51	CHANGEABLE (VARIABLE MESSAGE) SIGN (NON MOT)	14	ED	\$29.82	\$417.48	\$14.00	\$196.00	\$27.80	\$389.20	\$27.72	\$140.51
52	TRAFFIC CONTROL OFFICERS (NON MOT)	20	HR	\$57.75	\$1,155.00	\$45.00	\$900.00	\$67.80	\$1,356.00	\$58.91	\$56.66
53	SUPPORT & PROTECT BURIED CABLE	100	LF	\$5.62	\$562.00	\$11.00	\$1,100.00	\$22.20	\$2,220.00	\$10.76	\$4.85
54	SUPPORT & PROTECT FIBER OPTIC CABLE	100	LF	\$5.62	\$562.00	\$11.00	\$1,100.00	\$22.20	\$2,220.00	\$10.76	\$4.85
	TOTAL CONTINGENCY ITEMS				\$21,192.27		\$17,400.00		\$30,026.25		
	TOTAL BID				\$1,300,124.33		\$1,455,303.10	*	\$1,620,475.50		

CONGRESS AVE.
HYPOLUXO RD. TO DONNELLY DR.
PBC Project No.: 2001500A

ATTACHEMENT #5

HARDRIVES, INC.

WEEKLEY ASPHALT PAVING,
INC.

	ITEM DESCRIPTION	QTY	UNITS	UNIT PRICE	AMOUNT		UNIT PRICE	AMOUNT
	REGULAR ROADWAY PAY ITEMS							
1	MOBILIZATION	1	LS	\$197,000.00	\$197,000.00		\$133,290.00	\$133,290.00
2	MAINTENANCE OF TRAFFIC (INCL. PEDESTRIAN M.O.T.)	1	LS	\$320,000.00	\$320,000.00		\$230,150.00	\$230,150.00
3	TEMPORARY TRAFFIC CONTROL PLANS (T.T.C.) (SEE GP'S)	1	LS	\$3,500.00	\$3,500.00		\$4,900.00	\$4,900.00
4	CLEARING AND GRUBBING	1	LS	\$100,500.00	\$100,500.00		\$168,600.00	\$168,600.00
5	FLOATING TURBIDITY BARRIER	100	LF	\$15.00	\$1,500.00		\$14.00	\$1,400.00
6	REGULAR EXCAVATION	780	CY	\$18.00	\$14,040.00		\$21.60	\$16,848.00
7	SUBSOIL EXCAVATION (SEE SP'S)	919	CY	\$30.00	\$27,570.00		\$16.95	\$15,577.05
8	EMBANKMENT (COMPACTED IN PLACE)	747	CY	\$22.00	\$16,434.00		\$21.00	\$15,687.00
9	BASEROCK (13.5") (3 LIFTS)	2,716	SY	\$35.50	\$96,418.00		\$29.00	\$78,764.00
10	TYPE S-III ASPHALTIC CONCRETE (1.0")	875.0	TN	\$33.50	\$29,312.50		\$120.00	\$105,000.00
11	TYPE S ASPHALTIC CONCRETE OVERBUILD (3.68" AVG)	1,658.0	TN	\$120.00	\$198,960.00		\$110.00	\$182,380.00
12	TYPE S-I ASPHALTIC CONCRETE (1.5")	218.0	TN	\$159.00	\$34,662.00		\$120.00	\$26,160.00
13	MILL EXISTING ASPHALT PAVEMENT (1.0" AVG. DEPTH)	13,785	SY	\$1.80	\$24,813.00		\$3.00	\$41,355.00
14	CLASS I CONCRETE (GRAVITY WALL)	9	CY	\$672.00	\$6,048.00		\$690.00	\$6,210.00
15	INLETS (CURB) (TYPE P-1)	1	EA	\$6,704.50	\$6,704.50		\$5,500.00	\$5,500.00
16	INLETS (CURB) (TYPE P-5)	6	EA	\$5,065.50	\$30,393.00		\$4,255.00	\$25,530.00
17	INLETS (CURB) (TYPE P-6)	5	EA	\$5,588.00	\$27,940.00		\$4,900.00	\$24,500.00
18	INLETS (CURB) (TYPE J-5)	2	EA	\$8,129.00	\$16,258.00		\$7,812.00	\$15,624.00
19	INLETS (CURB) (TYPE J-6)	1	EA	\$8,277.50	\$8,277.50		\$8,150.00	\$8,150.00
20	INLETS (DITCH BOTTOM) (TYPE C)	7	EA	\$2,348.50	\$16,439.50		\$1,915.00	\$13,405.00
21	INLETS (DITCH BOTTOM) (TYPE C) (MODIFIED)	3	EA	\$2,304.50	\$6,913.50		\$1,670.00	\$5,010.00
22	CLOSED FLUME INLET (TYPE 1)	2	EA	\$2,942.50	\$5,885.00		\$3,780.00	\$7,560.00
23	MANHOLE (TYPE P-7) (PARTIAL)	1	EA	\$1,397.00	\$1,397.00		\$6,560.00	\$6,560.00
24	MANHOLE (TYPE P-7)	8	EA	\$3,883.00	\$31,064.00		\$1,940.00	\$15,520.00
25	MANHOLE (TYPE J-7)	1	EA	\$8,085.00	\$8,085.00		\$8,917.00	\$8,917.00
26	ADJUST MANHOLE (TO GRADE)	5	EA	\$968.00	\$4,840.00		\$356.00	\$1,780.00
27	ADJUST VALVE BOX (INCL. CONCRETE COLLAR)	2	EA	\$313.50	\$627.00		\$240.00	\$480.00
28	MODIFY EXISTING DRAINAGE STRUCTURE	5	EA	\$1,226.50	\$6,132.50		\$2,270.00	\$11,350.00
29	CONCRETE PIPE CULVERT (18")	1,011	LF	\$62.98	\$63,672.78	*	\$85.00	\$85,935.00
30	CONCRETE PIPE CULVERT (24")	69	LF	\$118.69	\$8,189.61		\$62.00	\$4,278.00

CONGRESS AVE.
HYPOLUXO RD. TO DONNELLY DR.
PBC Project No.: 2001500A

ATTACHMENT #5

HARDRIVES, INC.

WEEKLEY ASPHALT PAVING,
INC.

	ITEM DESCRIPTION	QTY	UNITS	UNIT PRICE	AMOUNT		UNIT PRICE	AMOUNT
31	STORM SEWER PUMPING (EXIST.) (24" OR LESS) (SEE SP'S)	800	LF	\$1.10	\$880.00		\$7.00	\$5,600.00
32	STORM SEWER PUMPING (EXIST.) (>24" TO 48") (SEE SP'S)	2,211	LF	\$2.04	\$4,510.44	*	\$9.00	\$19,899.00
33	FRENCH DRAINS (18" DIA) (INCL. BALLAST ROCK & FILTER FABRIC)	460	LF	\$72.77	\$33,474.20	*	\$100.00	\$46,000.00
34	CONCRETE CURB & GUTTER (TYPE F)	5,775	LF	\$15.00	\$86,625.00		\$19.40	\$112,035.00
35	ENGRAVING OF CURB FACE (SEE SP'S)	8	EA	\$140.00	\$1,120.00		\$250.00	\$2,000.00
36	TRAFFIC SEPARATOR CONC. (TYPE IV) (6' WIDE)	440	SY	\$33.60	\$14,784.00		\$51.00	\$22,440.00
37	CONCRETE SIDEWALK (4" THICK)	2,034	SY	\$25.76	\$52,395.84		\$38.65	\$78,614.10
38	CONCRETE SIDEWALK (6" THICK) (DRIVEWAYS)	431	SY	\$44.80	\$19,308.80	*	\$56.20	\$24,222.20
39	PIPE GUIDERAIL (STEEL)	123	LF	\$63.00	\$7,749.00		\$70.00	\$8,610.00
40	SODDING	4,892	SY	\$1.80	\$8,805.60		\$1.90	\$9,294.80
41	1-2" PVC CONDUITS (SCH 40) TRAFFIC F/O CABLE	7,422	LF	\$8.00	\$59,376.00		\$18.50	\$137,307.00
42	TRAFFIC ITS F/O CABLE (48 FSM)	3,797	LF	\$6.50	\$24,680.50		\$7.20	\$27,338.40
43	2" GALVANIZED IMC ABOVE GROUND CONDUIT	60	LF	\$31.00	\$1,860.00		\$16.00	\$960.00
44	PULL BOX (SMALL) - 17"x 30"x 24"D	6	EA	\$1,200.00	\$7,200.00		\$808.00	\$4,848.00
45	PULL BOX (LARGE) - 30"x 48"x 24"D	3	EA	\$1,800.00	\$5,400.00		\$1,667.00	\$5,001.00
46	GEOSYNTHETIC REINFORCEMENT	1,646	SY	\$11.25	\$18,517.50		\$3.47	\$5,711.62
	TOTAL REGULAR ROADWAY ITEMS				\$1,660,263.27	*		\$1,776,301.17
	CONTINGENCY ITEMS							
47	FLOWABLE FILL	5	CY	\$197.00	\$985.00		\$225.00	\$1,125.00
48	PREMIUM FOR CONFLICT CONDITION (SEE SP'S)	1	EA	\$4,372.50	\$4,372.50		\$5,560.00	\$5,560.00
49	STORM SEWER CLEANING (EXIST.) (24" OR LESS) (SEE SP'S)	800	LF	\$3.00	\$2,400.00		\$7.00	\$5,600.00
50	STORM SEWER CLEANING (EXIST.) (> 24" TO 48") (SEE SP'S)	2,211	LF	\$5.25	\$11,607.75		\$9.00	\$19,899.00
51	CHANGEABLE (VARIABLE MESSAGE) SIGN (NON MOT)	14	ED	\$35.00	\$490.00		\$32.00	\$448.00
52	TRAFFIC CONTROL OFFICERS (NON MOT)	20	HR	\$65.00	\$1,300.00		\$59.00	\$1,180.00
53	SUPPORT & PROTECT BURIED CABLE	100	LF	\$6.00	\$600.00		\$9.00	\$900.00
54	SUPPORT & PROTECT FIBER OPTIC CABLE	100	LF	\$6.00	\$600.00		\$9.00	\$900.00
	TOTAL CONTINGENCY ITEMS				\$22,355.25			\$35,612.00
	TOTAL BID				\$1,682,618.52	*		\$1,811,913.17

**CONGRESS AVE.
HYPOLUXO RD. TO DONNELLY DR.
PBC Project No.: 2001500A**

ATTACHMENT #5

THE ITEMS AND QUANTITIES ABOVE, SHALL GOVERN OVER THE PLANS.
PAY ITEM FOOTNOTES IN CONSTRUCTION PLANS SHALL ALSO BE INCLUDED IN ITEM UNIT PRICE.
BASEROCK & ASPHALTIC CONCRETE ITEMS INCLUDE BITUMINOUS MATERIAL & TACK COAT AS REQUIRED.
12" COMPACTED SUBGRADE SHALL BE INCIDENTAL TO THE COST OF BASEROCK CONSTRUCTION.
CURB PAD CONSTRUCTION SHALL BE INCIDENTAL TO THE RELATED ITEM, AS NOTED IN THE SUMMARY OF PAY ITEMS FOOTNOTES.
'SAW CUT & BUTT JOINT", AS REQUIRED, SHALL BE INCIDENTAL TO THE COST OF THE RELATED ASPHALT ITEM.
ALL STRUCTURE BOXES ARE 10 FEET OR LESS IN DEPTH, UNLESS OTHERWISE NOTED.
THE COST OF BREAKING INTO EXISTING STRUCTURES IS INCIDENTAL TO THE COST OF PIPE.
CONTRACTOR IS RESPONSIBLE FOR "TRENCH SAFETY COMPLIANCE" IN ACCORDANCE WITH THE SPECIAL PROVISIONS AND GENERAL PROVISION Sect. 125-1.1.
SODDING - SHALL BE IN ACCORDANCE WITH SECTION 575 OF THE GENERAL PROVISIONS OF THIS SPECIFICATION.
CHANGEABLE (VARIABLE) MESSAGE SIGN (NON-MOT) AND TRAFFIC CONTROL OFFICERS (NON-MOT) (Section 102). IN ACCORDANCE WITH THE GENERAL PROVISIONS
PREMIUM FOR CONFLICT CONDITION - INCLUDES THE COSTS OF REQUIRED STEEL CASING, AS DIRECTED BY THE ENGINEER.

+ Indicates a discrepancy/error in the item.
 Days to Complete: One Hundred Eighty (180) calendar days. (See SP's).
 Bids as read at opening of Tuesday, July 30, 2013; 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., Special Project Program Mgr