

BID FORM (LUMP SUM CONTRACT)

Place County of El Paso Purchasing Department

Date _____

Project No. 11-016

Proposal of _____ (hereinafter called Bidder), a corporation organized under the laws of the State of _____/a partnership/an individual doing business as _____(strike out inapplicable references).

To the County of El Paso (hereinafter called Owner).

Gentlemen:

The Bidder, in compliance with your invitation for bids for the construction of the Sparks Border Colonia Access Program that consists of the following:

The project consists of but is not limited to the following:

Base Bid: Shall include, but is not limited to, all necessary clearing and grubbing, demolition, site grading, installation of new asphalt pavement structure, new concrete swale, new rolled curb, new wire-wrapped rip-rap, and new header curb for Bret Harte Dr., Nonap Rd., and Clemson Ln. Shall also include installation of new inlet, new storm sewer pipe, new manholes, and new outlet structure as shown on plans for Clemson Ln. Base Bid shall not include the adjustment of existing manhole rings and covers or water valve boxes. Also not included in the Base Bid is the installation of new 2" steel casing for ¾" water service lines, new 8" P.V.C. water line, new 16" steel casing for the 8" P.V.C. water line, and the placement of 2-SAC concrete backfill at water line crossings. These items will be covered in Alternates 5 through 11. Contractor shall coordinate with Lower Valley Water District prior to working around these structures.

Alternate 1: Shall include, but is not limited to, all necessary clearing and grubbing, demolition, site grading, installation of new asphalt pavement structure, new concrete stemwall, new concrete driveway, and new rolled curb as shown on plans for Holy Cross St. Contractor will be allowed to acquire necessary fill material for improvements from the spoils resulting from the base bid improvements of Bret Harte Dr., assuming fill material meets all soil requirements found in the Technical Specifications.

Alternate 2: Shall include, but is not limited to, all necessary clearing and grubbing, demolition, site grading, installation of new asphalt pavement structure, new concrete driveway, and new header curb as shown on plans for Lehigh Ln. Contractor will be allowed to acquire necessary fill material for improvements from the spoils resulting from the base bid improvements of Bret Harte Dr.,

assuming fill material meets all soil requirements found in the Technical Specifications.

- Alternate 3: Shall include, but is not limited to, all necessary clearing and grubbing, demolition, site grading, installation of new asphalt pavement structure, new header curb, and new concrete stemwall as shown on plans for Loyola Ln.
- Alternate 4: Shall include, but is not limited to, all necessary clearing and grubbing, demolition, site grading, installation of new asphalt pavement structure, new wire-wrapped rip-rap, and new header curb as shown on plans for Sparks Dr.
- Alternate 5: Shall include the adjustment of each individual manhole ring & cover on a unit price basis to match the finished grades specified on the construction drawings, wherever necessary per Addendum #2, Exhibit No. 2.
- Alternate 6: Shall include the adjustment of each individual water valve box on a unit price basis to match the finished grades as specified on the construction drawings, wherever necessary.
- Alternate 7: Shall include the installation of 2" steel casing for all future residential water service lines (empty lots or where required by LVWD representative) by open cut methods on a unit price basis. The steel casing shall be required for all service lines laterally crossing the proposed street improvements as shown on Addendum #2, Exhibit No. 3 and Technical Specifications section 335500 "Steel Casing".
- Alternate 8: Shall include the installation of new 8" P.V.C. water line (C-900, DR-18 P.V.C., Blue Pipe) on a unit price basis. Pipe will be installed within the proposed steel casing and extend 5-ft in either direction installed per Addendum #2, Exhibits No. 4 and 5 and Technical Specifications sections 335000 "Schedule of Pipe", 335200 "Polyvinyl Chloride (P.V.C.) Pressure Pipe And Fittings For Waterlines", and 335400 "Disinfection And Testing Of Waterlines".
- Alternate 9: Shall include the installation of 16" steel casing for new 8" P.V.C. water line by open cut methods on a unit price basis. Approximately 50 L.F. of steel casing will be installed at the intersection of Bret Harte Dr. and Untermeyer St. at approximate station 5+71.00. An additional section of approximately 50 L.F. of steel casing will be installed at the intersection of Bret Harte Dr. and Untermeyer St. at approximate station 23+90.00. Steel casing will be installed per Addendum #2, Exhibits No. 4, 5, and 6 and Technical Specifications section 335500 "Steel Casing".
- Alternate 10: Shall include the placement of 2-SAC concrete backfill on a unit price basis. 2-SAC concrete backfill shall be placed above the existing water main wherever the existing water main has less than 3.5-ft of cover above the pipe from proposed grades as specified on the construction drawings, or where the LVWD Representative feels that 2-SAC is required to protect the existing water main. 2-SAC shall be installed per Addendum #2, Exhibits No. 7.

Alternate 11: Shall include the adjustment and/or replacement of the existing ¾" residential water service line. The adjustment and/or replacement will be required for all residential water services laterally crossing the proposed street improvements not meeting the minimum cover requirements as shown on Addendum #2, Exhibit No. 9 and Technical Specifications sections 335000 "Schedule of Pipe", 335200 "Polyvinyl Chloride (P.V.C.) Pressure Pipe And Fittings For Waterlines."

Having examined the plans and specifications with related documents and the site of the proposed work, and being familiar with all of the conditions surrounding the construction of the proposed project including the availability of materials and labor, hereby proposes to furnish all labor, materials, and supplies: and to construct the project in accordance with the Contract Documents within the time set forth herein, and at the prices stated below. These prices are to cover all expenses incurred in performing the work required under the Contract Documents, of which this proposal is a part.

Bidder hereby agrees to commence work under this contract on or before a date to be specified in a written "Notice to Proceed" by the Owner, and to fully complete the project within the number of consecutive calendar days as stipulated in the specifications substantial completion of the project Base Bid within 120 consecutive calendar days thereafter, and final completion of the project within 150 consecutive calendar days as stipulated in the specifications. Additional days per Alternate executed for this project are as follows:

Bid	Additional Consecutive Calendar Days
Alternate 1	60
Alternate 2	30
Alternate 3	30
Alternate 4	30
Alternate 5	No Additional Calendar Days
Alternate 6	No Additional Calendar Days
Alternate 7	No Additional Calendar Days
Alternate 8	No Additional Calendar Days
Alternate 9	No Additional Calendar Days
Alternate 10	No Additional Calendar Days
Alternate 11	No Additional Calendar Days

Bidder further agrees to pay as liquidated damages, the sum of \$750.00 for each consecutive calendar day thereafter as hereinafter provided in the GENERAL CONDITIONS.

Bidder acknowledges receipt of the following addenda:

Date	Addendum Number
_____	_____
_____	_____

BASE PROPOSAL (Base Bid): Bidder agrees to perform all work as shown on plans which includes, but is not limited to, all necessary clearing and grubbing, demolition, site grading, installation of new asphalt pavement structure, new concrete swale, new rolled curb, new wire-wrapped rip-rap, and new header curb for Bret Harte Dr., Nonap Rd., and Clemson Ln. Shall also include installation of new inlet, new storm sewer pipe, new manholes, and new outlet structure as shown on plans for Clemson Ln., for the sum of (\$_____)

_____ (Amount shall be shown in both words and figures. In case of discrepancy, the amount shown in words will govern).

ALTERNATE 1: Bidder agrees to perform all work as shown on plans which includes, but is not limited to, all necessary clearing and grubbing, demolition, site grading, installation of new asphalt pavement structure, new concrete stemwall, new concrete driveway, and new rolled curb as shown on plans for Holy Cross St. for the sum of (\$_____)

_____ (Amount shall be shown in both words and figures. In case of discrepancy, the amount shown in words will govern).

ALTERNATE 2: Bidder agrees to perform all work as shown on plans which includes, but is not limited to, all necessary clearing and grubbing, demolition, site grading, installation of new asphalt pavement structure, new concrete driveway, and new header curb as shown on plans for Lehigh Ln. for the sum of (\$_____)

_____ (Amount shall be shown in both words and figures. In case of discrepancy, the amount shown in words will govern).

ALTERNATE 3: Bidder agrees to perform all work as shown on plans which includes, but is not limited to, all necessary clearing and grubbing, demolition, site grading, installation of new asphalt pavement structure, new header curb, and new concrete stemwall as shown on plans for Loyola Ln. for the sum of (\$_____)

_____ (Amount shall be shown in both words and figures. In case of discrepancy, the amount shown in words will govern).

ALTERNATE 4: Bidder agrees to perform all work as shown on plans which includes, but is not limited to, all necessary clearing and grubbing, demolition, site grading, installation of new asphalt pavement structure, new wire-wrapped rip-rap, and new header curb as shown on plans for Sparks Dr. for the sum of (\$_____)

_____ (Amount shall be shown in both words and figures. In case of discrepancy, the amount shown in words will govern).

ALTERNATE 5: Bidder agrees to adjust each individual manhole ring & cover to match the finished grades specified on the construction drawings, wherever necessary for the unit price of (\$_____/EA)

_____/EA (Amount shall be shown in both words and figures. In case of discrepancy, the amount shown in words will govern).

ALTERNATE 6: Bidder agrees to adjust each individual water valve box to match the finished grades specified on the construction drawings, wherever necessary for the unit price of (\$_____/EA)

_____/EA (Amount shall be shown in both words and figures. In case of discrepancy, the amount shown in words will govern).

ALTERNATE 7: Bidder agrees to furnish and install approximately 700 LF (if Base Bid and Alternates 1 through 4 are exercised) of 2-inch diameter approved steel casing, installed by open cut methods, as specified on Addendum #2, Exhibit No. 3, complete in place for the unit price of (\$ _____/LF) _____/LF (Amount shall be shown in both words and figures. In case of discrepancy, the amount shown in words will govern).

ALTERNATE 8: Bidder agrees to furnish and install approximately 120 L.F. of C-900, DR-18 P.V.C., Blue Water Pipe as specified on Addendum #2, Exhibits No. 4 and 5, complete in place for the unit price of (\$ _____/LF) _____/LF (Amount shall be shown in both words and figures. In case of discrepancy, the amount shown in words will govern).

ALTERNATE 9: Bidder agrees to furnish and install approximately 100 LF of 16-inch diameter approved steel casing, installed by open cut methods, as specified on Addendum #2, Exhibits No. 4, 5, and 6, complete in place for the unit price of (\$ _____/LF) _____/LF (Amount shall be shown in both words and figures. In case of discrepancy, the amount shown in words will govern).

ALTERNATE 10: Bidder agrees to furnish and install 2-SAC, as specified on Addendum #2, Exhibit No. 7, complete in place for the unit price of (\$ _____/CY) _____/CY (Amount shall be shown in both words and figures. In case of discrepancy, the amount shown in words will govern).

ALTERNATE 11: Bidder agrees to adjust and/or replace approximately 47 EA (if Base Bid and Alternates 1 through 4 are exercised) of ¾" residential water service lines, installed by open cut methods, as specified on Addendum #2, Exhibit No. 8, complete in place for the unit price of (\$ _____/EA) _____/EA (Amount shall be shown in both words and figures. In case of discrepancy, the amount shown in words will govern).

In the evaluation and comparison of bids, the lowest bidder will be determined based on the sum of the Base Bid, or any combination of the **Base Bid and Alternates**; and complying with the conditions of the Invitation for Bids.

Please do not include tax, as the County is tax exempt. The County will sign tax exemption certificates covering these items. Please submit one (1) original copy and two (2) duplicate copies of you bid response.

Company

Address

Federal Tax Identification No.

City, State, Zip Code

CIQ Document Number

CIQ Sent Date

Representative Name & Title

Telephone

Fax Number

E-mail

Signature

UNIT PRICES

For changing quantities of work items from those indicated by the contract drawings upon written instructions from the architect/engineer, the following unit prices shall prevail:

<u>ITEM DESCRIPTION</u>	<u>UNIT</u>	<u>UNIT COST</u>
Site Preparation/Clearing & Grubbing	LS	\$ _____.
Cut to Fill	CY	\$ _____.
Excavation & Disposal	CY	\$ _____.
Pavement Removal & Disposal	SY	\$ _____.
1.5" Mill Existing Pavement	SF	\$ _____.
Remove Concrete Curb and Gutter & Dispose	LF	\$ _____.
Remove Concrete & Dispose	SF	\$ _____.
Imported Fill Material, Compacted (Complete In Place)	CY	\$ _____.
New 1.5" HMA Overlay (Complete In Place)	SF	\$ _____.
New 1.5" HMA (Complete In Place)	SY	\$ _____.
New 6" Crushed Stone Base Course (Complete In Place)	SY	\$ _____.
New 8" Compacted Subgrade (Complete In Place)	SY	\$ _____.
Prime Coat (Complete In Place)	GAL	\$ _____.
New Concrete Driveway (Complete In Place)	SF	\$ _____.
Trench Excavation Protection (Complete In Place)	LF	\$ _____.
New 6" Header Curb (Complete In Place)	LF	\$ _____.
New 6" Curb & Gutter (Complete In Place)	LF	\$ _____.

New 4" Rolled Curb (Complete In Place)	LF	\$_____.
New 4" Concrete Swale (Complete In Place)	CY	\$_____.
New 2" Recycled Asphalt Pavement (Complete In Place)	CY	\$_____.
New 8"-12" Diameter Wire Wrapped Rip-Rap (Complete In Place)	TON	\$_____.
Galvanized Roll Mesh 12'x150'	EA	\$_____.
New 6" Concrete Stemwall (1' High Max) (Complete In Place)	LF	\$_____.
New 6" Concrete Stemwall (3.5' High Max) (Complete In Place)	LF	\$_____.
New Concrete Footing (Complete In Place)	CY	\$_____.
Adjust Existing Water Valve Boxes	EA	\$_____.
Adjust Existing Manhole Covers	EA	\$_____.
New 2" Steel Casing For Future Water Service Line (Complete In Place)	LF	\$_____.
New 8" P.V.C. Water Line (C-900, DR-18 P.V.C., Blue) (Complete In Place)	LF	\$_____.
New 16" Steel Casing For 8" P.V.C. Water Line (Complete In Place)	LF	\$_____.
Existing Water Line Adjustment/Replacement (Complete In Place)	EA	\$_____.
New 2-SAC Concrete Backfill (Complete In Place)	CY	\$_____.
New 5-Grate Type III Inlet (Or Approved Equal)	EA	\$_____.
New 18" RCP Class III (Or Approved Equal)	LF	\$_____.
New 24" RCP Class III (Or Approved Equal)	LF	\$_____.
New 48" Diameter Manhole	EA	\$_____.

New Outlet Structure (Complete In Place)	EA	\$_____.
SWPPP, Best Management Practices	LS	\$_____.
Traffic Control	LS	\$_____.

The above unit prices shall include all labor, materials, bailing, shoring, removal, overhead, profit, insurance, etc., to cover the finished work of the several kinds called for. Changes shall be processed in accordance with the GENERAL CONDITIONS.

Bidder understands that the Owner reserves the right to reject any or all bids and to waive any technicalities in the bidding.

The bidder agrees that this bid shall be good and may not be withdrawn for a period of 30 calendar days after the scheduled closing time for receiving bids.

Upon receipt of Owner's written acceptance of this bid, Bidder will execute the formal contract attached within 10 days and deliver a Surety Bond as required by the GENERAL CONDITIONS.

The bid security attached in the sum of _____ (_____) is to become the property of the Owner in the event the contract and bond are not executed within the time above set forth, as liquidated damages for the delay and additional expense to the Owner caused thereby.

Respectfully submitted:

By _____

_____ TITLE

_____ ADDRESS
