

SAN ANTONIO WATER SYSTEM
CIBOLO CREEK SEWERSHED FLOW DIVERSION PROJECT
SAWS PROJECT NO. 11-2511
SOLICITATION NO. CO-00004
ADDENDUM NO. 4

July 22, 2015

This addendum, applicable to work designated above, is an amendment to the proposal and specification documents and as such shall be a part of and included in the Contract. Acknowledge receipt of this addendum by entering the addendum number and issue date in the spaces provided on all submitted copies of the proposal.

1.0 Addenda Purpose

The purpose of this addendum is to issue a revision to the Contract Documents, plans and specifications for Cibolo Creek Sewershed Flow Diversion Project (SAWS Job No. 11-2511).

2.0 Modifications to Part I – CONTRACT DOCUMENTS

- A. TABLE OF CONTENTS – ADD section 11400 Pre-Engineered Canopy to Part II – Technical Specifications of the Table of Contents.
- B. INVITATION FOR COMPETITIVE SEALED PROPOSALS – The DEADLINE for receiving Competitive Sealed Proposals is extended as follows:
- Sealed proposals will be received by the Contract Administration Division, 2800 U.S. Hwy 281 North, Customer Center Building, Suite 171, San Antonio, Texas, 78212, until 2:00 PM (CT) on July 28, 2015.
- C. PRICE PROPOSAL – DELETE the Price Proposal in its entirety and REPLACE with the Price Proposal provided in Addendum No. 4 in order to reconcile quantities between the Plans and Price Proposal based on contractor questions.

3.0 Modifications to Part III – PLANS FOR CONSTRUCTION

- A. SHEET G7 – GENERAL NOTES (SHEET 1 OF 2) – ADD General Note No. 38 to read:
- “The sewer main television inspection for mains ranging in size from 8-inch thru 16-inch shall be included under item 866B Sewer Main Television Inspection (8”-15”).”
- B. SHEET C1 – 15-INCH GRAVITY MAIN A PLAN AND PROFILE – REVISE the item 852 LIFT STATION SITE MANHOLE (4’ DIA.) (0’-6’) and EXTRA DEPTH MANHOLE (5’ DIA.) (>6’) estimated quantity descriptions to read:
- “Lift Station Site Manhole (6’ Dia.) (0’-6’)”
 - “Extra Depth Manhole (6’ Dia.) (>6’)

- C. SHEET C12 – 15 & 18-INCH GRAVITY MAIN C PLAN AND PROFILE – REVISE the item 852 estimated quantity description to read:
- “Sanitary Sewer Manhole (5’ Dia.) (0’-6’)”
- D. SHEET C13 – 15-INCH GRAVITY MAIN C PLAN AND PROFILE – REVISE the estimated quantity for 16-INCH DR 25 (AWWA C-905) PVC SANITARY SEWER LINE (14’-18’) to read:
- “35.16”
- E. SHEET C13 – 15-INCH GRAVITY MAIN C PLAN AND PROFILE – REVISE the estimated quantity for items 856 JACKING, BORING, TUNNELING – 30”, 16” CARRIER PIPE FOR JACKING, BORING, OR TUNNELING, and CASING OR LINER – 30” to read:
- “230”
- F. SHEET C20 – 15-INCH GRAVITY MAIN C PLAN AND PROFILE – ADD an estimated quantity for 15-INCH SDR-26 (ASTM D 3034) PVC SANITARY SEWER LINE (6’-10’) with the following LF quantity:
- “250.12”
- G. SHEET C20 – 15-INCH GRAVITY MAIN C PLAN AND PROFILE – REVISE the estimated quantity for 16-INCH DR 25 (AWWA C-905) PVC SANITARY SEWER LINE (6’-10’) to read:
- “143.37”
- H. SHEET C22 – 15-INCH GRAVITY MAIN C PLAN AND PROFILE – REVISE the estimated quantity for 15-INCH SDR-26 (ASTM D 3034) PVC SANITARY SEWER LINE (6’-10’) to read:
- “400.00”
- I. SHEET C22 – 15-INCH GRAVITY MAIN C PLAN AND PROFILE – DELETE the estimated quantity for 16-INCH DR 25 (AWWA C-905) PVC SANITARY SEWER LINE (6’-10’).
- J. SHEET C24 – 15-INCH GRAVITY MAIN C PLAN AND PROFILE – REVISE the estimated quantity for 15-INCH SDR-26 (ASTM D 3034) PVC SANITARY SEWER LINE (6’-10’) to read:
- “228.17”

- K. SHEET C24 – 15-INCH GRAVITY MAIN C PLAN AND PROFILE – REVISE the estimated quantity for 15-INCH SDR-26 (ASTM D 3034) PVC SANITARY SEWER LINE (10'-14') to read:
- "171.83"
- L. SHEET C24 – 15-INCH GRAVITY MAIN C PLAN AND PROFILE – DELETE the estimated quantity for 16-INCH DR 25 (AWWA C-905) PVC SANITARY SEWER LINE (6'-10') and 16-INCH DR 25 (AWWA C-905) PVC SANITARY SEWER LINE (10'-14').
- M. SHEETS C27-C37 – 12-INCH FORCE MAIN A PLAN AND PROFILE – REVISE the pipe callout in the plan and profile to read:
- "12" PE 4710 DR-11 HDPE"
- N. SHEETS C38-C50 – 16-INCH DUAL FORCE MAIN B PLAN AND PROFILE – REVISE the pipe callout in the plan and profile to read:
- "Dual 16" PE 4710 DR-11 HDPE"
- O. SHEET C38 – 16-INCH DUAL FORCE MAIN B PLAN AND PROFILE – REVISE the estimated quantity for CONCRETE ENCASEMENT, CRADLES, SADDLES, AND COLLARS to read:
- "490.00"
- P. SHEET C41 – 16-INCH DUAL FORCE MAIN B PLAN AND PROFILE – REVISE the estimated quantity for CONCRETE ENCASEMENT, CRADLES, SADDLES, AND COLLARS to read:
- "177.00"

4.0 Questions and Answers

Q1: Reference Spec. 02651, Bid form – Spec calls for HDP to have a minimum pressure rating of 200 psi. Bid form calls for 12" and 16" HDPE to be DR-11 which has a pressure rating of 160 psi. DR-9 has a pressure rating of 200 psi. Please advise.

Response: The HDPE pipe pressure rating shall be 200 psi. The HDPE pipe shall be PE 4710 DR-11 which has a pressure rating of 200 psi. Refer to Part 3.0 of this Addendum.

Q2: Reference TOC, Spec. 11400 – Pre-engineered Canopy Spec. is included, but not listed in the Table of Contents.

Response: The specification has been added to the table of contents. Refer to Part 2.0 of this Addendum.

Q3: Reference Bid Item 846 Dual Air Release Assembly, Sheets C-39, 42, 45, 47, 49. The bid form calls for 4 LS. The drawings show 5 locations. Please advise.

Response: The quantity for Bid Item 846 Dual Air Release Assembly has been revised to 5 LS. Refer to Part 2.0 of this Addendum.

Q4: Reference Bid Item 848 15" SDR 26 – 6'-10' quantity of 2445', Sheets C-2, 15 thru 26. The quantities on the drawings totals 3105'. Please advise.

Response: The estimated quantities have been revised. Refer to Part 2.0 and 3.0 of this Addendum.

Q5: Reference Sheet C-24 – The estimated quantities indicate there is 64.28' of 16" C905 PVC but none is shown on the plan and profile.

Response: The estimated quantities have been revised. Refer to Part 2.0 and 3.0 of this Addendum.

Q6: Reference Bid Item 848 18" SDR 26 sewer 14'-18', Sheets C-11, 12. Should this item Be 18" PS-115 (ASTM f-679) Sewer 14' to 18'?

Response: The bid item name has been revised. Refer to Part 2.0 of this Addendum.

Q7: Reference Bid Item 848 16" C905 DR 25 6'-10', Sheets C-20, 22, 24. The estimated quantities lists C905 on these sheets. The drawings indicate these items are 15" SDR 26. This would make the total quantity of 16" C905 6' to 10' 55s.29' and the 15" SDR 26 6' to 10' to 3165'. Please advise.

Response: The estimated quantities have been revised. Refer to Part 2.0 and 3.0 of this Addendum.

Q8: Reference Bid Item 848 16" C905 DR 25 10' – 14', Sheet C-24. The estimated quantities indicate 24.46' 16" C905. The drawings indicate this is 15" SDR 26. Please advise.

Response: The estimated quantities have been revised. Refer to Part 2.0 and 3.0 of this Addendum.

Q9: Reference Bid Item 848 16" C905 DR 25 14' – 18', Sheet C-13. The estimated quantities is 65.16'. The drawings indicate there are only 35.16' of 16" C905. Please advise.

Response: The estimated quantities have been revised. Refer to Part 2.0 and 3.0 of this Addendum.

Q10: Reference Bid Item 858 Concrete encasement, Sheets C-10, 38, 41. It appears there will be about a 400 cy overrun on this item.

Response: The estimated quantities have been revised. Refer to Part 2.0 and 3.0 of this Addendum.

Q11: Reference Bid Item 852 Sanitary Sewer Drop MH 5' dia. 0-6", Sheet C-12. Estimated quantities indicate 5' dia. Drop MH, but sheet C-12 drawings indicate 5' dia. Std. MH. (note: the drop is 1.45'. Too short for 16" fittings) Please advise.

Response: The estimated quantities have been revised. Refer to Part 2.0 and 3.0 of this Addendum.

Q12: Reference Bid Item 852 Sanitary Sewer Drop MH 5' dia. 0-6", Sheet C-21. Estimated quantities indicate 5' dia. Drop MH 0-6'. The C-21 drawings indicate 5' dia. Std. MH. (note: the drop is .11') Please advise.

Response: The estimated quantities have been revised. Refer to Part 2.0 and 3.0 of this Addendum.

Q13: Reference Bid Item 852 Sanitary Sewer MH 6' dia. 0-6'. The bid item has a quantity of 3 ea. But I could only find 1 on Sheet C-4 and 1 on Sheet C-6 for a total of 2. Please advise.

Response: The third 6' dia. std. manhole (0'-6') is shown on Sheet C5 at station 8+01.33.

Q14: Reference Sheet C-1. The estimated quantities indicate the Lift Station Site Manhole and extra depth to be 4' dia. But the plan and profile shows this MH to be 6'. Please advise.

Response: The Lift Station Site Manhole and extra depth shall be based on a 6' diameter manhole. Refer to Part 3.0 of this Addendum.

Q15: Reference Bid Item 850 Extra Depth MH 4' dia. Quantity of 96 vf. I could only find 51.75 vf on sheets C-3, 6, 7, 8, 9. Please advise.

Response: The estimated quantities have been revised. Refer to Part 2.0 and 3.0 of this Addendum.

Q16: Reference Bid Item 852 Extra Depth MH 6' dia. Quantity of 57 vf. I found a total of 113.18 vf on sheets C-1, 2, 4, 5, 6. Please advise.

Response: The estimated quantities have been revised. Refer to Part 2.0 and 3.0 of this Addendum.

Q17: Reference Bid Items 856 Jack, Bore, Tunnel 30", 16" Carrier Pipe, 30" Casing Pipe, Sheet C-13. The estimated quantities for the three items is 200' each. The drawings indicate these quantities to be 230' each. Please advise.

Response: The estimated quantities have been revised. Refer to Part 2.0 and 3.0 of this Addendum.

Q18: Reference Bid Item 866A TV Inspect Sewer Main 8"-15". Should the 16" sewer main piping be included in this item? Please advise.

Response: Yes. The 16-inch C905 DR 25 piping is included in the 15-inch sewer main television inspection quantity.

Q19: Reference Bid Item 862 Abandonment of Existing Manholes quantity of 11. What are the sizes and depths of these manholes?

Response: The contractor shall consider the manholes to be no greater than 6 feet in diameter. The depths vary throughout the manholes but are anticipated to range between 10 and 20-feet.

Q20: Reference Bid Item 863 Abandonment of Existing Sewer Manhole 15". Do you mean abandonment of existing sewer main 15"?

Response: Yes. Refer to Part 2.0 of this Addendum.

Q21: Reference Sheet C-51. Will SAWS be providing the ¾" water meter? Will SAWS tap the water main for their service.

Response: The water meter will be provided by SAWS but it will be the responsibility of the contractor to tap the water main for the service. The contractor will be required to notify SAWS in advance of making the connection.

Date

V. Ryan Sowa

Signature

Kimley-Horn and Associates, Inc.
Texas Registered Engineering Firm F-928
601 NW Loop 410, Ste. 350
San Antonio, TX 78216

PRICE PROPOSAL

PROPOSAL OF _____, a corporation
 a partnership consisting of _____
 an individual doing business as _____

THE SAN ANTONIO WATER SYSTEM

Pursuant to Instructions and Invitations for Competitive Sealed Proposals, the undersigned proposes to furnish all labor, materials, equipment and supervision as specified and perform the work required for the following: The installation of two sanitary sewer lift stations (Lift Station A = 1.56 MGD) capacity and Lift Station B = 2.65 MGD capacity), including site work, wet wells, pumps, piping, valves, electrical and controls, SCADA including required programming for a turnkey system, antenna tower, and miscellaneous appurtenances. The installation of approximately 4,400 linear feet of 12-inch force main and 10,300 linear feet of 16-inch force main. The installation of approximately 9,600 linear feet of gravity sanitary sewer main ranging in diameter from 8-inches to 18-inches; San Antonio Water System Job No. 11-2511 in accordance with the Plans and Specifications for the following prices to wit:

BASE UNIT PRICES:

ITEM NO.	ITEM DESCRIPTION (Unit price to be written in words)	QTY.	UNIT	UNIT PRICE (Figures)	TOTAL (Figures)
A	BASE BID ITEMS				
202.1	Prime Coat (0.2 GAL / SY) _____ Dollars and _____ Cents Per Gallon	1,680	GAL		
203.1	Tack Coat (0.1 GAL / SY) _____ Dollars and _____ Cents Per Gallon	840	GAL		
205.4	2" Hot Mix Asphaltic Concrete Pavement "D" _____ Dollars and _____ Cents Per Square Yard	8,397	SY		
208.1	Salvaging, Hauling and Stockpiling Reclaimable Asphaltic Pavement (2" Depth) _____ Dollars and _____ Cents Per Square Yard	8,397	SY		
413.1	Flowable Fill (Low Strength) _____ Dollars and _____ Cents Per Cubic Yard	1,357	CY		
502.1	Concrete Sidewalks _____ Dollars and _____ Cents Per Square Yard	4	SY		

508	Chain Link Wire Fence _____ Dollars and _____ Cents Per Linear Foot	530	LF		
508	Relocating Wire Fence _____ Dollars and _____ Cents Per Linear Foot	1,222	LF		
511.3	Replacing with Hot Mix Asphaltic Concrete Pavement (2" Type D and 10" Type B) _____ Dollars and _____ Cents Per Square Yard	815	SY		
515.1	Topsoil _____ Dollars and _____ Cents Per Cubic Yard	9,091	CY		
520.1	Hydromulching (Residential or Commercial) _____ Dollars and _____ Cents Per Square Yard	81,777	SY		
530.1	Barricades, Signs, and Traffic Handling _____ Dollars and _____ Cents	1	LS	XXXX	
550.1	Trench Excavation Safety Protection _____ Dollars and _____ Cents Per Linear Foot	17,536	LF		
553.1	Erosion/Sedimentation Control _____ Dollars and _____ Cents	1	LS	XXXX	
828	12-Inch Plug Valve _____ Dollars and _____ Cents Per Item	4	EA		

828	16-Inch Plug Valve _____ Dollars and _____ Cents Per Item	8	EA		
841	Hydrostatic Pressure Test _____ Dollars and _____ Cents Per Item	3	EA		
846	Air Release Assembly _____ Dollars and _____ Cents Per Item	2	EA		
846	Dual Air Release Assembly _____ Dollars and _____ Cents	5	EA		
848	8-Inch SDR-26 (ASTM D-3034) PVC Sanitary Sewer Line (0' to 6') _____ Dollars and _____ Cents Per Linear Foot	143	LF		
848	8-Inch SDR-26 (ASTM D-3034) PVC Sanitary Sewer Line (6' to 10') _____ Dollars and _____ Cents Per Linear Foot	169	LF		
848	8-Inch SDR-26 (ASTM D-3034) PVC Sanitary Sewer Line (10' to 14') _____ Dollars and _____ Cents Per Linear Foot	452	LF		
848	8-Inch SDR-26 (ASTM D-3034) PVC Sanitary Sewer Line (14' to 18') _____ Dollars and _____ Cents Per Linear Foot	327	LF		
848	8-Inch SDR-26 (ASTM D-3034) PVC Sanitary Sewer Line (18' to 22') _____ Dollars and _____ Cents Per Linear Foot	643	LF		

848	8-Inch SDR-26 (ASTM D-3034) PVC Sanitary Sewer Line (22' to 25') _____ Dollars and _____ Cents Per Linear Foot	174	LF		
848	8-Inch SDR-26 (ASTM D-3034) PVC Sanitary Sewer Line (25' to 30') _____ Dollars and _____ Cents Per Linear Foot	639	LF		
848	15-Inch SDR-26 (ASTM D-3034) PVC Sanitary Sewer Line (0' to 6') _____ Dollars and _____ Cents Per Linear Foot	215	LF		
848	15-Inch SDR-26 (ASTM D-3034) PVC Sanitary Sewer Line (6' to 10') _____ Dollars and _____ Cents Per Linear Foot	3165	LF		
848	15-Inch SDR-26 (ASTM D-3034) PVC Sanitary Sewer Line (10' to 14') _____ Dollars and _____ Cents Per Linear Foot	923	LF		
848	15-Inch SDR-26 (ASTM D-3034) PVC Sanitary Sewer Line (14' to 18') _____ Dollars and _____ Cents Per Linear Foot	302	LF		
848	15-Inch SDR-26 (ASTM D-3034) PVC Sanitary Sewer Line (18' to 22') _____ Dollars and _____ Cents Per Linear Foot	138	LF		
848	15-Inch SDR-26 (ASTM D-3034) PVC Sanitary Sewer Line (22' to 25') _____ Dollars and _____ Cents Per Linear Foot	86	LF		
848	18-Inch PS-115 (ASTM F-679) PVC Sanitary Sewer Line (6' to 10') _____ Dollars and _____ Cents Per Linear Foot	129	LF		

848	18-Inch PS-115 (ASTM F-679) PVC Sanitary Sewer Line (10' to 14') _____ Dollars and _____ Cents Per Linear Foot	198	LF		
848	18-Inch PS-115 (ASTM F-679) PVC Sanitary Sewer Line (14' to 18') _____ Dollars and _____ Cents Per Linear Foot	192	LF		
848	16-Inch DR-25 (AWWA C-905) PVC Sanitary Sewer Line (0' to 6') _____ Dollars and _____ Cents Per Linear Foot	82	LF		
848	16-Inch DR-25 (AWWA C-905) PVC Sanitary Sewer Line (6' to 10') _____ Dollars and _____ Cents Per Linear Foot	553	LF		
848	16-Inch DR-25 (AWWA C-905) PVC Sanitary Sewer Line (10' to 14') _____ Dollars and _____ Cents Per Linear Foot	19	LF		
848	16-Inch DR-25 (AWWA C-905) PVC Sanitary Sewer Line (14' to 18') _____ Dollars and _____ Cents Per Linear Foot	43	LF		
848	18-Inch DR-25 (AWWA C-905) PVC Sanitary Sewer Line (10' to 14') _____ Dollars and _____ Cents Per Linear Foot	12	LF		
848	18-Inch DR-25 (AWWA C-905) PVC Sanitary Sewer Line (14' to 18') _____ Dollars and _____ Cents Per Linear Foot	21	LF		

848	12-Inch PE 4710 DR-11 HDPE Force Main _____Dollars and _____Cents Per Linear Foot	3,749	LF		
848	16-Inch PE 4710 DR-11 HDPE Force Main _____Dollars and _____Cents Per Linear Foot	10,283	LF		
852	Sanitary Sewer Manhole (4' Dia.) (0' – 6') _____Dollars and _____Cents Per Item	8	EA		
852	Sanitary Sewer Manhole (5' Dia.) (0' – 6') _____Dollars and _____Cents Per Item	29	EA		
852	Sanitary Sewer Drop Manhole (5' Dia.) (0' – 6') _____Dollars and _____Cents Per Item	2	EA		
852	Sanitary Sewer Manhole (6' Dia.) (0' – 6') _____Dollars and _____Cents Per Item	3	EA		
852	Sanitary Sewer Drop Manhole (6' Dia.) (0' – 6') _____Dollars and _____Cents Per Item	1	EA		
852	Lift Station Site Manhole (0' – 6') _____Dollars and _____Cents Per Item	1	EA		
850	Extra Depth Manhole (4' Dia.) (>6') _____Dollars and _____Cents Per Vertical Foot	52	VF		
851	Extra Depth Manhole (5' Dia.) (>6') _____Dollars and _____Cents Per Vertical Foot	197	VF		

852	Extra Depth Manhole (6' Dia.) (>6') _____ Dollars and _____ Cents Per Vertical Foot	114	VF		
856	Jacking, Boring, or Tunneling – 24” _____ Dollars and _____ Cents Per Linear Foot	560	LF		
856	Jacking, Boring, or Tunneling – 30” _____ Dollars and _____ Cents Per Linear Foot	650	LF		
856	Jacking, Boring, or Tunneling – 36” _____ Dollars and _____ Cents Per Linear Foot	300	LF		
856	12” Carrier Pipe for Jacking, Boring, Tunneling _____ Dollars and _____ Cents Per Linear Foot	560	LF		
856	16” Carrier Pipe for Jacking, Boring, Tunneling _____ Dollars and _____ Cents Per Linear Foot	650	LF		
856	18” Carrier Pipe for Jacking, Boring, Tunneling _____ Dollars and _____ Cents Per Linear Foot	300	LF		
856	Casing or Liner – 24” _____ Dollars and _____ Cents Per Linear Foot	560	LF		
856	Casing or Liner – 30” _____ Dollars and _____ Cents Per Linear Foot	650	LF		

856	Casing or Liner – 36” _____ Dollars and _____ Cents Per Linear Foot	300	LF		
858	Concrete Encasement, Cradles, Saddles and Collars _____ Dollars and _____ Cents Per Cubic Yard	698	CY		
862	Abandonment of Existing Manhole _____ Dollars and _____ Cents Per Item	11	EA		
862	Abandonment of Existing Sewer Main (8”) _____ Dollars and _____ Cents Per Linear Foot	123	LF		
862	Abandonment of Existing Sewer Main (15”) _____ Dollars and _____ Cents Per Linear Foot	2,938	LF		
862	Removal of Existing Sewer Main (12”) _____ Dollars and _____ Cents Per Linear Foot	180	LF		
864	Bypass Pumping _____ Dollars and _____ Cents	1	LS	XXXX	
866A	Sewer Main Television Inspection (8” – 15”) _____ Dollars and _____ Cents Per Linear Foot	8716	LF		
866B	Sewer Main Television Inspection (18” – 24”) _____ Dollars and _____ Cents Per Linear Foot	850	LF		
01270	Tree Mitigation / Protection _____ Dollars and _____ Cents	1	LS	XXXX	

3000	AC Plan Submittal and Removal _____ Dollars and _____ Cents	1	LS	XXXX	
01270	Lift Station A – Furnish all labor, materials, equipment, and superintendence required to construct the lift station as identified in these Contract Documents (defined further in Technical Specification 01270), complete in place. _____ Dollars and _____ Cents	1	LS	XXXX	
01270	Lift Station B – Furnish all labor, materials, equipment, and superintendence required to construct the lift station as identified in these Contract Documents (defined further in Technical Specification 01270), complete in place. _____ Dollars and _____ Cents	1	LS	XXXX	
01270	SCADA Programming – Work required for the integration of the lift stations’ programming based on upgraded equipment and instrumentation components into SAWS existing SCADA System in accordance with the Contract Documents (defined further in Technical Specification 01270), complete in place. _____ Dollars and _____ Cents	1	LS	XXXX	
<u>BID SUMMARY</u>					
<u>LINE ITEM “A”</u>					
SUBTOTAL BASE BID				\$ _____	
01270	Permitting Allowance – Allowance for the permitting fees associated with the Project. This shall include furnishing all labor, materials, tools, equipment and incidentals required to obtain all necessary permits in accordance with the Contract Documents (defined further in Technical Specification 01270), complete in place. Contractor to pay and be reimbursed actual amount by SAWS. _____ Dollars and _____ Cents	1	LS	\$10,000.00	

01270	<p>CPS Energy Allowance – Allowance for any fees from CPS Energy associated with electrical improvements for the Project. Contractor to pay and be reimbursed actual amount by SAWS.</p> <p>_____Dollars and _____Cents</p>	1	LS	\$10,000.00	
01270	<p>Start-up/Commissioning Allowance – Allowance for unforeseen construction-related items (not included in the Project scope) associated with the pre-start up, start-up, and commissioning services for the Project. This shall include furnishing all labor, materials, tools, equipment and incidentals required to construct these project-related items at SAWS request. Work under this pay item will be negotiated on an individual basis for each out-of-scope item requested by the Owner.</p> <p>_____Dollars and _____Cents</p>	1	LS	\$50,000.00	
01270	<p>Subsurface Utility Exploration Allowance – Allowance the exploration and location of existing utilities, by a means of hydro-excavation or conventional excavation, within the project limits that may parallel or cross the proposed alignment and require exposure beyond what is considered normal excavation and exposure for utility location. This item shall include the furnishing of labor, materials, tools, equipment and incidentals required to expose and determine the location of existing utilities.</p> <p>_____Dollars and _____Cents</p>	1	LS	\$10,000.00	
100	<p>Mobilization and Demobilization: This item includes project move-in and move-out of personnel and equipment, for work shall include furnishing all labor, materials, tools, equipment, and incidentals required to mobilize, demobilize, bond and insure the Work for the <i>CIBOLO CREEK SEWERSHED FLOW DIVERSION PROJECT</i>, in accordance with the contract documents, complete in place.</p> <p>Percent of the <u>Line Item “A”</u>, Subtotal Base Bid written in words _____Percent (Maximum of 10% <u>Line Item “A” Subtotal Base Bid Amount</u>)</p> <p>_____Dollars and _____Cents</p>	1	LS	XXXX	

101	<p>Preparation of ROW: This item includes removing and disposing of all obstructions from the right-of-way and from designated easements where removal of such obstructions is not otherwise provided in the Drawings and Specifications. Work shall include furnishing all labor, materials, tools, equipment, incidentals required, complete in place.</p> <p>Percent of the <u>Line Item "A"</u>, Subtotal Base Bid written in words _____ Percent (Maximum of 5% <u>Line Item "A" Subtotal Base Bid Amount</u>) _____ Dollars and _____ Cents</p>	1	LS	XXXX	
-----	--	---	----	------	--

Mobilization and Demobilization lump sum bid shall be limited to a maximum 10% of the Line Item "A" Sub-total Base Bid amount. Preparation of ROW lump sum bid shall be limited to a maximum of 5% of the Line Item "A" Sub-total Base Bid amount. The Line Item "A" Sub-total Base Bid is defined as all bid items **EXCLUDING** Item 100, Mobilization and Demobilization, Item 101, Preparation of ROW, and Allowances. **In the event of a discrepancy between percentage and dollar amount shown for Mobilization and Demobilization and Preparation of ROW bid items the written percentage will govern. If the percentage written exceeds the allowable maximum stated for mobilization and or preparation of ROW, SAWS reserves the right to cap the amount at the percentages shown and adjust the extensions of the bid items accordingly.**

TOTAL BID AMOUNT (LINE ITEM "A", MOBILIZATION, DEMOBILIZATION, PREPARATION OF ROW & ALLOWANCES)

\$ _____ Dollars and
_____ Cents

RESPONDENT'S SIGNATURE & TITLE

FIRM'S NAME (TYPE OR PRINT)

FIRM'S ADDRESS

FIRM'S PHONE NO./FAX NO.

FIRM'S E-MAIL ADDRESS

The Contractor herein acknowledges receipt of the following Addendum Nos. _____
OWNER RESERVES THE RIGHT TO ACCEPT THE OVERALL MOST RESPONSIBLE PRICE PROPOSAL.

1. The Offeror offers to construct the Project in accordance with the Contract Documents for the contract price and to complete the project within **390 calendar days** after the start date, as set forth in the Authorization to Proceed. The Offeror understands and accepts the provisions of the Contract Documents relating to liquidated damages of the Project if not completed on time.
2. The Undersigned agrees to commence work on a date to be specified in a written "Authorization to Proceed", and to substantially complete the work in **360 calendar days** and complete all the work in **390 calendar days** from that date.