

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD ITEM NO.	ITEM DESCRIPTION	TOTAL QUANTITY	UNITS	UNIT AVERAGE PRICE	TOTAL BID
0001.00	SURVEILLANCE OF TEMPORARY TRAFFIC CONTROL DEVICES	1,419.00	CDAY	\$260.51	\$369,662.12
0001.08	BARRICADE, TYPE II	1,722,417.00	BDAY	\$0.50	\$861,208.50
0001.10	BARRICADE, TYPE III	261,912.00	BDAY	\$1.93	\$505,893.36
0001.75	TEMPORARY SIGN DAY	97,543.00	EACH	\$2.65	\$258,041.40
0001.90	SIGN DAY	1,557,041.00	EACH	\$0.77	\$1,191,381.49
0001.99	CONTRACTOR FURNISHED SIGN DAY	95,022.00	EACH	\$0.98	\$93,417.97
0002.08	4" YELLOW REMOVABLE WET REFLECTIVE TAPE	8,750.00	LF	\$1.50	\$13,125.00
0002.09	4" WHITE REMOVABLE WET REFLECTIVE TAPE	15,500.00	LF	\$1.50	\$23,250.00
0002.18	4" WHITE REMOVABLE WET REFLECTIVE TAPE, TYPE 4	154,950.00	LF	\$1.66	\$256,784.50
0002.19	4" YELLOW REMOVABLE WET REFLECTIVE TAPE, TYPE 4	182,750.00	LF	\$1.73	\$316,632.50
0002.28	TEMPORARY PAVEMENT MARKING REMOVAL	739,530.00	LF	\$0.31	\$230,344.00
0002.30	PAVEMENT MARKING REMOVAL	1,295,695.00	LF	\$0.16	\$211,620.46
0002.32	PAVEMENT MARKING REMOVAL	600.00	SF	\$0.33	\$198.00
0002.39	TEMPORARY PAVEMENT MARKING, TYPE II	1,150.00	LF	\$1.50	\$1,725.00
0002.44	TEMPORARY PAVEMENT MARKING, TYPE PAINT	904,478.00	LF	\$0.34	\$309,776.43
0002.45	TEMPORARY BROKEN LINES	1,528.00	STA	\$12.81	\$19,572.00
0002.47	TEMPORARY PAVEMENT MARKING SURFACE PREPARATION	725,730.00	LF	\$0.07	\$53,937.00
0002.55	OVERLAY BROKEN LINES	58,478.00	STA	\$7.70	\$450,448.03
0002.60	OVERLAY SOLID LINES	118,987.00	STA	\$8.00	\$951,507.99
0002.68	POTHOLING FOR UTILITIES	20.00	HOUR	\$218.91	\$4,378.20
0002.76	PERMANENT PAVEMENT MARKING, PAINT	1,723,800.00	LF	\$0.10	\$179,010.00
0002.83	RELOCATE TUBULAR POST CURB SYSTEM	300.00	LF	\$12.00	\$3,600.00
0002.84	TUBULAR POST CURB SYSTEM	1,500.00	LF	\$16.90	\$25,350.00
0002.85	TUBULAR POST	1,455.00	EACH	\$30.42	\$44,257.47
0002.87	CHANNELIZING BLOCK	2,510.00	EACH	\$29.02	\$72,828.00
0002.88	GROUND SLEEVE	26.00	EACH	\$138.46	\$3,600.00
0002.97	FLASHING ARROW PANEL	13,347.00	DAY	\$96.69	\$1,290,511.26
0003.06	CHANGEABLE MESSAGE SIGN	1,163.00	DAY	\$60.31	\$70,142.00
0003.10	FLAGGING	11,525.00	DAY	\$312.63	\$3,603,019.70
0003.20	FURNISHING AND OPERATING PILOT VEHICLE	3,153.00	DAY	\$437.79	\$1,380,338.75
0003.47	REMOVE CONCRETE PROTECTION BARRIER	130.00	LF	\$9.45	\$1,228.50
0003.50	CONCRETE PROTECTION BARRIER	77,987.50	LF	\$17.34	\$1,352,049.05
0003.56	RELOCATE CONCRETE PROTECTION BARRIER	71,050.00	LF	\$4.28	\$303,929.43
0003.57	RELOCATE INERTIAL BARRIER SYSTEM	45.00	EACH	\$672.75	\$30,273.57
0003.58	INERTIAL BARRIER SYSTEM	38.00	EACH	\$1,696.95	\$64,484.10
0003.64	REPLACEMENT MODULE	189.00	EACH	\$86.47	\$16,342.53
0003.70	TEMPORARY RUMBLE STRIP	256.00	EACH	\$431.48	\$110,458.20
0003.74	TEMPORARY TRAFFIC SIGNAL	59.00	EACH	\$12,439.31	\$733,919.29

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD		TOTAL	UNIT AVERAGE TOTAL
ITEM NO.	ITEM DESCRIPTION	QUANTITY UNITS	PRICE BID
0003.75	TEMPORARY TRAFFIC SIGNAL	10.00 EACH	\$20,374.14 \$203,741.40
0003.95	TOWING	20.00 HOUR	\$183.00 \$3,660.00
0005.10	TRAFFIC CONTROL MANAGEMENT	7,320.00 DAY	\$94.75 \$693,571.35
0010.04	FIELD OFFICE	43.00 EACH	\$4,620.20 \$198,668.49
0020.00	TRAINING	162,400.00 HOUR	\$2.00 \$324,800.00
0030.00	MOBILIZATION	66.00 LS	\$12,659.15 \$835,503.92
0030.10	MOBILIZATION	93.00 LS	\$28,187.61 \$2,621,447.67
0030.30	MOBILIZATION	35.00 LS	\$190,539.55 \$6,668,884.38
0030.40	MOBILIZATION	79.00 LS	\$12,244.25 \$967,295.89
0030.50	MOBILIZATION	42.00 LS	\$3,008.57 \$126,359.77
0030.51	MOBILIZATION	1.00 LS	\$1,094.22 \$1,094.22
0030.60	MOBILIZATION	111.00 LS	\$47,711.89 \$5,296,019.72
0030.70	MOBILIZATION	54.00 LS	\$5,337.40 \$288,219.46
0030.71	MOBILIZATION	4.00 LS	\$2,943.92 \$11,775.69
0030.80	MOBILIZATION	65.00 LS	\$16,318.00 \$1,060,670.17
0030.81	MOBILIZATION	8.00 LS	\$6,629.15 \$53,033.23
0030.82	MOBILIZATION	5.00 LS	\$7,447.00 \$37,235.00
0030.90	MOBILIZATION	66.00 LS	\$119,604.43 \$7,893,892.21
0030.99	MOBILIZATION	1.00 EACH	\$22,741.62 \$22,741.62
1000.00	LARGE TREE REMOVAL	478.00 EACH	\$245.68 \$117,433.82
1009.00	GENERAL CLEARING AND GRUBBING	64.00 LS	\$12,773.67 \$817,515.01
1009.01	GENERAL CLEARING AND GRUBBING	1.00 LS	\$3,600.00 \$3,600.00
1010.00	EXCAVATION	786,967.00 CY	\$4.84 \$3,805,265.56
1010.01	EXCAVATION (ESTABLISHED QUANTITY)	194,274.60 CY	\$7.21 \$1,401,637.25
1010.10	EXCAVATION, BORROW	269,983.00 CY	\$5.28 \$1,426,317.23
1010.26	EXCAVATION FOR MSE WALL	2,534.00 CY	\$12.12 \$30,712.08
1010.27	EXCAVATION FOR RETAINING WALL	541.00 CY	\$8.43 \$4,560.63
1010.50	REMOVAL OF UNSUITABLE MATERIAL	4,000.00 CY	\$14.05 \$56,200.00
1011.00	WATER	18,390.00 MGAL	\$30.00 \$551,700.00
1011.50	DISCING	200.00 HOUR	\$328.40 \$65,680.00
1012.00	RIGHT-OF-WAY MARKERS	426.00 EACH	\$140.35 \$59,789.78
1012.01	RIGHT-OF-WAY POST	128.00 EACH	\$152.73 \$19,549.11
1012.03	FIBER MARKER	40.00 EACH	\$134.00 \$5,360.00
1013.00	RESET RIGHT-OF-WAY MARKERS	4.00 EACH	\$105.99 \$423.96
1016.00	RE-ESTABLISH PROPERTY CORNER	79.00 EACH	\$391.90 \$30,960.00
1017.00	CONSTRUCTION STAKING AND SURVEYING	12.00 LS	\$42,620.49 \$511,445.86
1017.50	CONSTRUCTION STAKING AND SURVEYING	13.00 LS	\$19,769.68 \$257,005.82
1020.01	DELINEATOR, TYPE I	8.00 EACH	\$37.00 \$296.00
1020.02	DELINEATOR, TYPE II	128.00 EACH	\$18.69 \$2,392.00
1020.03	DELINEATOR, TYPE III	1,525.00 EACH	\$20.47 \$31,224.00
1020.06	FLEXIBLE POST DELINEATOR	1,829.00 EACH	\$50.14 \$91,706.34

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD		TOTAL	UNIT AVERAGE TOTAL
ITEM NO.	ITEM DESCRIPTION	QUANTITY UNITS	PRICE BID
1020.20	INSTALL CHEVRONS	471.00 EACH	\$36.70 \$17,286.76
1021.00	REMOVE AND RESET DELINEATORS	4.00 EACH	\$269.00 \$1,076.00
1021.10	REMOVE DELINEATOR UNITS	1,106.00 EACH	\$17.35 \$19,183.65
1030.00	EARTHWORK MEASURED IN EMBANKMENT	563,883.00 CY	\$9.97 \$5,624,506.16
1030.02	EMBANKMENT FOR SURCHARGE (ESTABLISHED QUANTITY)	1,763.00 CY	\$13.07 \$23,042.41
1031.00	ROCK RIPRAP, TYPE B	768.00 TON	\$78.04 \$59,937.16
1033.00	ROADWAY GRADING	8.20 STA	\$2,507.12 \$20,558.40
1040.00	SLOPE PROTECTION	41,129.00 SY	\$0.37 \$15,217.73
1040.06	SLOPE PROTECTION MULCH	41.00 TON	\$250.00 \$10,250.00
1041.00	SALVAGING AND PLACING TOPSOIL	2,808,408.00 SY	\$0.66 \$1,845,444.30
1041.22	FURNISHING AND PLACING TOPSOIL	2,754.00 SY	\$2.75 \$7,573.50
1041.50	SOIL TACKIFIER	20.00 ACRE	\$1,210.35 \$24,207.00
1043.50	RIPRAP FILTER FABRIC	18,065.00 SY	\$3.47 \$62,629.58
1043.61	GEOTEXTILE FABRIC	830.00 SY	\$6.34 \$5,262.30
1043.65	NON-WOVEN GEO-FABRIC	32,438.00 SY	\$2.50 \$81,095.00
1090.01	ABANDON MANHOLE	4.00 EACH	\$1,103.52 \$4,414.06
1090.54	ABANDON	1.00 EACH	\$2,000.00 \$2,000.00
1090.55	ABANDON	2.00 EACH	\$3,245.00 \$6,490.00
1101.00	REMOVE PAVEMENT	706,702.33 SY	\$6.07 \$4,290,543.36
1101.25	SAWING PAVEMENT	82,798.00 LF	\$5.25 \$434,684.40
1102.00	REMOVE ASPHALT SURFACE	589,106.00 SY	\$3.93 \$2,314,934.30
1102.05	REMOVE ASPHALT SURFACING FROM PAVEMENT	2,514.00 SY	\$4.75 \$11,949.21
1103.00	REMOVE BRICK SURFACE	1,030.00 SY	\$6.15 \$6,336.74
1105.05	REPAIR DRAIN	2.00 EACH	\$2,266.51 \$4,533.02
1106.00	REMOVE DRIVEWAY	12,768.00 SY	\$6.61 \$84,429.79
1107.00	REMOVE WALK	17,811.00 SY	\$11.73 \$208,886.71
1108.00	REMOVE COMBINATION CURB AND GUTTER	2,736.00 LF	\$15.25 \$41,727.37
1109.00	REMOVE CURB	37,241.00 LF	\$6.18 \$230,072.97
1109.20	REMOVE CONCRETE BARRIER	1,766.00 LF	\$31.20 \$55,106.88
1111.00	REMOVE FENCE	5,897.00 LF	\$4.37 \$25,761.67
1111.14	REMOVE STONE PILLAR	6.00 EACH	\$248.11 \$1,488.66
1111.15	REMOVE BRICK PILLAR	11.00 EACH	\$70.00 \$770.00
1113.00	REMOVE STEP	12.00 EACH	\$609.49 \$7,313.86
1114.10	REMOVE RETAINING WALL	907.00 LF	\$18.36 \$16,653.46
1114.15	REMOVE RAILROAD TIE WALL	11.00 LF	\$37.74 \$415.14
1116.02	REMOVE CABLE	14,900.00 LF	\$1.05 \$15,702.14
1117.00	REMOVE MANHOLE	29.00 EACH	\$453.75 \$13,158.80
1117.01	REMOVE MANHOLE	4.00 EACH	\$750.00 \$3,000.00
1119.00	REMOVE INLET	175.00 EACH	\$396.50 \$69,387.00
1119.01	REMOVE GRATE INLET	5.00 EACH	\$371.86 \$1,859.32
1119.05	REMOVE AREA INLET	8.00 EACH	\$492.63 \$3,941.00

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD ITEM NO.	ITEM DESCRIPTION	TOTAL QUANTITY	UNITS	UNIT PRICE	AVERAGE TOTAL BID
1119.50	REMOVE JUNCTION BOX	6.00	EACH	\$384.70	\$2,308.20
1120.00	REMOVE DISCHARGE STRUCTURE	45.00	EACH	\$699.25	\$31,466.19
1121.00	REMOVE CONCRETE FLUME	54.00	EACH	\$481.25	\$25,987.24
1122.01	REMOVE CONCRETE MEDIAN SURFACING	20,749.11	SY	\$5.11	\$106,071.56
1123.00	REMOVE CONCRETE DITCH LINER	493.00	SY	\$17.82	\$8,786.18
1123.26	REMOVE CONCRETE SLOPE PROTECTION	1,287.00	SY	\$7.46	\$9,601.62
1123.50	REMOVE CONCRETE FOUNDATION	2.00	EACH	\$1,509.00	\$3,018.00
1123.75	REMOVE CONCRETE SIGN BASE	8.00	EACH	\$450.00	\$3,600.00
1124.00	REMOVE BUILDING	1.00	EACH	\$10,000.00	\$10,000.00
1124.01	REMOVE BUILDING	1.00	EACH	\$4,000.00	\$4,000.00
1125.00	CLEAR TRACT	2.00	EACH	\$3,107.69	\$6,215.38
1125.80	REMOVE SHRUBS AND TOP TREES	2.00	LS	\$1,100.00	\$2,200.00
1125.81	REMOVE SHRUBS AND TOP TREES	2.00	LS	\$1,475.00	\$2,950.00
1125.82	REMOVE SHRUBS AND TOP TREES	2.00	LS	\$950.00	\$1,900.00
1125.83	REMOVE SHRUBS AND TOP TREES	2.00	LS	\$1,100.00	\$2,200.00
1125.84	REMOVE SHRUBS AND TOP TREES	2.00	LS	\$11,400.00	\$22,800.00
1125.85	REMOVE SHRUBS AND TOP TREES	2.00	LS	\$4,550.00	\$9,100.00
1125.86	REMOVE SHRUBS AND TOP TREES	2.00	LS	\$6,700.00	\$13,400.00
1125.87	REMOVE SHRUBS AND TOP TREES	1.00	LS	\$14,000.00	\$14,000.00
1125.88	REMOVE SHRUBS AND TOP TREES	1.00	LS	\$4,400.00	\$4,400.00
1125.89	REMOVE SHRUBS AND TOP TREES	1.00	LS	\$3,600.00	\$3,600.00
1125.90	REMOVE SHRUBS AND TOP TREES	1.00	LS	\$4,000.00	\$4,000.00
1125.91	REMOVE SHRUBS AND TOP TREES	1.00	LS	\$9,600.00	\$9,600.00
1125.92	REMOVE SHRUBS AND TOP TREES	1.00	LS	\$5,900.00	\$5,900.00
1135.25	TRENCH DRAIN	84.00	LF	\$192.87	\$16,201.44
1136.01	REMOVE	38.00	EACH	\$542.84	\$20,627.86
1136.03	REMOVE	5.00	EACH	\$1,182.29	\$5,911.45
1136.04	REMOVE	10.00	EACH	\$1,948.86	\$19,488.60
1136.05	REMOVE	3.00	EACH	\$1,325.43	\$3,976.30
1136.06	REMOVE	2.00	EACH	\$4,452.94	\$8,905.88
1136.07	REMOVE	225.00	LF	\$1.35	\$303.75
1136.08	REMOVE	449.00	CY	\$14.29	\$6,416.21
1136.11	REMOVE	18,818.00	SY	\$4.55	\$85,646.60
1136.14	REMOVE	36.00	EACH	\$35.78	\$1,288.08
1136.16	REMOVE	2.00	EACH	\$303.99	\$607.98
1137.51	REMOVE AND RESET	21.00	EACH	\$422.70	\$8,876.73
1580.01	TEMPORARY ACCESS SURFACING	1.00	LS	\$15,000.00	\$15,000.00
1700.10	SUBGRADE REPAIR	3,612.84	CY	\$31.47	\$113,703.36
1701.18	18" DRIVEWAY CULVERT PIPE, TYPE 2,3,4,5,6,7 OR 8	254.00	LF	\$39.55	\$10,044.58
1701.24	24" DRIVEWAY CULVERT PIPE, TYPE 2,3,4,5,6,7 OR 8	4,164.00	LF	\$42.86	\$178,474.05
1701.30	30" DRIVEWAY CULVERT PIPE, TYPE 2,3,4,5,6,7 OR 8	725.00	LF	\$50.88	\$36,888.00

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD ITEM NO.	ITEM DESCRIPTION	TOTAL		UNIT AVERAGE TOTAL	
		QUANTITY	UNITS	PRICE	BID
1701.36	36" DRIVEWAY CULVERT PIPE, TYPE 2,3,4,5,6,7 OR 8	358.00	LF	\$62.20	\$22,266.81
1702.24	24" DRIVEWAY CULVERT PIPE, TYPE 3,4 OR 5	14.00	LF	\$38.74	\$542.36
1702.30	30" DRIVEWAY CULVERT PIPE, TYPE 3,4 OR 5	12.00	LF	\$106.50	\$1,278.00
1702.48	48" DRIVEWAY CULVERT PIPE, TYPE 2,3,4,5,7 OR 8	278.00	LF	\$97.15	\$27,006.54
1702.49	42" DRIVEWAY CULVERT PIPE, TYPE 2,3,4,5,7 OR 8	52.00	LF	\$68.89	\$3,582.28
1910.16	CONSTRUCTION ENTRANCE	1.00	LS	\$1,672.52	\$1,672.52
1995.00	STABILIZED CONSTRUCTION EXIT	36.00	EACH	\$2,193.27	\$78,957.65
2001.00	GRAVEL SURFACE COURSE	2,697.00	CY	\$22.05	\$59,458.85
2001.03	GRAVEL SURFACE COURSE	2,668.00	TON	\$30.96	\$82,600.40
2009.10	GRAVEL EMBEDMENT	9.55	STA	\$383.99	\$3,667.53
2009.51	CRUSHED ROCK EMBEDMENT	658.57	STA	\$97.81	\$64,417.91
2009.52	CRUSHED ROCK EMBEDMENT	15,102.00	SY	\$1.65	\$24,897.75
2010.00	CRUSHED ROCK SURFACE COURSE	1,549.00	CY	\$43.68	\$67,657.90
2010.03	CRUSHED ROCK SURFACE COURSE	8,352.00	TON	\$32.23	\$269,170.72
2020.50	SURFACING	406.00	SY	\$58.06	\$23,572.36
2021.00	MAILBOX POST	388.00	EACH	\$54.14	\$21,004.58
2021.05	REMOVE AND RESET MAILBOX	7.00	EACH	\$161.24	\$1,128.65
3008.05	TIE BARS	32,368.00	EACH	\$7.57	\$245,165.89
3008.20	CROSS STITCHING	13,691.00	EACH	\$12.18	\$166,762.70
3010.03	CONCRETE CLASS 47B-3500 CURB	782.00	LF	\$28.80	\$22,521.60
3010.42	CONCRETE CURB REPAIR	9,881.00	LF	\$34.79	\$343,750.61
3010.44	REMOVE AND REPLACE SIDEWALK	5,640.00	SF	\$42.00	\$236,880.00
3010.45	REMOVE AND REPLACE ROADWAY	743.00	SY	\$150.00	\$111,450.00
3011.20	CONCRETE CLASS 47B-3500 CURB TYPE II	9.00	LF	\$47.45	\$427.05
3011.25	CONCRETE CLASS 47B-3500 CURB, TYPE II	149.00	LF	\$17.15	\$2,555.35
3013.13	CONCRETE CLASS 47BD-4000 BARRIER CURB	1,796.00	LF	\$83.96	\$150,792.16
3013.14	CONCRETE CLASS 47BD-4000 BARRIER CURB	7,353.00	LF	\$100.42	\$738,360.56
3013.15	CONCRETE CLASS 47B-3500 BARRIER CURB	1,897.00	LF	\$40.64	\$77,103.00
3013.16	CONCRETE CLASS 47BD-4000 BARRIER CURB	8,082.00	LF	\$123.01	\$994,170.56
3013.30	CONCRETE CLASS 47BD-4000 BARRIER TRANSITION SECTION	3.00	EACH	\$1,740.51	\$5,221.54
3013.31	CONCRETE CLASS 47BD-4000 BARRIER TRANSITION SECTION	4.00	EACH	\$2,600.00	\$10,400.00
3013.33	CONCRETE CLASS 47BD-4000 BARRIER TRANSITION SECTION	2.00	EACH	\$3,502.14	\$7,004.28
3014.11	COMBINATION CONCRETE CLASS 47B-3500 CURB AND GUTTER	38,428.00	LF	\$17.12	\$657,730.44
3015.51	CONCRETE MOW STRIP	150.00	SY	\$58.05	\$8,707.68
3016.03	CONCRETE CLASS 47B-3000 SIDEWALK 5"	1,297.00	SY	\$64.74	\$83,967.78
3016.17	CONCRETE CLASS 47B-3500 SIDEWALKS	87.90	SY	\$113.39	\$9,966.97
3016.20	CONCRETE CLASS 47B-3500 IMPRINTED SIDEWALK 6"	667.00	SY	\$61.11	\$40,760.37
3016.21	CONCRETE CLASS 47B-3000 SIDEWALKS	14,711.00	SY	\$70.48	\$1,036,779.28
3016.22	CONCRETE CLASS 47B-3500 SIDEWALKS	2,784.00	SY	\$42.12	\$117,267.06
3016.23	6" CONCRETE CLASS 47B-3000 SIDEWALKS	678.00	SY	\$54.90	\$37,220.57
3016.25	CONCRETE CLASS 47B-3000 SIDEWALK	89.00	SY	\$47.03	\$4,185.67

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD ITEM NO.	ITEM DESCRIPTION	TOTAL		UNIT AVERAGE TOTAL	
		QUANTITY	UNITS	PRICE	BID
3016.33	CONCRETE CLASS 47B-3500 SIDEWALK	2,611.00	SY	\$54.42	\$142,090.62
3016.38	DETECTABLE WARNING PANEL	36.00	EACH	\$153.92	\$5,541.12
3016.39	DETECTABLE WARNING PANEL	8,413.00	SF	\$34.66	\$291,603.92
3016.43	8" CONCRETE CLASS 47B-3500 SIDEWALKS	59.00	SY	\$88.75	\$5,236.06
3016.44	5" CONCRETE CLASS 47B-3500 SIDEWALKS	112.00	SY	\$61.25	\$6,860.00
3016.62	6" CONCRETE CLASS 47B-3000 BIKEWAY	357.00	SY	\$49.00	\$17,493.00
3016.65	5" CONCRETE CLASS 47B-3500 BIKEWAY	1,127.00	SY	\$55.67	\$62,735.17
3016.71	6" CONCRETE CLASS 47B-3500 BIKEWAY	6,216.00	SY	\$36.80	\$228,748.80
3016.81	CONCRETE CLASS 47B-3500 9" IMPRINTED	10.00	SY	\$200.00	\$2,000.00
3017.07	TACK-ON CONCRETE CLASS 47B-3500 MEDIAN	37.00	SY	\$94.42	\$3,493.70
3017.17	6" CONCRETE CLASS 47B-3000 IMPRINTED SURFACING	442.00	SY	\$56.33	\$24,899.40
3017.19	CONCRETE CLASS 47B-3000 IMPRINTED SURFACING	3,818.00	SY	\$53.55	\$204,448.00
3017.21	CONCRETE CLASS 47B-3500 IMPRINTED SURFACING	91.00	SY	\$148.00	\$13,468.00
3017.26	6" CONCRETE CLASS 47B-3500 IMPRINTED MEDIAN SURFACING	480.00	SY	\$58.00	\$27,840.00
3017.28	CONCRETE CLASS 47B-3500 MEDIAN SURFACING	3,292.11	SY	\$43.53	\$143,301.61
3017.39	CONCRETE CLASS 47B-3000 MEDIAN SURFACING	906.00	SY	\$41.53	\$37,629.49
3017.40	CONCRETE CLASS 47B-3000 MEDIAN SURFACING	22,487.00	SY	\$34.20	\$769,051.04
3017.43	6" CONCRETE CLASS 47B-3000 MEDIAN SURFACING	1.00	SY	\$78.00	\$78.00
3019.24	CONCRETE CLASS 47B-3500 ISLAND NOSE	10.00	EACH	\$1,240.00	\$12,400.00
3020.22	CONCRETE CLASS 47B-3500 DRIVEWAY 7"	229.00	SY	\$63.05	\$14,438.45
3020.23	CONCRETE CLASS 47B-3500 DRIVEWAY 8"	2,605.00	SY	\$70.19	\$182,856.46
3020.24	CONCRETE CLASS 47B-3500 DRIVEWAY	8,727.00	SY	\$55.95	\$488,276.45
3020.33	CONCRETE CLASS 47B-3500 DRIVEWAY 9"	449.00	SY	\$72.60	\$32,597.40
3020.40	CONCRETE CLASS 47B-4000 DRIVEWAY 7"	1,811.00	SY	\$43.65	\$79,050.15
3020.41	CONCRETE CLASS 47B-HE-4000 DRIVEWAY 7"	369.00	SY	\$48.57	\$17,922.33
3025.00	CONCRETE CLASS 47BD-4000 MEDIAN BARRIER	8,404.00	LF	\$112.09	\$942,010.10
3025.04	CONCRETE CLASS 47BD-4000 MEDIAN BARRIER	1,351.00	LF	\$122.15	\$165,024.65
3027.00	CONCRETE CLASS 47BD-4000 MEDIAN BARRIER TRANSITION SECTION	4.00	EACH	\$9,975.28	\$39,901.10
3027.03	CONCRETE CLASS 47BD-4000 MEDIAN BARRIER TRANSITION SECTION	2.00	EACH	\$2,901.53	\$5,803.06
3027.04	CONCRETE CLASS 47BD-4000 MEDIAN BARRIER TRANSITION SECTION	2.00	EACH	\$3,345.00	\$6,690.00
3031.08	8" CONCRETE BASE COURSE	4,920.00	SY	\$59.00	\$290,280.00
3031.09	9" CONCRETE BASE COURSE	5,009.00	SY	\$60.72	\$304,149.80
3031.19	9" DOWELED CONCRETE BASE COURSE	221.00	SY	\$54.00	\$11,934.00
3031.20	10" DOWELED CONCRETE BASE COURSE	2,622.00	SY	\$50.60	\$132,673.20
3031.23	13" DOWELED CONCRETE BASE COURSE	45,649.00	SY	\$68.11	\$3,109,153.39
3031.33	13" CONCRETE BASE COURSE	1,361.00	SY	\$67.59	\$91,989.99
3039.11	CONCRETE PAVEMENT REPAIR, TYPE A, FULL DEPTH	4,868.73	CY	\$435.57	\$2,120,695.47
3039.12	CONCRETE PAVEMENT REPAIR, TYPE B, FULL DEPTH	9,940.43	CY	\$389.11	\$3,867,918.98
3039.13	CONCRETE PAVEMENT REPAIR, TYPE C, FULL DEPTH	17,777.67	CY	\$328.55	\$5,840,905.82
3039.14	CONCRETE PAVEMENT REPAIR, TYPE A, PARTIAL DEPTH	718.31	CY	\$1,416.97	\$1,017,821.13
3039.15	CONCRETE PAVEMENT REPAIR, TYPE B, PARTIAL DEPTH	30.13	CY	\$1,230.10	\$37,067.90

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD ITEM NO.	ITEM DESCRIPTION	TOTAL		UNIT AVERAGE TOTAL	
		QUANTITY	UNITS	PRICE	BID
3039.16	CONCRETE PAVEMENT REPAIR, TYPE C, PARTIAL DEPTH	4.91	CY	\$1,282.85	\$6,298.80
3039.25	CONCRETE PAVEMENT REPAIR, TYPE A, PARTIAL DEPTH, CLASS PR-3500 CONCRETE	0.24	CY	\$3,850.00	\$924.00
3039.32	CONCRETE PAVEMENT REPAIR, TYPE C, FULL DEPTH, CLASS PR-3500 CONCRETE	11.34	CY	\$475.00	\$5,386.50
3039.33	CONCRETE PAVEMENT REPAIR, TYPE A, FULL DEPTH, CLASS 47B-HE-3500 CONCRETE	66.26	CY	\$534.21	\$35,396.85
3039.34	CONCRETE PAVEMENT REPAIR, TYPE B, FULL DEPTH, CLASS 47B-HE-3500 CONCRETE	81.14	CY	\$414.77	\$33,654.80
3039.35	CONCRETE PAVEMENT REPAIR, TYPE C, FULL DEPTH, CLASS 47B-HE-3500 CONCRETE	239.74	CY	\$346.40	\$83,045.20
3039.36	CONCRETE PAVEMENT REPAIR, TYPE A, PARTIAL DEPTH, CLASS 47B-HE-3500 CONCRI	0.68	CY	\$3,895.00	\$2,648.60
3040.11	CONCRETE PAVEMENT REPAIR, TYPE A, FULL DEPTH	52.00	SY	\$108.00	\$5,616.00
3040.12	CONCRETE PAVEMENT REPAIR, TYPE B, FULL DEPTH	573.00	SY	\$90.90	\$52,085.70
3040.13	CONCRETE PAVEMENT REPAIR, TYPE C, FULL DEPTH	487.00	SY	\$87.30	\$42,515.10
3041.02	ASPHALT PATCHING OF PORTLAND CEMENT CONCRETE PAVEMENT, TYPE B	500.00	SY	\$38.90	\$19,450.00
3041.03	ASPHALT PATCHING OF PORTLAND CEMENT CONCRETE PAVEMENT, TYPE C	500.00	SY	\$32.80	\$16,400.00
3050.15	CONCRETE FOR PAVEMENT APPROACHES CLASS 47BD-4000	10,315.40	CY	\$386.86	\$3,990,585.34
3051.00	REINFORCING STEEL FOR PAVEMENT APPROACHES	6,255.00	LB	\$2.58	\$16,109.75
3051.10	EPOXY COATED REINFORCING STEEL FOR PAVEMENT APPROACHES	1,896,164.00	LB	\$1.06	\$2,012,616.48
3070.15	CONCRETE HEADER	47.00	LF	\$7.00	\$329.00
3075.02	5" CONCRETE PAVEMENT, CLASS 47B-3500	29.00	SY	\$104.75	\$3,037.75
3075.04	5" CONCRETE CLASS 47B-3000, IMPRINTED SURFACE	44.00	SY	\$80.00	\$3,520.00
3075.10	6" CONCRETE PAVEMENT, CLASS 47B-3000	2,779.00	SY	\$66.25	\$184,108.75
3075.12	6" CONCRETE PAVEMENT, CLASS 47B-3500	54,459.00	SY	\$24.01	\$1,307,298.32
3075.22	7" CONCRETE PAVEMENT, CLASS 47B-3500	129.00	SY	\$100.49	\$12,963.24
3075.24	7" CONCRETE PAVEMENT, CLASS 47B-4000	3,586.00	SY	\$43.11	\$154,592.46
3075.32	8" CONCRETE PAVEMENT, CLASS 47B-3500	11,348.00	SY	\$56.04	\$635,937.01
3075.33	8" CONCRETE PAVEMENT, CLASS 47B-3500	2,784.00	SY	\$51.96	\$144,656.64
3075.36	8" DOWELED CONCRETE PAVEMENT, CLASS 47B-3500	107,506.00	SY	\$30.14	\$3,240,192.00
3075.42	9" CONCRETE PAVEMENT, CLASS 47B-3500	36,083.00	SY	\$43.70	\$1,576,736.44
3075.44	9" IMPRINTED CONCRETE PAVEMENT, CLASS 47B-3500	689.00	SY	\$91.00	\$62,699.00
3075.46	9" DOWELED CONCRETE PAVEMENT, CLASS 47B-3500	162,848.00	SY	\$47.41	\$7,720,890.76
3075.52	10" CONCRETE PAVEMENT, CLASS 47B-3500	50,512.00	SY	\$50.47	\$2,549,448.49
3075.56	10" DOWELED CONCRETE PAVEMENT, CLASS 47B-3500	124,556.00	SY	\$48.74	\$6,071,276.63
3075.58	REINFORCED CONCRETE PAVEMENT, CLASS 47B-3500	616.00	SY	\$87.95	\$54,177.40
3075.62	11" CONCRETE PAVEMENT, CLASS 47B-3500	356.00	SY	\$51.86	\$18,462.16
3075.66	11" DOWELED CONCRETE PAVEMENT, CLASS 47B-3500	1,125.00	SY	\$56.18	\$63,202.50
3075.72	12" CONCRETE PAVEMENT, CLASS 47B-3500	146,997.00	SY	\$34.62	\$5,088,862.00
3075.76	12" DOWELED CONCRETE PAVEMENT, CLASS 47B-3500	378,034.00	SY	\$41.03	\$15,511,690.00
3075.82	13" CONCRETE PAVEMENT, CLASS 47B-3500	7,856.00	SY	\$77.00	\$604,912.00
3075.86	13" DOWELED CONCRETE PAVEMENT, CLASS 47B-3500	19,492.00	SY	\$68.51	\$1,335,396.92
3075.92	14" CONCRETE PAVEMENT, CLASS 47B-3500	5,269.33	SY	\$63.55	\$334,884.90
3075.96	14" DOWELED CONCRETE PAVEMENT, CLASS 47B-3500	11,132.00	SY	\$74.22	\$826,195.00
3076.60	10" CONCRETE PAVEMENT, CLASS 47B-4000	13,167.00	SY	\$51.00	\$671,517.00
3089.25	TEMPORARY SURFACING	17,753.00	SY	\$55.43	\$983,977.56

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD ITEM NO.	ITEM DESCRIPTION	TOTAL QUANTITY	UNITS	UNIT AVERAGE PRICE	TOTAL BID
3089.76	PLACEMENT OF CONCRETE PAVEMENT	74,934.00	SY	\$4.00	\$299,736.00
3089.80	FLOWABLE FILL CONCRETE	40.50	CY	\$234.16	\$9,483.50
3091.16	14" CONCRETE PAVEMENT, CLASS 47B-HE-3500	312.00	SY	\$130.84	\$40,822.08
3091.18	8" CONCRETE PAVEMENT CLASS 47B-HE-3500	653.00	SY	\$64.01	\$41,798.53
3091.19	9" CONCRETE PAVEMENT, CLASS 47B-HE-3500	1,660.00	SY	\$51.05	\$84,743.00
3091.27	10" DOWELED CONCRETE PAVEMENT, CLASS 47B-HE-3500	1,175.00	SY	\$69.90	\$82,132.50
3205.00	CONCRETE PAVEMENT JOINT REPAIR	544.92	CY	\$399.08	\$217,467.48
3210.10	DIAMOND GRINDING AND TEXTURING CONCRETE PAVEMENT	20,585.00	SY	\$6.93	\$142,649.39
3211.25	SEALING CRACKS	23,070.00	LF	\$3.29	\$75,943.75
3211.30	SEALING JOINTS	735,005.00	LF	\$1.63	\$1,197,448.66
3211.35	SEALING CONCRETE REPAIR JOINT	2,090.00	LF	\$3.10	\$6,475.91
3221.13	CONCRETE PAVEMENT, CLASS PR-3500	7,975.02	CY	\$447.64	\$3,569,975.03
3221.17	CONCRETE PAVEMENT, CLASS 47B-3500	10,407.00	CY	\$105.00	\$1,092,735.00
3221.18	CONCRETE PAVEMENT, CLASS 47B-3500	83.19	CY	\$365.00	\$30,364.35
3221.21	CONCRETE PAVEMENT, CLASS 47B-HE-3500	7.18	CY	\$475.00	\$3,410.50
3300.50	PORTLAND CEMENT CONCRETE SMOOTHNESS TESTING	67.12	LS/MILES	\$2,681.13	\$179,957.19
4002.00	CAST IRON COVER AND FRAME	30,960.00	LB	\$2.73	\$84,491.45
4003.00	CAST IRON COVER, FRAME, AND FLANGE	7,045.00	LB	\$2.04	\$14,380.40
4004.00	CAST IRON GRATE	2,905.00	LB	\$4.70	\$13,645.30
4004.50	CAST IRON GRATE AND FRAME	194,181.00	LB	\$2.68	\$520,398.99
4004.80	STRUCTURAL STEEL FOR FACE ARMOR	26,203.00	LB	\$3.43	\$89,747.62
4005.00	CAST IRON RING AND COVER	35,361.00	LB	\$1.92	\$67,776.90
4011.14	CURB INLET	20.00	EACH	\$2,959.88	\$59,197.56
4011.15	CURB INLET	15.00	EACH	\$3,624.36	\$54,365.40
4011.42	REINFORCED CURB INLET	4.00	EACH	\$9,853.42	\$39,413.68
4011.43	REINFORCED CURB INLET	1.00	EACH	\$7,144.96	\$7,144.96
4011.60	AREA INLET	1.00	EACH	\$2,605.11	\$2,605.11
4011.76	INLET	5.00	EACH	\$3,832.31	\$19,161.56
4011.77	INLET	2.00	EACH	\$5,207.06	\$10,414.12
4012.19	RECONSTRUCT INLET	80.00	EACH	\$1,626.92	\$130,153.25
4012.29	RECONSTRUCT CURB INLET	35.00	EACH	\$1,655.60	\$57,945.83
4012.80	RECONSTRUCT CURB INLET	5.00	EACH	\$1,263.40	\$6,317.00
4012.81	RECONSTRUCT CURB INLET	1.00	EACH	\$1,317.00	\$1,317.00
4012.82	RECONSTRUCT CURB INLET	1.00	EACH	\$1,317.00	\$1,317.00
4012.83	RECONSTRUCT CURB INLET	1.00	EACH	\$1,536.00	\$1,536.00
4012.84	RECONSTRUCT CURB INLET	1.00	EACH	\$1,536.00	\$1,536.00
4012.85	RECONSTRUCT CURB INLET	1.00	EACH	\$1,536.00	\$1,536.00
4012.86	RECONSTRUCT CURB INLET	1.00	EACH	\$1,536.00	\$1,536.00
4012.87	RECONSTRUCT CURB INLET	1.00	EACH	\$1,536.00	\$1,536.00
4013.00	TRASH GRATE	1.00	EACH	\$2,800.00	\$2,800.00
4013.05	CONCRETE SADDLE	2.00	EACH	\$2,360.93	\$4,721.86

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD ITEM NO.	ITEM DESCRIPTION	TOTAL QUANTITY	UNITS	UNIT AVERAGE PRICE	TOTAL BID
4014.70	ADJUSTING INLET TO GRADE	142.00	EACH	\$920.00	\$130,640.00
4015.00	ADJUST MANHOLE TO GRADE	375.00	EACH	\$736.35	\$276,131.29
4015.50	RECONSTRUCT MANHOLE	33.00	EACH	\$1,039.73	\$34,311.00
4016.00	MANHOLE	9.00	EACH	\$6,250.30	\$56,252.74
4016.01	MANHOLE	6.00	EACH	\$8,536.22	\$51,217.32
4016.02	MANHOLE	4.00	EACH	\$9,305.00	\$37,219.98
4016.03	MANHOLE	5.00	EACH	\$13,935.40	\$69,677.02
4016.04	MANHOLE	3.00	EACH	\$7,590.64	\$22,771.93
4016.05	MANHOLE	3.00	EACH	\$14,952.81	\$44,858.43
4016.06	MANHOLE	2.00	EACH	\$3,371.68	\$6,743.36
4016.07	MANHOLE	3.00	EACH	\$6,666.49	\$19,999.46
4016.08	MANHOLE	3.00	EACH	\$4,398.59	\$13,195.77
4016.09	MANHOLE	1.00	EACH	\$4,400.00	\$4,400.00
4016.10	MANHOLE	1.00	EACH	\$4,300.00	\$4,300.00
4017.00	TAPPING EXISTING MANHOLE	2.00	EACH	\$740.37	\$1,480.74
4018.00	TAPPING EXISTING STRUCTURE	21.00	EACH	\$882.18	\$18,525.86
4018.50	TAPPING EXISTING PIPE	2.00	EACH	\$500.00	\$1,000.00
4020.25	CONCRETE DITCH LINING	645.00	SY	\$79.56	\$51,316.85
4020.30	CONCRETE DITCH LINING	156.00	LF	\$27.60	\$4,305.60
4022.05	TEMPORARY SLOPE DRAIN	19,050.00	LF	\$14.68	\$279,630.00
4024.55	FLUME SPILLWAY	511.00	LF	\$135.04	\$69,004.90
4024.59	CONCRETE FLUME	15.00	EACH	\$1,072.67	\$16,090.00
4024.70	CONCRETE FLUME, TYPE I	37.00	EACH	\$3,337.78	\$123,498.00
4024.71	CONCRETE FLUME, TYPE II	26.00	EACH	\$3,645.04	\$94,771.02
4029.95	REMOVE AND RELAY CORRUGATED METAL PIPE	30.00	LF	\$49.10	\$1,473.00
4033.00	REMOVE AND REINSTALL AUTOMATIC FLOOD CONTROL GATE	3.00	EACH	\$392.60	\$1,177.80
4035.00	REMOVE FLARED-END SECTION	234.00	EACH	\$241.64	\$56,543.69
4035.25	REMOVE AND SALVAGE FLARED-END SECTION	4.00	EACH	\$307.66	\$1,230.62
4040.00	REMOVE HEADWALLS FROM CULVERTS	185.00	EACH	\$338.51	\$62,624.53
4041.00	CULVERT CLEANOUT	3.00	EACH	\$5,813.33	\$17,440.00
4041.01	CULVERT CLEANOUT	1.00	EACH	\$5,890.00	\$5,890.00
4041.02	CULVERT CLEANOUT	1.00	EACH	\$5,890.00	\$5,890.00
4041.03	CULVERT CLEANOUT	1.00	EACH	\$5,890.00	\$5,890.00
4042.60	RECONNECT SANITARY SERVICE	4.00	EACH	\$2,708.79	\$10,835.16
4043.00	REMOVE CULVERT PIPE	133.00	LF	\$29.50	\$3,924.09
4043.50	REMOVE SEWER PIPE	11,635.00	LF	\$12.92	\$150,351.23
4044.00	PREPARATION OF STRUCTURE	24.00	EACH	\$4,905.72	\$117,737.20
4044.01	PREPARATION OF STRUCTURE	12.00	EACH	\$4,165.91	\$49,990.96
4044.02	PREPARATION OF STRUCTURE	9.00	EACH	\$4,740.22	\$42,661.96
4044.03	PREPARATION OF STRUCTURE	5.00	EACH	\$3,523.39	\$17,616.96
4044.04	PREPARATION OF STRUCTURE	4.00	EACH	\$3,754.37	\$15,017.48

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD ITEM NO.	ITEM DESCRIPTION	TOTAL		UNIT AVERAGE TOTAL	
		QUANTITY	UNITS	PRICE	BID
4044.05	PREPARATION OF STRUCTURE	4.00	EACH	\$3,177.34	\$12,709.35
4044.06	PREPARATION OF STRUCTURE	4.00	EACH	\$2,960.49	\$11,841.96
4044.07	PREPARATION OF STRUCTURE	4.00	EACH	\$3,262.24	\$13,048.97
4044.08	PREPARATION OF STRUCTURE	4.00	EACH	\$3,863.99	\$15,455.96
4044.09	PREPARATION OF STRUCTURE	3.00	EACH	\$5,855.00	\$17,565.00
4044.10	PREPARATION OF STRUCTURE	1.00	EACH	\$2,565.00	\$2,565.00
4045.00	REMOVE STRUCTURE	2.00	EACH	\$5,539.85	\$11,079.69
4045.01	REMOVE STRUCTURE	3.00	EACH	\$22,300.00	\$66,900.00
4045.02	REMOVE STRUCTURE	1.00	EACH	\$3,050.00	\$3,050.00
4048.50	RECONSTRUCT	2.00	EACH	\$1,250.00	\$2,500.00
4049.75	OUTLET STRUCTURE	6.00	EACH	\$3,330.32	\$19,981.94
4050.01	EXCAVATION FOR PIPE, PIPE-ARCH CULVERTS, AND HEADWALLS	24,093.60	CY	\$13.60	\$327,555.53
4051.01	EXCAVATION FOR BOX CULVERTS	37,456.00	CY	\$11.69	\$437,990.39
4054.65	TEMPORARY SHORING	4.00	LS	\$10,132.25	\$40,529.01
4054.66	TEMPORARY SHORING	1.00	LS	\$10,000.00	\$10,000.00
4054.68	TEMPORARY SHORING	9.00	LS	\$12,301.31	\$110,711.75
4090.00	CONCRETE PLUG	3.00	EACH	\$196.84	\$590.51
4093.40	RETAINING WALL DRAIN	2.00	EACH	\$1,220.37	\$2,440.74
4093.80	WALL MATERIALS	10,600.00	SF	\$21.48	\$227,646.87
4094.03	MODULAR BLOCK WALL	3,677.00	SF	\$22.44	\$82,511.88
4095.00	CONCRETE FACE PANELS	4,126.00	SF	\$25.67	\$105,914.42
4095.06	WELDED WIRE MSE WALL AT STA	3,375.00	LS/SF	\$82.96	\$280,000.00
4095.07	WELDED WIRE MSE WALL AT STA	2,822.00	LS/SF	\$97.44	\$275,000.00
4095.10	CONCRETE LEVELING PADS	1,501.00	LF	\$20.00	\$30,014.23
4095.15	COMPACTED EARTH LEVELING PAD	789.00	LF	\$21.27	\$16,779.70
4095.20	COPING	1,495.00	LF	\$81.65	\$122,069.63
4095.34	MSE WALL CONCRETE V-DITCH REPAIR	85.50	LF	\$82.00	\$7,011.00
4095.35	MSE WALL COPING REPAIR	5.00	LF	\$940.00	\$4,700.00
4095.36	MSE WALL JOINT REPAIR	28.00	LF	\$69.27	\$1,939.56
4095.37	MSE WALL PANEL REPAIR	1.00	CY	\$9,500.00	\$9,500.00
4095.47	MOWING LEDGE	98.00	SY	\$76.12	\$7,459.76
4095.68	VERIFICATION TEST NAIL	4.00	EACH	\$6,334.48	\$25,337.92
4095.70	CONSTRUCTION FACING TYPE A	14,948.00	SF	\$31.83	\$475,794.84
4095.85	FINISHED FACING TYPE A	14,948.00	SF	\$22.39	\$334,685.72
4095.95	FINISHED FACING TYPE B	3,172.00	SF	\$29.85	\$94,684.20
4100.06	CLASS 47B-3000 CONCRETE FOR HEADWALL	167.31	CY	\$1,071.28	\$179,236.53
4101.06	CLASS 47B-3000 CONCRETE FOR BOX CULVERT	11,751.18	CY	\$466.46	\$5,481,439.90
4102.04	CLASS 47BD-4000 CONCRETE FOR RETAINING WALL	347.20	CY	\$389.00	\$135,060.80
4105.59	CLASS 47B-3000 CONCRETE FOR INLET AND JUNCTION BOX	1,230.72	CY	\$900.17	\$1,107,855.35
4107.07	CLASS 47B-3000 CONCRETE FOR CONCRETE COLLARS	191.63	CY	\$1,062.45	\$203,597.93
4107.50	CLASS 47B-3000 CONCRETE FOR SPLASH BASIN	0.96	CY	\$1,000.00	\$960.00

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD ITEM NO.	ITEM DESCRIPTION	TOTAL QUANTITY	UNITS	UNIT PRICE	AVERAGE TOTAL BID
4109.20	CLASS 47B-3000 CONCRETE FOR RETAINING WALL AND STEP	8.10	CY	\$1,456.00	\$11,793.60
4115.28	CONCRETE CLASS 47B-4000	143.40	CY	\$334.18	\$47,921.41
4130.06	CLASS 47B-3000 CONCRETE FOR PIPE CULVERT PLUG	2.01	CY	\$2,837.66	\$5,703.69
4150.00	REINFORCING STEEL FOR HEADWALL	19,294.00	LB	\$1.86	\$35,855.42
4151.00	REINFORCING STEEL FOR BOX CULVERT	1,232,758.00	LB	\$1.19	\$1,471,157.50
4152.20	EPOXY COATED REINFORCING STEEL FOR RETAINING WALL	43,090.00	LB	\$0.83	\$35,764.70
4154.50	REINFORCING STEEL FOR SPLASH BASIN	60.00	LB	\$2.60	\$156.00
4155.50	REINFORCING STEEL FOR INLET AND JUNCTION BOX	82,608.00	LB	\$1.81	\$149,358.04
4155.55	EPOXY COATED REINFORCING STEEL FOR INLET AND JUNCTION BOX	3,992.00	LB	\$2.00	\$7,984.00
4157.00	REINFORCING STEEL FOR COLLARS	14,318.00	LB	\$2.19	\$31,354.75
4159.00	REINFORCING STEEL FOR RETAINING WALL AND STEP	510.00	LB	\$2.50	\$1,275.00
4159.55	EPOXY COATED REINFORCING STEEL	26,195.00	LB	\$1.33	\$34,839.35
4310.15	15" FLARED-END SECTION	1.00	EACH	\$934.19	\$934.19
4310.18	18" FLARED-END SECTION	26.00	EACH	\$584.95	\$15,208.75
4310.24	24" FLARED-END SECTION	32.00	EACH	\$438.54	\$14,033.39
4310.30	30" FLARED-END SECTION	6.00	EACH	\$540.17	\$3,241.04
4310.36	36" FLARED-END SECTION	15.00	EACH	\$656.62	\$9,849.36
4310.42	42" FLARED-END SECTION	17.00	EACH	\$802.35	\$13,640.00
4310.48	48" FLARED-END SECTION	6.00	EACH	\$1,107.66	\$6,645.98
4310.54	54" FLARED-END SECTION	4.00	EACH	\$875.00	\$3,500.00
4320.36	36" ROUND EQUIVALENT FLARED-END SECTION	2.00	EACH	\$900.00	\$1,800.00
4320.42	42" ROUND EQUIVALENT FLARED-END SECTION	4.00	EACH	\$1,250.00	\$5,000.00
4325.18	18" SAFETY SLOPED END SECTION	4.00	EACH	\$1,200.00	\$4,800.00
4360.15	15" METAL FLARED-END SECTION	13.00	EACH	\$280.71	\$3,649.20
4360.18	18" METAL FLARED-END SECTION	28.00	EACH	\$318.78	\$8,925.84
4360.24	24" METAL FLARED-END SECTION	72.00	EACH	\$396.21	\$28,526.86
4360.30	30" METAL FLARED-END SECTION	27.00	EACH	\$546.47	\$14,754.66
4360.36	36" METAL FLARED-END SECTION	28.00	EACH	\$694.29	\$19,439.98
4360.42	42" METAL FLARED-END SECTION	9.00	EACH	\$1,152.07	\$10,368.61
4360.48	48" METAL FLARED-END SECTION	29.00	EACH	\$1,110.54	\$32,205.71
4360.54	54" METAL FLARED-END SECTION	8.00	EACH	\$1,241.63	\$9,933.02
4360.60	60" METAL FLARED-END SECTION	5.00	EACH	\$910.20	\$4,551.00
4360.72	72" METAL FLARED-END SECTION	8.00	EACH	\$2,106.82	\$16,854.54
4360.84	84" METAL FLARED-END SECTION	4.00	EACH	\$2,700.00	\$10,800.00
4362.36	INSTALL 36" METAL FLARED-END SECTION	1.00	EACH	\$235.00	\$235.00
4362.54	INSTALL 54" METAL FLARED-END SECTION	1.00	EACH	\$393.00	\$393.00
4390.30	30" ROUND EQUIVALENT METAL PIPE FLARED-END SECTION	4.00	EACH	\$530.00	\$2,120.00
4460.15	15" CONCRETE FLARED-END SECTION	2.00	EACH	\$648.39	\$1,296.77
4460.18	18" CONCRETE FLARED-END SECTION	105.00	EACH	\$738.96	\$77,590.28
4460.24	24" CONCRETE FLARED-END SECTION	8.00	EACH	\$735.01	\$5,880.07
4460.30	30" CONCRETE FLARED-END SECTION	32.00	EACH	\$1,113.10	\$35,619.08

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD		TOTAL		UNIT AVERAGE TOTAL
ITEM NO.	ITEM DESCRIPTION	QUANTITY	UNITS	PRICE BID
4460.36	36" CONCRETE FLARED-END SECTION	18.00	EACH	\$1,569.37 \$28,248.73
4460.42	42" CONCRETE FLARED-END SECTION	4.00	EACH	\$894.66 \$3,578.64
4460.48	48" CONCRETE FLARED-END SECTION	17.00	EACH	\$1,979.65 \$33,654.00
4460.60	60" CONCRETE FLARED-END SECTION	1.00	EACH	\$2,890.00 \$2,890.00
4510.24	24" ROUND EQUIVALENT CONCRETE FLARED-END SECTION	4.00	EACH	\$875.00 \$3,500.00
4510.42	42" ROUND EQUIVALENT CONCRETE FLARED-END SECTION	4.00	EACH	\$1,600.00 \$6,400.00
4670.05	CULVERT SANDFILL	708.80	CY	\$128.06 \$90,771.07
4731.08	8" SANITARY SEWER PIPE	250.00	LF	\$118.54 \$29,635.00
4763.26	UNDERDRAIN HEADWALL	2.00	EACH	\$874.42 \$1,748.84
4764.04	4" NONPERFORATED P.V.C. PIPE UNDERDRAIN	520.00	LF	\$7.77 \$4,040.40
4764.06	6" NONPERFORATED P.V.C. PIPE UNDERDRAIN	310.00	LF	\$6.00 \$1,860.00
4764.28	6" P.V.C. VERTICAL DRAIN	155.00	LF	\$109.33 \$16,946.15
4764.34	4" NONPERFORATED PIPE UNDERDRAIN	31,802.00	LF	\$6.28 \$199,634.70
4764.35	4" PERFORATED PIPE UNDERDRAIN	189,141.00	LF	\$6.88 \$1,301,962.05
4764.54	4" PERFORATED P.V.C. PIPE UNDERDRAIN	13,534.00	LF	\$8.93 \$120,858.62
4764.56	6" PERFORATED P.V.C. PIPE UNDERDRAIN	830.00	LF	\$10.00 \$8,300.00
4790.02	EXTERNAL FRAME SEALS	21.00	EACH	\$478.25 \$10,043.25
4805.36	36" STEEL CASING	165.00	LF	\$87.47 \$14,432.55
4810.36	JACKING 36" STEEL CASING PIPE	165.00	LF	\$379.03 \$62,539.95
4876.54	JACKING 54" STORM SEWER PIPE, TYPE 1 CLASS V	167.00	LF	\$705.78 \$117,865.26
4880.24	JACKING 24" CULVERT PIPE, TYPE 2 CLASS IV	172.00	LF	\$351.21 \$60,408.12
4880.30	JACKING 30" CULVERT PIPE, TYPE 2 CLASS IV	52.00	LF	\$435.00 \$22,620.00
4880.36	JACKING 36" CULVERT PIPE, TYPE 2 CLASS IV	54.00	LF	\$535.00 \$28,890.00
4880.48	JACKING 48" CULVERT PIPE, TYPE 2 CLASS IV	174.00	LF	\$735.52 \$127,980.00
4880.60	JACKING 60" CULVERT PIPE, TYPE 2 CLASS IV	70.00	LF	\$792.00 \$55,440.00
4890.42	JACKING 42" ROUND EQUIVALENT CULVERT PIPE, TYPE 2, CLASS IV	96.00	LF	\$515.00 \$49,440.00
4900.13	SHOTCRETE	740.00	SY	\$371.01 \$274,550.69
4900.24	AREA INLET SEDIMENT FILTER	87.00	EACH	\$305.10 \$26,543.99
4900.25	CURB INLET SEDIMENT FILTER	660.00	EACH	\$199.34 \$131,561.75
4900.27	CURB INLET SEDIMENT FILTER	2,139.00	LF	\$27.12 \$57,999.71
4900.55	INSTALL	8.00	EACH	\$798.19 \$6,385.52
4900.56	ADJUST	8.00	EACH	\$1,200.00 \$9,600.00
5820.01	GENERAL CONSTRUCTION	1.00	LS	\$245,000.00 \$245,000.00
5820.02	GENERAL CONSTRUCTION	1.00	LS	\$165,000.00 \$165,000.00
5899.49	PIPE RAILING	350.00	LF	\$28.31 \$9,908.50
6000.10	ABUTMENT NO.1 EXCAVATION	33.00	LS	\$11,678.22 \$385,381.12
6000.11	ABUTMENT NO.2 EXCAVATION	34.00	LS	\$11,556.84 \$392,932.41
6000.20	PIER NO.1 EXCAVATION	4.00	LS	\$39,058.58 \$156,234.30
6000.21	PIER NO.2 EXCAVATION	4.00	LS	\$53,906.06 \$215,624.22
6000.22	PIER NO.3 EXCAVATION	2.00	LS	\$83,755.63 \$167,511.25
6000.60	PIER NO.1 EXCAVATION	3.00	LS	\$105,426.67 \$316,280.00

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD ITEM NO.	ITEM DESCRIPTION	TOTAL QUANTITY	UNITS	UNIT PRICE	AVERAGE TOTAL BID
6000.61	PIER NO.2 EXCAVATION	3.00	LS	\$106,206.00	\$318,618.00
6001.00	BENT NO.1 EXCAVATION	5.00	LS	\$16,297.15	\$81,485.74
6001.01	BENT NO.2 EXCAVATION	5.00	LS	\$16,118.78	\$80,593.89
6001.50	BENT NO.1 EXCAVATION	5.00	LS	\$23,192.00	\$115,959.99
6001.51	BENT NO.2 EXCAVATION	5.00	LS	\$23,270.16	\$116,350.79
6004.48	BRIDGE JOINT NOSING	1,154.14	CF	\$486.94	\$561,994.44
6004.98	ASPHALT PLUG JOINT SYSTEM	372.00	LF	\$261.96	\$97,450.76
6005.13	DECK JOINT SEAL, TYPE IV	46.80	LF	\$3,554.90	\$166,369.32
6005.28	PREFORMED SILICONE JOINT, TYPE B	90.70	LF	\$79.90	\$7,246.70
6005.31	PREFORMED SILICONE JOINT, TYPE A	121.30	LF	\$85.00	\$10,310.50
6005.32	PREFORMED EXPANSION JOINT, TYPE A	1,064.30	LF	\$64.91	\$69,080.10
6005.33	PREFORMED EXPANSION JOINT, TYPE B	406.70	LF	\$63.64	\$25,881.32
6005.36	PRECOMPRESSED POLYURETHANE FOAM JOINT, TYPE A	1,402.10	LF	\$92.97	\$130,355.10
6005.37	PRECOMPRESSED POLYURETHANE FOAM JOINT, TYPE B	209.20	LF	\$81.30	\$17,008.41
6005.60	ELASTOMERIC BEARING	104.00	EACH	\$562.93	\$58,544.90
6005.65	EXPANSION BEARING, PTFE TYPE	239.00	EACH	\$1,607.89	\$384,286.44
6005.83	FIXED BEARING	143.00	EACH	\$767.69	\$109,779.35
6006.52	GRIND CONCRETE CURB	583.00	LF	\$6.05	\$3,527.15
6006.56	BRIDGE DECK GROOVING	17,533.00	SY	\$4.85	\$84,979.96
6007.12	CONCRETE BRIDGE DECK REPAIR	9,352.10	SY	\$190.95	\$1,785,755.00
6010.05	ULTRA-HIGH PERFORMANCE CONCRETE FOR BRIDGE	493.00	LF	\$250.00	\$123,250.00
6010.22	CLASS 47B-3000 CONCRETE FOR BRIDGE	7,971.31	CY	\$605.22	\$4,824,382.16
6010.26	CLASS 47BD-4000 CONCRETE FOR BRIDGE	9,658.50	CY	\$685.59	\$6,621,732.62
6010.40	CLASS 47BD-4000 CONCRETE FOR BARRIER	21.70	CY	\$661.94	\$14,364.10
6010.51	CLASS 47B-3000 CONCRETE FOR PRECAST ABUTMENT CAPS	59.30	CY	\$1,200.00	\$71,160.00
6010.52	CLASS 47B-3000 CONCRETE FOR PRECAST ABUTMENT WINGS	52.60	CY	\$1,300.00	\$68,380.00
6010.53	CLASS 47B-3000 CONCRETE FOR PRECAST GRADE BEAMS	31.70	CY	\$1,200.00	\$38,040.00
6010.61	CLASS 47BD-4000 CONCRETE FOR PRECAST APPROACH SECTION PANELS	72.70	CY	\$1,400.00	\$101,780.00
6010.62	CLASS 47BD-4000 CONCRETE FOR PRECAST PAVING SECTION PANEL	103.30	CY	\$1,000.00	\$103,300.00
6010.75	CLASS 47BD-4000 CONCRETE FOR PIER PROTECTION	8.50	CY	\$3,058.31	\$25,995.60
6010.78	CLASS 47BD-4000 CONCRETE FOR CONCRETE RAIL	41.90	CY	\$841.72	\$35,268.07
6011.11	PRECAST/PRESTRESSED CONCRETE SUPERSTRUCTURE AT STATION	2,982.00	LS/CY	\$1,473.64	\$4,394,399.42
6011.13	PRECAST/PRESTRESSED CONCRETE SUPERSTRUCTURE	62.30	LS/CY	\$1,605.14	\$100,000.00
6011.16	PRECAST/PRESTRESSED CONCRETE SUPERSTRUCTURE	660.80	LS/CY	\$1,638.60	\$1,082,792.00
6011.25	NU-DECK PANELS	139.90	LS/CY	\$2,387.42	\$334,000.00
6016.12	POLYESTER CONCRETE OVERLAY	17.00	CY	\$5,963.76	\$101,383.92
6016.20	MULTI-LAYER EPOXY POLYMER OVERLAY	40,530.00	SY	\$28.80	\$1,167,377.08
6020.00	REINFORCING STEEL FOR BRIDGE	135,318.00	LB	\$1.18	\$159,925.77
6020.03	EPOXY COATED REINFORCING STEEL FOR CONCRETE RAIL	9,745.00	LB	\$0.93	\$9,062.85
6030.00	PREPARATION OF BRIDGE AT STATION	58.00	EACH	\$37,769.69	\$2,190,641.88
6030.16	BRIDGE DECK PREPARATION	8,626.00	SY	\$10.21	\$88,082.00

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD		TOTAL	UNIT AVERAGE TOTAL
ITEM NO.	ITEM DESCRIPTION	QUANTITY UNITS	PRICE BID
6040.00	REMOVE STRUCTURE	28.00 EACH	\$69,271.27 \$1,939,595.62
6040.01	REMOVE STRUCTURE	3.00 EACH	\$121,845.17 \$365,535.50
6040.02	REMOVE STRUCTURE	1.00 EACH	\$16,000.00 \$16,000.00
6052.51	ACCESS BRIDGE	2.00 LS	\$358,050.00 \$716,100.00
6052.55	ACCESS CROSSING	20.00 LS	\$16,742.74 \$334,854.80
6052.56	ACCESS CROSSING	7.00 LS	\$20,115.04 \$140,805.31
6071.11	STEEL SUPERSTRUCTURE AT STATION	4.00 LS	\$359,410.74 \$1,437,642.97
6080.00	STRUCTURAL STEEL FOR SUBSTRUCTURE	59,544.00 LB	\$3.30 \$196,472.35
6081.00	STRUCTURAL STEEL FOR SUPERSTRUCTURE	1,016.00 LB	\$3.15 \$3,200.40
6082.00	STRUCTURAL STEEL FOR HANDRAIL	96.00 LB	\$35.60 \$3,417.60
6086.00	STRUCTURAL STEEL	495.00 LB	\$5.00 \$2,475.00
6094.90	EXPANDED POLYSTYRENE GEOFOAM	90.00 CY	\$211.61 \$19,044.90
6095.00	STEEL DIAPHRAGM	51.00 EACH	\$978.19 \$49,887.48
6100.00	FLOOR DRAINS	8.00 EACH	\$823.60 \$6,588.80
6103.00	GEOGRID	24,021.00 SY	\$5.06 \$121,593.20
6103.01	GEOGRID	995.00 SY	\$4.30 \$4,278.50
6104.00	BROKEN CONCRETE RIPRAP	1,733.00 TON	\$41.17 \$71,342.28
6105.01	ROCK RIPRAP, TYPE A	3,961.90 TON	\$55.50 \$219,869.73
6105.02	ROCK RIPRAP, TYPE B	8,108.00 TON	\$70.58 \$572,278.95
6105.03	ROCK RIPRAP, TYPE C	1,004.00 TON	\$49.94 \$50,140.86
6105.24	24" CONCRETE ARMOR UNITS	280.00 EACH	\$64.91 \$18,174.80
6105.30	SALVAGING AND PLACING TOPSOIL ON RIPRAP	6,063.00 SY	\$3.15 \$19,099.42
6106.25	REMOVE RIPRAP	20.00 TON	\$26.23 \$524.60
6107.00	CONCRETE SLOPE PROTECTION	3,412.00 SY	\$66.19 \$225,828.37
6107.10	CONCRETE SLOPE PROTECTION REPAIR	11.50 SY	\$673.91 \$7,750.00
6131.23	PENETRATING CONCRETE SEALER	11,971.00 SF	\$2.71 \$32,450.70
6131.24	PENETRATING CONCRETE SEALER	9,354.00 GAL	\$40.64 \$380,142.00
6131.50	EPOXY COATED REINFORCING STEEL	2,882,309.00 LB	\$1.03 \$2,964,145.52
6131.61	EPOXY COATED REINFORCING STEEL FOR BARRIER	4,615.00 LB	\$0.91 \$4,199.65
6131.75	EPOXY COATED REINFORCING STEEL FOR PIER PROTECTION	2,975.00 LB	\$3.23 \$9,618.50
6131.81	EPOXY COATED REINFORCING STEEL FOR PRECAST ABUTMENT CAPS	9,760.00 LB	\$1.00 \$9,760.00
6131.82	EPOXY COATED REINFORCING STEEL FOR PRECAST ABUTMENT WINGS	6,220.00 LB	\$1.00 \$6,220.00
6131.83	EPOXY COATED REINFORCING STEEL FOR PRECAST GRADE BEAMS	5,590.00 LB	\$1.00 \$5,590.00
6131.91	EPOXY COATED REINFORCING STEEL FOR PRECAST APPROACH SECTION PANELS	21,885.00 LB	\$1.00 \$21,885.00
6131.92	EPOXY COATED REINFORCING STEEL FOR PRECAST PAVING SECTION PANELS	18,755.00 LB	\$1.00 \$18,755.00
6133.02	PREFORMED WATERPROOFING MEMBRANE, TYPE 1	48,859.50 SY	\$28.97 \$1,415,458.61
6133.03	PREFORMED WATERPROOFING MEMBRANE, TYPE 2	8,626.00 SY	\$32.06 \$276,511.00
6133.05	PREFORMED WATERPROOFING MEMBRANE, TYPE 3	6,084.00 SY	\$33.77 \$205,461.24
6133.08	COLD LIQUID - APPLIED MEMBRANE WATERPROOFING	311,696.00 SF	\$7.21 \$2,248,105.17
6133.09	BUTYL OR EPDM MEMBRANE WATERPROOFING	15,552.00 SF	\$2.50 \$38,880.00
6139.50	SUBSURFACE DRAINAGE MATTING	2,759.50 SY	\$35.78 \$98,733.97

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD		TOTAL	UNIT AVERAGE TOTAL
ITEM NO.	ITEM DESCRIPTION	QUANTITY UNITS	PRICE BID
6139.60	FIBER REINFORCED POLYMER	42.00 SF	\$174.41 \$7,325.22
6180.00	PILE JACKET	38.00 EACH	\$2,932.47 \$111,434.00
6200.00	CONCRETE PILING	720.00 LF	\$52.13 \$37,533.60
6208.02	HELICAL PILE	8,440.00 LF	\$37.75 \$318,571.80
6208.04	HELICAL PILE LEAD SECTION	122.00 EACH	\$322.78 \$39,378.56
6210.10	HP 10 INCH X 42 LB STEEL PILING	1,240.00 LF	\$44.66 \$55,378.40
6210.14	HP 12 INCH X 53 LB STEEL PILING	47,468.00 LF	\$44.28 \$2,101,984.20
6210.16	HP 12 INCH X 63 LB STEEL PILING	1,000.00 LF	\$48.43 \$48,430.00
6210.18	HP 12 INCH X 74 LB STEEL PILING	12,355.00 LF	\$40.73 \$503,219.15
6210.19	HP 12 INCH X 84 LB STEEL PILING	5,440.00 LF	\$50.00 \$272,000.00
6210.21	HP 14 INCH X 89 LB STEEL PILING	11,830.00 LF	\$67.08 \$793,543.10
6210.50	PIPE PILING	42,766.00 LF	\$47.20 \$2,018,714.90
6251.00	TEST PILE	19.00 EACH	\$3,717.91 \$70,640.28
6251.01	TEST PILE	2.00 EACH	\$6,548.81 \$13,097.62
6251.40	ROCK SOCKET	296.50 LF	\$550.00 \$163,075.00
6251.50	DRILLED SHAFT	163.50 LF	\$1,500.00 \$245,250.00
6300.00	CONCRETE SHEET PILING	96.00 SF	\$250.00 \$24,000.00
6310.00	STEEL SHEET PILING	69,695.00 SF	\$21.38 \$1,490,354.92
6401.00	PEDESTRIAN BARRIER RAIL	952.55 LF	\$42.49 \$40,477.69
6404.00	PEDESTRIAN RAILING (CHAIN LINK TYPE)	1,947.80 LF	\$90.69 \$176,651.60
6404.15	5' PEDESTRIAN RAILING (CHAIN LINK TYPE)	446.00 LF	\$79.01 \$35,238.00
6404.17	7' PEDESTRIAN RAILING (CHAIN LINK TYPE)	525.00 LF	\$67.45 \$35,411.25
6406.00	PEDESTRIAN HANDRAIL	535.00 LF	\$84.26 \$45,076.60
6430.05	PILE PROTECTIVE COATING	312.00 LF	\$147.00 \$45,864.00
6430.40	PAINTING STRUCTURE (ZONE COAT) AT	400.00 SF	\$80.20 \$32,080.00
6430.49	PAINTING STRUCTURE (ZONE COAT) AT	1.00 LS	\$9,920.44 \$9,920.44
6430.50	PAINTING BEARINGS	122.00 EACH	\$820.65 \$100,119.18
6433.00	PAINTING PILES AND MISCELLANEOUS STEEL	1,281.00 LS/SF	\$31.23 \$40,000.00
6451.00	PAINTING RAIL AT	2.00 EACH	\$76,500.00 \$153,000.00
6510.51	TEMPORARY BRIDGE SHORING	1.00 LS	\$28,424.66 \$28,424.66
6510.55	TEMPORARY BRIDGE SHORING	334.70 LS/SY	\$16,843.46 \$185,278.03
6510.60	BRIDGE SHORING	8.00 LS	\$30,309.29 \$242,474.32
6600.02	2" CONDUIT IN BRIDGE	508.00 LF	\$7.65 \$3,886.20
6600.03	3" CONDUIT IN BRIDGE	855.00 LF	\$15.17 \$12,970.35
6601.15	1 1/2" CONDUIT IN BRIDGE	4,767.90 LF	\$18.42 \$87,808.94
6610.45	STRIP SEALS	2,301.50 LF	\$237.88 \$547,476.96
6614.09	TEMPORARY SUPPORT	1.00 LS	\$33,222.96 \$33,222.96
6614.10	TEMPORARY SUPPORTS	14.00 EACH	\$3,251.22 \$45,517.04
6617.25	CONCRETE REPAIR	1,152.00 SF	\$237.91 \$274,074.00
6617.26	CONCRETE REPAIR	50.00 SY	\$715.82 \$35,791.00
6617.50	PIER REPAIR	1.00 EACH	\$62,681.46 \$62,681.46

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD		TOTAL	UNIT AVERAGE TOTAL
ITEM NO.	ITEM DESCRIPTION	QUANTITY UNITS	PRICE BID
6618.00	GIRDER SEAT REPAIR	14.00 EACH	\$1,150.00 \$16,100.00
6618.06	REPAIR	5.00 EACH	\$500.00 \$2,500.00
6619.50	REPAIR FLOOR DRAIN	6.00 EACH	\$1,242.34 \$7,454.02
6650.50	CURB REPAIR	10.00 SF	\$110.00 \$1,100.00
6801.28	CRACK EPOXY INJECTION	619.50 LF	\$127.33 \$78,879.00
6960.11	BRIDGE APPROACH REPAIR	2,919.00 SY	\$210.07 \$613,200.68
6960.15	BRIDGE APPROACH REPAIR	274.52 CY	\$172.75 \$47,422.08
6990.01	MODIFY	1.00 LS	\$24,944.03 \$24,944.03
6990.03	TEMPORARY	20.00 EACH	\$798.19 \$15,963.80
7001.50	CULVERT MOUNTED GUARDRAIL POST	23.00 EACH	\$291.30 \$6,700.00
7011.20	W-BEAM GUARDRAIL	28,043.30 LF	\$23.47 \$658,285.89
7011.30	THRIE-BEAM GUARDRAIL	1,644.00 LF	\$39.42 \$64,806.19
7015.00	CABLE GUARDRAIL	33,815.00 LF	\$23.97 \$810,575.00
7017.00	REMOVE GUARDRAIL	108,469.00 LF	\$2.75 \$297,983.29
7017.50	REMOVE & SALVAGE GUARDRAIL	4,274.00 LF	\$4.18 \$17,877.43
7019.50	IMPACT ATTENUATOR	11.00 EACH	\$20,082.16 \$220,903.79
7019.55	REMOVE & SALVAGE IMPACT ATTENUATOR	1.00 EACH	\$1,018.00 \$1,018.00
7019.60	INSTALL IMPACT ATTENUATOR	1.00 EACH	\$7,632.00 \$7,632.00
7019.70	REMOVE IMPACT ATTENUATOR	5.00 EACH	\$543.52 \$2,717.60
7020.00	BRIDGE APPROACH SECTIONS	304.00 EACH	\$2,249.03 \$683,703.92
7020.30	BRIDGE APPROACH SECTION (MODIFIED)	16.00 EACH	\$3,009.50 \$48,152.00
7020.60	SPECIAL BRIDGE APPROACH SECTION	5.00 EACH	\$1,066.56 \$5,332.80
7020.61	THRIE-BEAM BRIDGE APPROACH SECTION	5.00 EACH	\$2,180.00 \$10,900.00
7022.00	END ANCHORAGE ASSEMBLY	18.00 EACH	\$1,425.58 \$25,660.46
7022.50	BULLNOSE-12.5'	11.00 EACH	\$7,123.64 \$78,360.00
7023.00	TERMINAL ANCHORAGE SECTIONS	137.00 EACH	\$3,147.34 \$431,186.00
7023.25	CABLE GUARDRAIL TO W-BEAM TRANSITION SECTION	1.00 EACH	\$4,710.00 \$4,710.00
7024.25	GUARDRAIL END TREATMENT, TYPE I	88.00 EACH	\$2,441.22 \$214,827.17
7024.27	GUARDRAIL END TREATMENT, TYPE II	270.00 EACH	\$2,387.21 \$644,546.93
7026.05	W-THRIE BEAM TRANSITION SECTION	6.00 EACH	\$716.99 \$4,301.96
7075.15	VEHICLE GATE	1.00 EACH	\$1,400.00 \$1,400.00
7100.00	RIGHT-OF-WAY FENCE	2,784.00 LF	\$10.20 \$28,396.80
7103.00	END POSTS	32.00 EACH	\$175.73 \$5,623.38
7104.00	PULL POSTS	41.00 EACH	\$292.69 \$12,000.40
7105.00	CORNER POSTS	11.00 EACH	\$289.23 \$3,181.56
7108.00	DRAINAGE STRUCTURE TERMINALS	32.00 EACH	\$61.05 \$1,953.60
7109.97	SECURITY FENCE	1.00 LS	\$25,396.97 \$25,396.97
7110.00	TEMPORARY FENCE	1,075.00 LF	\$7.49 \$8,048.75
7110.04	4 FOOT CHAIN-LINK FENCE	1,549.00 LF	\$14.60 \$22,611.79
7110.05	5 FOOT CHAIN-LINK FENCE	1,479.00 LF	\$18.95 \$28,021.55
7110.06	6 FOOT CHAIN-LINK FENCE	64.00 LF	\$22.82 \$1,460.16

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD		TOTAL		UNIT AVERAGE TOTAL	
ITEM NO.	ITEM DESCRIPTION	QUANTITY	UNITS	PRICE	BID
7110.09	7 FOOT 3 INCH CHAIN-LINK FENCE	140.00	LF	\$74.82	\$10,474.80
7115.04	END POST FOR 4 FOOT CHAIN-LINK FENCE	12.00	EACH	\$129.15	\$1,549.76
7115.05	END POST FOR 5 FOOT CHAIN-LINK FENCE	11.00	EACH	\$176.70	\$1,943.67
7115.06	END POST FOR 6 FOOT CHAIN-LINK FENCE	3.00	EACH	\$86.51	\$259.53
7116.05	CORNER POST FOR 5 FOOT CHAIN-LINK FENCE	3.00	EACH	\$55.09	\$165.27
7117.04	PULL POST FOR 4 FOOT CHAIN-LINK FENCE	1.00	EACH	\$139.45	\$139.45
7117.05	PULL POST FOR 5 FOOT CHAIN-LINK FENCE	8.00	EACH	\$164.13	\$1,313.04
7130.00	BARBED WIRE FENCE	5,103.00	LF	\$4.36	\$22,229.90
7130.90	4 FOOT ORNAMENTAL FENCE	258.00	LF	\$68.71	\$17,727.18
7130.95	WOOD FENCE	861.00	LF	\$57.72	\$49,696.92
7305.00	REMOVE OVERHEAD STRUCTURE	9.00	EACH	\$6,012.63	\$54,113.70
7305.01	REMOVE OVERHEAD STRUCTURE	1.00	EACH	\$2,234.40	\$2,234.40
7305.02	REMOVE OVERHEAD STRUCTURE	1.00	EACH	\$5,706.38	\$5,706.38
7308.00	REMOVE SIGN, STRUCTURE, AND FOUNDATION	4.00	EACH	\$6,231.13	\$24,924.50
7308.10	REMOVE SIGN	71.00	EACH	\$491.43	\$34,891.60
7309.00	REMOVE POLE FOUNDATION	2.00	EACH	\$1,000.00	\$2,000.00
7310.05	REMOVE SIGN STRUCTURE	4.00	EACH	\$1,197.73	\$4,790.92
7311.02	CLASS 47B-3000 CONCRETE FOR SIGN SUPPORT FOUNDATIONS	216.00	CY	\$297.19	\$64,193.07
7311.11	REINFORCING STEEL FOR SIGN SUPPORT FOUNDATIONS	27,000.00	LB	\$1.91	\$51,540.00
7311.20	SIGN STRUCTURE FOUNDATION DESIGN, LOCATION	5.00	EACH	\$7,027.57	\$35,137.84
7311.21	SIGN STRUCTURE FOUNDATION DESIGN, LOCATION	4.00	EACH	\$6,024.92	\$24,099.69
7312.00	OVERHEAD SIGN SUPPORT, LOCATION	6.00	EACH	\$46,188.23	\$277,129.35
7312.01	OVERHEAD SIGN SUPPORT, LOCATION	4.00	EACH	\$44,680.23	\$178,720.93
7312.02	OVERHEAD SIGN SUPPORT, LOCATION	1.00	EACH	\$76,431.52	\$76,431.52
7312.03	OVERHEAD SIGN SUPPORT, LOCATION	1.00	EACH	\$55,577.81	\$55,577.81
7312.04	OVERHEAD SIGN SUPPORT, LOCATION	1.00	EACH	\$24,000.00	\$24,000.00
7312.05	OVERHEAD SIGN SUPPORT, LOCATION	1.00	EACH	\$67,600.00	\$67,600.00
7312.06	OVERHEAD SIGN SUPPORT, LOCATION	1.00	EACH	\$49,300.00	\$49,300.00
7312.08	OVERHEAD SIGN SUPPORT, LOCATION	1.00	EACH	\$45,650.00	\$45,650.00
7312.10	OVERHEAD SIGN SUPPORT, LOCATION	1.00	EACH	\$61,837.00	\$61,837.00
7316.00	SIGN	24.00	EACH	\$92.35	\$2,216.40
7316.02	SIGN	8.00	EACH	\$129.73	\$1,037.84
7320.01	INSTALL OVERLAY SIGN	22.00	EACH	\$903.31	\$19,872.71
7320.07	OVERHEAD SIGN	8.00	EACH	\$371.90	\$2,975.20
7320.50	STREET NAME SIGN	11.00	EACH	\$458.58	\$5,044.34
7321.00	TYPE A SIGN	730.85	SF	\$31.46	\$22,989.60
7321.05	INSTALL TYPE A SIGN	9.00	SF	\$22.54	\$202.86
7322.00	TYPE B SIGN	4,716.00	SF	\$21.02	\$99,132.65
7322.05	INSTALL TYPE B SIGN	869.00	SF	\$5.70	\$4,955.57
7323.00	TYPE C SIGN	10,509.00	SF	\$21.51	\$226,043.15
7333.00	SIGN POST	56.00	EACH	\$160.47	\$8,986.04

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD ITEM NO.	ITEM DESCRIPTION	TOTAL QUANTITY	UNITS	UNIT PRICE	AVERAGE TOTAL BID
7334.04	4" X 4" WOOD SIGN SUPPORT	220.00	LF	\$4.42	\$972.40
7340.00	STRUCTURAL STEEL FOR SIGN SUPPORTS	45,692.00	LB	\$2.54	\$116,105.43
7360.24	24" SIGN SUPPORT FOOTING	122.00	EACH	\$778.79	\$95,012.98
7360.30	30" SIGN SUPPORT FOOTING	44.00	EACH	\$1,008.25	\$44,363.10
7360.36	36" SIGN SUPPORT FOOTING	6.00	EACH	\$1,214.00	\$7,284.00
7390.00	REMOVE SIGN AND POST	65.00	EACH	\$132.43	\$8,608.16
7390.02	RELOCATE SIGN	22.00	EACH	\$217.60	\$4,787.10
7390.10	REMOVE SIGN, POST, AND FOOTING	53.00	EACH	\$535.44	\$28,378.15
7488.06	5" WHITE WET REFLECTIVE THERMOPLASTIC, GROOVED	94,300.00	LF	\$0.87	\$82,455.00
7488.07	5" YELLOW WET REFLECTIVE THERMOPLASTIC, GROOVED	65,700.00	LF	\$0.86	\$56,747.00
7495.04	4" WHITE PERMANENT PAVEMENT MARKING PAINT	750.00	LF	\$0.45	\$337.50
7495.11	12" PERMANENT PAVEMENT MARKING, PAINT	1,500.00	LF	\$0.50	\$750.00
7495.12	12" WHITE PERMANENT PAVEMENT MARKING PAINT	170.00	LF	\$1.40	\$238.00
7495.24	24" WHITE PERMANENT PAVEMENT MARKING PAINT	508.00	LF	\$18.06	\$9,175.00
7495.54	5" PERMANENT PAVEMENT MARKING PAINT	470,000.00	LF	\$0.10	\$47,705.00
7495.55	5" WHITE PERMANENT PAVEMENT MARKING PAINT	817,150.00	LF	\$0.09	\$76,207.00
7496.05	5" YELLOW PERMANENT PAVEMENT MARKING PAINT	189,500.00	LF	\$0.12	\$22,202.00
7500.37	ONLY	5.00	EACH	\$625.20	\$3,126.00
7500.40	HANDICAPPED SYMBOL	9.00	EACH	\$161.11	\$1,450.00
7500.41	ONLY, PREFORMED PAVEMENT MARKING, TYPE 4, GROOVED	12.00	EACH	\$319.81	\$3,837.72
7500.43	ARROW, PREFORMED PAVEMENT MARKING, TYPE 4 GROOVED	4.00	EACH	\$272.29	\$1,089.16
7500.44	LEFT ARROW, PREFORMED PAVEMENT MARKING, TYPE 4 GROOVED	21.00	EACH	\$295.17	\$6,198.54
7500.64	STOP AHEAD SYMBOL, PERMANENT PAVEMENT MARKING	1.00	EACH	\$500.00	\$500.00
7500.70	RIGHT ARROW, PREFORMED PAVEMENT MARKING, TYPE 4 GROOVED	18.00	EACH	\$362.12	\$6,518.10
7500.82	ONLY, PERMANENT PAVEMENT MARKING	8.00	EACH	\$303.75	\$2,430.00
7502.14	4" WHITE PREFORMED PAVEMENT MARKING, TYPE 4, GROOVED	7,374.00	LF	\$3.35	\$24,702.90
7503.14	4" YELLOW PREFORMED PAVEMENT MARKING, TYPE 4, GROOVED	10,040.00	LF	\$3.53	\$35,458.00
7503.50	5" WHITE PREFORMED PAVEMENT MARKING, TYPE 4	4,820.00	LF	\$3.30	\$15,906.00
7503.51	5" YELLOW PREFORMED PAVEMENT MARKING, TYPE 4	105,060.00	LF	\$3.30	\$346,698.00
7503.52	5" WHITE PREFORMED PAVEMENT MARKING, TYPE 4, GROOVED	6,400.00	LF	\$3.25	\$20,800.00
7503.53	5" YELLOW PREFORMED PAVEMENT MARKING, TYPE 4, GROOVED	10,200.00	LF	\$3.25	\$33,150.00
7508.14	12" WHITE PREFORMED PAVEMENT MARKING, TYPE 4, GROOVED	174.00	LF	\$11.74	\$2,041.98
7509.14	12" YELLOW PREFORMED PAVEMENT MARKING, TYPE 4, GROOVED	1,342.00	LF	\$11.71	\$15,716.50
7512.14	24" WHITE PREFORMED PAVEMENT MARKING, TYPE 4, GROOVED	488.00	LF	\$29.64	\$14,466.72
7515.04	4" WHITE POLYUREA PAVEMENT MARKING, GROOVED	44,068.00	LF	\$1.52	\$66,772.25
7515.08	8" WHITE POLYUREA PAVEMENT MARKING, GROOVED	1,660.00	LF	\$3.23	\$5,359.00
7515.09	8" WHITE WET REFLECTIVE POLYUREA PAVEMENT MARKING, GROOVED	5,100.00	LF	\$3.34	\$17,015.00
7515.12	12" WHITE POLYUREA PAVEMENT MARKING, GROOVED	243.00	LF	\$12.00	\$2,916.00
7515.13	5" BLACK WET REFLECTIVE POLYUREA PAVEMENT MARKING, GROOVED	40,750.00	LF	\$0.81	\$32,820.00
7515.24	24" WHITE POLYUREA PAVEMENT MARKING, GROOVED	7,964.00	LF	\$19.33	\$153,972.00
7515.25	24" WHITE WET REFLECTIVE POLYUREA PAVEMENT MARKING, GROOVED	310.00	LF	\$27.82	\$8,623.36

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD ITEM NO.	ITEM DESCRIPTION	TOTAL QUANTITY	UNITS	UNIT PRICE	AVERAGE TOTAL BID
7515.26	24" WHITE WET REFLECTIVE POLYUREA PAVEMENT MARKING	36.00	LF	\$20.00	\$720.00
7515.34	4" WHITE WET REFLECTIVE POLYUREA PAVEMENT MARKING, GROOVED	22,000.00	LF	\$1.10	\$24,200.00
7515.35	5" WHITE WET REFLECTIVE THERMOPLASTIC PAVEMENT MARKING, GROOVED	427,500.00	LF	\$0.95	\$406,067.00
7515.36	5" WHITE WET REFLECTIVE POLYUREA PAVEMENT MARKING, GROOVED	905,824.00	LF	\$0.99	\$900,850.44
7515.37	5" WHITE WET REFLECTIVE POLYUREA PAVEMENT MARKING	26,250.00	LF	\$1.52	\$39,772.00
7515.38	12" WHITE WET REFLECTIVE POLYUREA PAVEMENT MARKING, GROOVED	40,605.00	LF	\$4.54	\$184,355.75
7515.39	12" WHITE WET REFLECTIVE POLYUREA PAVEMENT MARKING	10,000.00	LF	\$3.00	\$30,000.00
7515.42	12" WHITE WET REFLECTIVE THERMOPLASTIC PAVEMENT MARKING, GROOVED	8,000.00	LF	\$3.72	\$29,750.00
7516.04	4" YELLOW POLYUREA PAVEMENT MARKING, GROOVED	10,247.00	LF	\$2.11	\$21,657.52
7516.12	12" YELLOW POLYUREA PAVEMENT MARKING, GROOVED	81.00	LF	\$11.25	\$911.25
7516.13	12" YELLOW WET REFLECTIVE POLYUREA PAVEMENT MARKING, GROOVED	4,350.00	LF	\$6.20	\$26,962.50
7516.14	12" YELLOW WET REFLECTIVE POLYUREA PAVEMENT MARKING	5,025.00	LF	\$4.33	\$21,750.00
7516.34	4" YELLOW WET REFLECTIVE POLYUREA PAVEMENT MARKING, GROOVED	11,500.00	LF	\$1.10	\$12,650.00
7516.35	5" YELLOW WET REFLECTIVE POLYUREA PAVEMENT MARKING, GROOVED	594,998.00	LF	\$1.04	\$615,833.00
7516.36	5" YELLOW WET REFLECTIVE THERMOPLASTIC PAVEMENT MARKING, GROOVED	355,575.00	LF	\$1.01	\$358,070.50
7516.37	5" YELLOW WET REFLECTIVE POLYUREA PAVEMENT MARKING	34,950.00	LF	\$1.37	\$48,053.00
7517.04	4" WHITE WET REFLECTIVE PREFORMED PAVEMENT MARKING, TYPE 4, GROOVED	6,000.00	LF	\$4.50	\$27,000.00
7517.05	5" WHITE WET REFLECTIVE PREFORMED PAVEMENT MARKING, TYPE 4, GROOVED	40.00	LF	\$3.74	\$149.60
7517.12	12" WHITE WET REFLECTIVE PREFORMED PAVEMENT MARKING, TYPE 4, GROOVED	2,772.00	LF	\$10.25	\$28,410.00
7517.24	24" WHITE WET REFLECTIVE PREFORMED PAVEMENT MARKING, TYPE 4, GROOVED	60.00	LF	\$25.75	\$1,545.00
7518.04	4" YELLOW WET REFLECTIVE PREFORMED PAVEMENT MARKING, TYPE 4, GROOVEI	9,500.00	LF	\$4.50	\$42,750.00
7518.05	5" YELLOW WET REFLECTIVE PREFORMED PAVEMENT MARKING, TYPE 4, GROOVEI	6,648.00	LF	\$3.74	\$24,863.52
7518.12	12" YELLOW WET REFLECTIVE PREFORMED PAVEMENT MARKING, TYPE 4, GROOVE	450.00	LF	\$15.00	\$6,750.00
7518.18	18" WHITE WET REFLECTIVE PREFORMED PAVEMENT MARKING, TYPE 3, GROOVED	51.00	LF	\$17.59	\$897.09
7518.24	24" WHITE WET REFLECTIVE PREFORMED PAVEMENT MARKING, TYPE 3, GROOVED	50.00	LF	\$21.11	\$1,055.50
7520.00	ARROW, PREFORMED PAVEMENT MARKING	52.00	EACH	\$315.00	\$16,380.00
7520.03	CROSSWALK, PERMANENT PAVEMENT MARKING	690.00	LF	\$20.00	\$13,800.00
7520.06	ARROW, PERMANENT PAVEMENT MARKING	188.00	EACH	\$309.45	\$58,176.34
7520.10	LANE REDUCTION ARROW, PERMANENT PAVEMENT MARKING	2.00	EACH	\$750.00	\$1,500.00
7521.12	12" WHITE PERMANENT PAVEMENT MARKING	110.00	LF	\$7.81	\$859.10
7521.24	24" WHITE PREFORMED PAVEMENT MARKING	5,754.00	LF	\$16.43	\$94,560.00
7521.25	24" WHITE PERMANENT PAVEMENT MARKING	1,154.00	LF	\$22.60	\$26,075.14
7530.42	RAILROAD CROSSING SYMBOL PERMANENT PAVEMENT MARKING	13.00	EACH	\$1,260.77	\$16,390.00
7530.44	RAILROAD CROSSING SYMBOL PREFORMED PAVEMENT MARKING	140.00	EACH	\$828.75	\$116,025.00
7530.49	RAILROAD CROSSING SYMBOL PREFORMED PAVEMENT MARKING, TYPE 4, GROOVEI	7.00	EACH	\$711.14	\$4,977.98
7560.01	PAINT STRIPING	1,481.80	MILE	\$309.73	\$458,963.36
7560.03	PAINT STRIPING	400.00	STA	\$5.00	\$2,000.00
7560.20	ACRYLIC WATERBORNE PAINT, YELLOW	22,228.00	GAL	\$8.50	\$188,938.00
7560.30	ACRYLIC WATERBORNE PAINT, WHITE	74,091.00	GAL	\$8.30	\$615,284.97
8003.05	RESHAPING EXISTING BASE	84,771.00	SY	\$3.65	\$309,172.61
8003.15	CORE DRILLING REPAIR	199.00	EACH	\$335.00	\$66,665.00

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD ITEM NO.	ITEM DESCRIPTION	TOTAL		UNIT AVERAGE TOTAL	
		QUANTITY	UNITS	PRICE	BID
8008.00	ARMOR COAT AGGREGATE	7,390.00	CY	\$90.00	\$665,100.00
8008.50	AGGREGATE FOR MICROSURFACING	7,613.84	TON	\$33.78	\$257,166.07
8010.03	CRUSHED ROCK FOR BASE COURSE	2,901.35	CY	\$80.77	\$234,339.23
8022.00	HYDRATED LIME	2,601.60	TON	\$168.23	\$437,676.05
8022.15	HYDRATED LIME/WARM MIX ASPHALT FOR STATE MAINTENANCE PATCHING	42,900.00	EACH	\$1.31	\$56,322.00
8022.20	HYDRATED LIME/WARM MIX ASPHALT	1,760,245.00	EACH	\$1.31	\$2,312,896.13
8024.50	SELECT GRANULAR BACKFILL FOR RETAINED EARTH STRUCTURE	3,157.00	CY	\$27.13	\$85,664.77
8024.75	SELECT GRANULAR BACKFILL FOR MSE WALL	2,536.50	CY	\$31.28	\$79,334.10
8028.01	FOUNDATION COURSE REPLACEMENT	2,257.05	CY	\$100.21	\$226,179.00
8029.25	FOUNDATION COURSE	966,614.00	SY	\$3.55	\$3,428,529.33
8029.84	BITUMINOUS FOUNDATION COURSE 4"	22,135.00	SY	\$6.30	\$139,450.50
8052.03	ARMOR COAT EMULSIFIED ASPHALT	127,910.00	GAL	\$2.50	\$319,775.00
8060.05	GRANULAR SUBDRAIN	2,638.00	EACH	\$138.95	\$366,550.50
8060.06	LONGITUDINAL SUBDRAIN	95,970.00	LF	\$3.73	\$357,968.10
8070.05	MINERAL FILLER FOR MICROSURFACING	154.91	TON	\$205.87	\$31,890.60
8090.00	GRANULAR FILL	9,312.00	CY	\$23.16	\$215,673.04
8091.00	GRANULAR BACKFILL	14,222.50	CY	\$58.44	\$831,112.19
8091.03	SELECT GRANULAR BACKFILL	1,130.00	CY	\$41.59	\$46,996.70
8092.03	AGGREGATE BEDDING	1,871.00	TON	\$24.71	\$46,240.57
8101.50	STABILIZED SUBGRADE	617,363.00	SY	\$1.98	\$1,225,439.62
8101.52	STABILIZED SUBGRADE	11,733.00	SY	\$7.00	\$82,131.00
8110.50	HYDRATED LIME SLURRY STABILIZATION	287.01	STA	\$825.00	\$236,783.25
8111.00	SHOULDER SUBGRADE PREPARATION	3,269.43	STA	\$164.91	\$539,153.47
8111.01	SHOULDER SUBGRADE PREPARATION	6.01	STA	\$565.00	\$3,393.39
8111.20	SHOULDER SUBGRADE PREPARATION	24.00	SY	\$10.00	\$240.00
9002.04	ASPHALTIC CONCRETE FOR STATE MAINTENANCE PATCHING, TYPE SRM	6,000.00	TON	\$26.19	\$157,140.00
9002.04	TYPE SRM				
9002.05	ASPHALTIC CONC FOR STATE MAINT PATCHING, TYPE SPH (0.5)	500.00	TON	\$34.99	\$17,495.00
9002.09	ASPHALTIC CONCRETE FOR STATE MAINTENANCE PATCHING, TYPE SLX	2,500.00	TON	\$31.24	\$78,110.00
9002.10	ASPHALTIC CONCRETE FOR STATE MAINTENANCE PATCHING, TYPE SPR	33,400.00	TON	\$27.74	\$926,655.00
9002.12	ASPHALTIC CONCRETE FOR STATE MAINTENANCE PATCHING, TYPE SPS	4,500.00	TON	\$19.18	\$86,314.00
9002.16	ASPHALTIC CONCRETE FOR STATE MAINTENANCE PATCHING, TYPE SPH(0.375)	500.00	TON	\$68.94	\$34,470.00
9005.23	ASPHALTIC CONCRETE, TYPE SPS	321,059.00	TON	\$26.72	\$8,578,527.20
9005.70	ASPHALTIC CONCRETE, TYPE LC	24,317.00	TON	\$37.08	\$901,639.20
9005.71	ASPHALTIC CONCRETE, TYPE SLX	185,850.00	TON	\$35.07	\$6,517,420.70
9005.75	ASPHALTIC CONCRETE, TYPE SPR	1,151,788.00	TON	\$32.73	\$37,699,805.00
9005.76	ASPHALTIC CONCRETE, TYPE SPR (FINE)	15,070.00	TON	\$38.13	\$574,619.10
9005.82	ASPHALTIC CONCRETE, TYPE SPH	2,550.00	TON	\$53.05	\$135,277.50
9005.83	ASPHALTIC CONCRETE, TYPE SPH(0.375)	40,030.00	TON	\$64.41	\$2,578,184.80
9005.87	ASPHALTIC CONCRETE, TYPE SRM	255,060.00	TON	\$28.17	\$7,185,956.30
9005.90	ASPHALTIC CONCRETE, TYPE SPH (0.5)	50,900.00	TON	\$44.21	\$2,250,523.00

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD ITEM NO.	ITEM DESCRIPTION	TOTAL		UNIT AVERAGE TOTAL	
		QUANTITY	UNITS	PRICE	BID
9009.00	PLACEMENT OF ASPHALTIC CONCRETE FOR DRIVEWAYS AND INTERSECTIONS	259,134.00	SY	\$4.12	\$1,067,338.48
9009.15	MICROSURFACING PLACEMENT	1,535.79	STA	\$243.85	\$374,507.80
9009.71	TEMPORARY SIDEWALK	1,395.00	SY	\$38.24	\$53,347.70
9009.75	TEMPORARY SURFACING	25,459.00	SY	\$54.84	\$1,396,258.76
9009.78	TEMPORARY SURFACING	136.00	SY	\$130.28	\$17,718.08
9009.86	SURFACING 6"	24.00	SY	\$80.00	\$1,920.00
9009.87	SURFACING 8"	9,770.00	SY	\$47.72	\$466,202.77
9009.88	SURFACING 10"	40,738.00	SY	\$44.89	\$1,828,865.00
9009.89	SURFACING 9"	6,867.00	SY	\$72.22	\$495,930.60
9010.49	ASPHALTIC CONCRETE FOR PATCHING, TYPE SLX	1,150.00	TON	\$62.86	\$72,285.50
9010.50	ASPHALTIC CONCRETE FOR PATCHING, TYPE SPR	27,750.00	TON	\$55.36	\$1,536,200.00
9010.51	ASPHALTIC CONCRETE FOR PATCHING, TYPE SPS	10,900.00	TON	\$52.63	\$573,696.00
9010.59	ASPHALTIC CONCRETE FOR PATCHING, TYPE SPH (0.375)	355.00	TON	\$40.30	\$14,306.50
9010.68	ASPHALTIC CONCRETE FOR PATCHING, TYPE SRM	7,950.00	TON	\$47.02	\$373,840.00
9020.86	PERFORMANCE GRADED BINDER (58H-34) FOR STATE MAINTENANCE PATCHING	494.40	TON	\$462.49	\$228,657.11
9020.87	PERFORMANCE GRADED BINDER (58V-34) FOR STATE MAINTENANCE PATCHING	952.20	TON	\$515.30	\$490,664.23
9020.88	PERFORMANCE GRADED BINDER (58S-34) FOR STATE MAINTENANCE PATCHING	144.00	TON	\$431.15	\$62,084.96
9021.06	PERFORMANCE GRADED BINDER (70-34)	556.51	TON	\$550.00	\$306,080.50
9021.13	PERFORMANCE GRADED BINDER (64-34)	365.16	TON	\$500.00	\$182,580.00
9021.16	PERFORMANCE GRADED BINDER (58V-34)	33,786.81	TON	\$499.25	\$16,868,172.62
9021.17	PERFORMANCE GRADED BINDER (58H-34)	25,989.50	TON	\$466.69	\$12,128,985.86
9021.18	PERFORMANCE GRADED BINDER (58S-34)	10,719.46	TON	\$459.69	\$4,927,654.98
9029.05	SPEED HUMP	4.00	EACH	\$1,152.82	\$4,611.28
9030.00	CONSTRUCTING ASPHALTIC CONCRETE CURB	76,679.00	LF	\$3.64	\$279,451.10
9034.00	PREPARATION OF INTERSECTIONS AND DRIVEWAYS	58,330.00	SY	\$4.82	\$280,878.23
9052.00	ARMOR COAT EMULSIFIED ASPHALT	111,640.00	GAL	\$2.50	\$279,100.00
9052.10	EMULSIFIED ASPHALT FOR MICROSURFACING	261,750.00	GAL	\$1.73	\$451,603.50
9052.15	EMULSIFIED ASPHALT FOR HYDRATED LIME SLURRY STABILIZATION	70,317.00	GAL	\$1.80	\$126,570.60
9052.15	STABILIZATION				
9052.15	STABILIZATION				
9053.00	TACK COAT	1,936,174.00	GAL	\$1.77	\$3,425,105.51
9053.20	FOG SEAL	106,593.00	GAL	\$1.70	\$181,607.21
9110.01	RENTAL OF LOADER, FULLY OPERATED	2,923.00	HOUR	\$76.91	\$224,812.75
9110.02	RENTAL OF MOTOR GRADER, FULLY OPERATED	1,433.00	HOUR	\$81.59	\$116,911.50
9110.03	RENTAL OF DUMP TRUCK, FULLY OPERATED	2,973.00	HOUR	\$71.33	\$212,057.90
9110.07	RENTAL OF SKID LOADER, FULLY OPERATED	3,168.00	HOUR	\$86.54	\$274,155.00
9110.27	RENTAL OF CRAWLER MOUNTED HYDRAULIC EXCAVATOR, FULLY OPERATED	1,510.00	HOUR	\$99.09	\$149,623.65
9110.80	RENTAL	50.00	HOUR	\$135.00	\$6,750.00
9111.00	WATER	14,002.61	MGAL	\$30.91	\$432,798.19
9111.14	WATER FOR CEMENT STABILIZED BITUMINOUS	916.00	MGAL	\$12.01	\$11,000.00
9140.00	JOINT SEALING - ASPHALT TO CONCRETE	168.00	STA	\$106.90	\$17,960.00

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD ITEM NO.	ITEM DESCRIPTION	TOTAL QUANTITY	UNITS	UNIT PRICE	AVERAGE TOTAL BID
9140.40	CRACK SEALING BITUMINOUS SURFACING	932,814.00	LF	\$0.57	\$535,768.41
9170.00	EARTH SHOULDER CONSTRUCTION	31,907.31	STA	\$99.46	\$3,173,469.74
9170.10	EARTH SHOULDER RESTORATION	8,702.20	STA	\$38.09	\$331,450.15
9170.50	MEDIAN CONSTRUCTION	27.75	STA	\$624.11	\$17,319.08
9171.10	RECONSTRUCT GUTTER DEPRESSION	20.00	EACH	\$875.00	\$17,500.00
9173.11	WIDENING	318.47	STA	\$45.77	\$14,575.49
9173.15	TRENCHED WIDENING	1,057.27	STA	\$96.72	\$102,259.15
9173.16	TRENCHED WIDENING, 1'	16,247.14	STA	\$46.37	\$753,426.71
9173.17	TRENCHED WIDENING, 3'	4,963.46	STA	\$69.74	\$346,148.79
9173.18	TRENCHED WIDENING, 2'	2,594.54	STA	\$91.52	\$237,457.35
9173.20	SUBGRADE PREPARATION	589,839.50	SY	\$2.33	\$1,373,931.23
9179.22	COLD MILLING, CLASS 2	499.67	STA	\$79.74	\$39,842.25
9179.23	COLD MILLING, CLASS 3	23,465.23	STA	\$265.41	\$6,227,871.44
9179.24	COLD MILLING, CLASS 4	2,082.17	STA	\$485.32	\$1,010,526.71
9179.31	COLD MILLING, CLASS 1	2,941.00	SY	\$8.56	\$25,174.96
9179.33	COLD MILLING, CLASS 3	371,910.00	SY	\$2.25	\$835,226.86
9179.34	COLD MILLING, CLASS 4	199,783.00	SY	\$3.86	\$771,967.38
9179.35	COLD MILLING, CLASS 5	137,012.00	SY	\$4.74	\$648,994.49
9179.43	COLD MILLING, CLASS 3	10,473.35	STA	\$111.81	\$1,171,041.36
9179.44	COLD MILLING, CLASS 4	126.66	STA	\$400.00	\$50,664.00
9179.52	COLD MILLING, CLASS 3	10,865.00	SY	\$1.89	\$20,534.85
9179.63	COLD MILLING, CLASS 3	1,399.63	STA	\$169.38	\$237,069.74
9179.64	COLD MILLING, CLASS 4	45.48	STA	\$395.00	\$17,966.18
9179.65	COLD MILLING, CLASS 3	13.20	STA	\$245.00	\$3,234.00
9179.72	REMOVE ASPHALT SURFACE FROM BRIDGE	2,187.00	SY	\$11.19	\$24,480.92
9179.75	MILLING FOR ASPHALTIC CONCRETE INLAY	18.00	EACH	\$2,906.52	\$52,317.32
9179.80	MILLING CONCRETE FOR INLAYS	68.00	EACH	\$1,683.90	\$114,505.32
9179.84	MILLING CONCRETE FOR INLAYS	5,264.00	SY	\$11.65	\$61,325.60
9185.75	RUMBLE STRIPS	6.00	STA	\$500.00	\$3,000.00
9185.76	RUMBLE STRIPS, ASPHALT	25,299.09	STA	\$9.37	\$237,082.17
9185.77	RUMBLE STRIPS, CONCRETE	2,786.23	STA	\$35.02	\$97,569.14
9185.85	RUMBLE STRIPS, ASPHALT 8"	9,634.62	STA	\$9.15	\$88,143.26
9185.86	RUMBLE STRIPS, CONCRETE 8"	736.20	STA	\$34.86	\$25,666.98
9186.00	CONCRETE SURFACE MILLING	308,862.50	SY	\$2.90	\$894,784.53
9186.01	CONCRETE SURFACE MILLING	126.66	STA	\$170.00	\$21,532.20
9186.02	CONCRETE SURFACE MILLING	16,838.85	SY	\$3.05	\$51,395.33
9188.01	BITUMINOUS SURFACE COURSE	2,234.00	SY	\$10.50	\$23,457.00
9188.50	SURFACING UNDER GUARDRAIL	62,000.00	SY	\$33.86	\$2,099,204.84
9190.12	CEMENT STABILIZED BITUMINOUS	500.71	STA	\$803.68	\$402,413.90
9190.25	FULL DEPTH PULVERIZATION	45.24	STA	\$110.00	\$4,976.40
9190.50	FLY ASH	17,891.00	TON	\$83.39	\$1,491,853.85

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD ITEM NO.	ITEM DESCRIPTION	TOTAL QUANTITY	UNITS	UNIT PRICE	AVERAGE TOTAL BID
9190.61	CEMENT	4,991.00	TON	\$139.73	\$697,410.00
9206.32	STRESS ABSORBING FIBERGLASS LAYER WITH EMULSIFIED ASPHALT	598,842.00	SY	\$1.47	\$882,275.10
9300.37	RAP INCENTIVE PAYMENT FOR STATE MAINTENANCE PATCHING	80,585.00	EACH	\$1.00	\$80,585.00
9300.38	RAP INCENTIVE PAYMENT	3,527,770.30	EACH	\$1.00	\$3,527,770.30
9300.50	ASPHALT PAVEMENT SMOOTHNESS TESTING	0.51	LS/MILES	\$4,500.00	\$9,000.00
9300.52	ASPHALT PAVEMENT SMOOTHNESS TESTING I/D	481.99	LS/MILES	\$6,653.37	\$399,202.48
A001.01	PULL BOX, TYPE PB-1	15.00	EACH	\$1,047.14	\$15,707.10
A001.02	PULL BOX, TYPE PB-1A	13.00	EACH	\$931.86	\$12,114.22
A001.05	PULL BOX, TYPE PB-2	15.00	EACH	\$1,579.03	\$23,685.47
A001.08	RELOCATE PULL BOX	5.00	EACH	\$837.74	\$4,188.69
A001.09	PULL BOX, TYPE T9	3.00	EACH	\$841.77	\$2,525.30
A001.12	PULL BOX, TYPE PB-5	48.00	EACH	\$756.93	\$36,332.45
A001.16	PULL BOX, TYPE PB-6	67.00	EACH	\$710.64	\$47,612.79
A001.17	PULL BOX, TYPE PB-7	59.00	EACH	\$945.00	\$55,755.00
A001.20	PULL BOX, TYPE PB-8	39.00	EACH	\$1,325.00	\$51,675.00
A001.21	PULL BOX, TYPE PB-10	5.00	EACH	\$2,273.29	\$11,366.44
A001.35	PULL BOX, TYPE FOR-27	230.00	EACH	\$985.82	\$226,738.30
A001.37	PULL BOX, TYPE T6	2.00	EACH	\$671.47	\$1,342.93
A001.38	PULL BOX, TYPE T48	3.00	EACH	\$1,799.81	\$5,399.42
A001.39	PULL BOX, TYPE PB FIBER VAULT	33.00	EACH	\$1,299.43	\$42,881.32
A001.77	VIBRATION MITIGATION DEVICE	1.00	EACH	\$1,909.72	\$1,909.72
A003.10	TRAFFIC SIGNAL, TYPE TS-1	125.00	EACH	\$683.77	\$85,471.68
A003.20	TRAFFIC SIGNAL, TYPE TS-1A	23.00	EACH	\$628.62	\$14,458.21
A003.22	TRAFFIC SIGNAL, TYPE TS-1L-A	2.00	EACH	\$640.00	\$1,280.00
A003.23	TRAFFIC SIGNAL, TYPE TS-1LF-A	1.00	EACH	\$635.00	\$635.00
A003.24	TRAFFIC SIGNAL, TYPE TS-1LFF-A	4.00	EACH	\$795.00	\$3,180.00
A003.25	TRAFFIC SIGNAL, TYPE TS-1LFF	62.00	EACH	\$1,065.00	\$66,030.00
A004.00	TRAFFIC SIGNAL, TYPE TS-1	3.00	EACH	\$860.07	\$2,580.21
A004.04	TRAFFIC SIGNAL, TYPE TS-1LL	2.00	EACH	\$1,211.87	\$2,423.73
A004.08	TRAFFIC SIGNAL, TYPE TS-1LL	4.00	EACH	\$1,023.00	\$4,092.00
A004.19	TRAFFIC SIGNAL, TYPE TS-1LF	86.00	EACH	\$878.26	\$75,530.00
A004.20	TRAFFIC SIGNAL, TYPE TS-1L	8.00	EACH	\$832.81	\$6,662.48
A004.22	TRAFFIC SIGNAL, TYPE TS-1LB	2.00	EACH	\$930.00	\$1,860.00
A004.26	TRAFFIC SIGNAL, TYPE TS-1R	7.00	EACH	\$833.64	\$5,835.50
A004.27	TRAFFIC SIGNAL, TYPE TS-1R-A	3.00	EACH	\$747.23	\$2,241.70
A004.28	TRAFFIC SIGNAL, TYPE TS-1RR	6.00	EACH	\$1,173.02	\$7,038.12
A004.31	TRAFFIC SIGNAL, TYPE TS-1R-B	1.00	EACH	\$800.00	\$800.00
A004.32	TRAFFIC SIGNAL, TYPE TS-1RFF	3.00	EACH	\$840.00	\$2,520.00
A004.33	TRAFFIC SIGNAL, TYPE TS-1RFF-B	1.00	EACH	\$850.00	\$850.00
A004.34	TRAFFIC SIGNAL, TYPE TS-1RFF-A	6.00	EACH	\$912.50	\$5,475.00
A004.35	TRAFFIC SIGNAL, TYPE TS-1LFA	1.00	EACH	\$820.67	\$820.67

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD		TOTAL	UNIT AVERAGE TOTAL
ITEM NO.	ITEM DESCRIPTION	QUANTITY UNITS	PRICE BID
A004.40	TRAFFIC SIGNAL, TYPE TS-2	4.00 EACH	\$834.25 \$3,337.00
A004.45	TRAFFIC SIGNAL, TYPE TS-1W	2.00 EACH	\$605.11 \$1,210.22
A005.25	TRAFFIC SIGNAL CONTROLLER, TYPE TC-170	1.00 EACH	\$12,666.73 \$12,666.73
A005.28	TRAFFIC SIGNAL CONTROLLER, TYPE TC-2070	4.00 EACH	\$14,847.21 \$59,388.84
A005.82	WIRELESS INTERCONNECT RADIO SYSTEM	1.00 LS	\$1,627.08 \$1,627.08
A005.84	WIRELESS INTERCONNECT RADIO SYSTEM	1.00 LS	\$1,627.08 \$1,627.08
A005.89	CABINET	4.00 EACH	\$5,400.12 \$21,600.48
A006.10	AUDIBLE PEDESTRIAN SIGNAL	1.00 EACH	\$2,951.50 \$2,951.50
A006.14	PEDESTRIAN SIGNAL, TYPE PS-1	35.00 EACH	\$572.31 \$20,031.02
A006.50	RADAR VEHICLE DETECTION SYSTEM	4.00 LS	\$14,519.66 \$58,078.64
A006.51	RADAR VEHICLE DETECTION SYSTEM	1.00 LS	\$22,218.07 \$22,218.07
A006.60	RADAR VEHICLE DETECTION SYSTEM	10.00 EACH	\$9,485.00 \$94,850.00
A006.61	RADAR VEHICLE DETECTION SYSTEM	20.00 EACH	\$16,154.00 \$323,080.00
A006.62	RADAR VEHICLE DETECTION SYSTEM	7.00 EACH	\$22,735.00 \$159,145.00
A006.63	RADAR VEHICLE DETECTION SYSTEM	25.00 EACH	\$28,790.00 \$719,750.00
A006.68	REINSTALL RADAR VEHICLE DETECTION SYSTEM	2.00 EACH	\$541.50 \$1,083.00
A006.70	PEDESTRIAN PUSHBUTTON, TYPE PPB	21.00 EACH	\$377.13 \$7,919.78
A006.76	PEDESTAL POLE, TYPE PP-4	8.00 EACH	\$818.34 \$6,546.72
A006.80	PEDESTAL POLE, TYPE PP-8	1.00 EACH	\$855.50 \$855.50
A006.83	PEDESTAL POLE, TYPE PP-12	4.00 EACH	\$1,474.27 \$5,897.06
A006.84	PEDESTAL POLE, TYPE PP-10	2.00 EACH	\$1,684.07 \$3,368.13
A006.98	VEHICLE DETECTOR, TYPE A PREFORMED	44.00 EACH	\$331.36 \$14,580.00
A007.00	VEHICLE DETECTOR, TYPE B PREFORMED	44.00 EACH	\$392.76 \$17,281.22
A007.02	VEHICLE DETECTOR, TYPE 2	25.00 EACH	\$1,481.40 \$37,035.00
A007.05	VEHICLE DETECTOR, TYPE 3	39.00 EACH	\$286.92 \$11,190.00
A007.06	VEHICLE DETECTOR, TYPE 3 UC	16.00 EACH	\$255.00 \$4,080.00
A007.08	VEHICLE DETECTOR, TYPE TD-3	8.00 EACH	\$600.44 \$4,803.55
A007.15	VEHICLE DETECTOR, TYPE TD-5	28.00 EACH	\$1,471.07 \$41,190.00
A007.27	VEHICLE DETECTOR	2.00 EACH	\$8,414.57 \$16,829.14
A007.41	STREET LIGHTING UNIT, TYPE SL-A-C-50-12T-5-0.40-PC	2.00 EACH	\$1,939.00 \$3,878.00
A007.49	STREET LIGHTING UNIT, TYPE SL-A-C-35-6-3-SC	4.00 EACH	\$2,006.22 \$8,024.88
A007.59	STREET LIGHTING UNIT, TYPE SL-A-S-35-6-3-SC	2.00 EACH	\$1,626.65 \$3,253.30
A007.62	STREET LIGHTING UNIT, TYPE SL-A-C-40-12T-5	8.00 EACH	\$2,321.00 \$18,568.00
A008.11	STREET LIGHTING UNIT, TYPE SL-S-35-12-0.25	6.00 EACH	\$2,100.31 \$12,601.86
A008.60	STREET LIGHTING UNIT, TYPE SL-A-35-12-0.25	5.00 EACH	\$1,345.76 \$6,728.80
A008.76	STREET LIGHTING UNIT, TYPE SL-S-40-4-0.20	3.00 EACH	\$1,574.14 \$4,722.42
A008.99	STREET LIGHTING UNIT, TYPE SL-BT-40-12-0.25	16.00 EACH	\$3,020.57 \$48,329.06
A009.07	STREET LIGHTING UNIT, TYPE SL-S-40-4-0.25	2.00 EACH	\$1,897.10 \$3,794.20
A009.16	STREET LIGHTING UNIT, TYPE SL-BT-40-12-0.20	11.00 EACH	\$2,288.14 \$25,169.54
A010.02	LUMINAIRE, TYPE LED-SC	6.00 EACH	\$434.84 \$2,609.04
A010.03	REPLACEMENT LUMINAIRE, TYPE A LED	27.00 EACH	\$400.00 \$10,800.00

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD		TOTAL		UNIT AVERAGE TOTAL	
ITEM NO.	ITEM DESCRIPTION	QUANTITY	UNITS	PRICE	BID
A010.09	LUMINAIRE, TYPE HPS-200W	6.00	EACH	\$416.70	\$2,500.20
A010.18	REPLACEMENT LUMINAIRE, TYPE LED	4.00	EACH	\$574.00	\$2,296.00
A010.20	LUMINAIRE, TYPE HML-A-1KW	20.00	EACH	\$1,059.99	\$21,199.80
A010.26	LUMINAIRE, TYPE HML-V-1KW	8.00	EACH	\$927.00	\$7,416.00
A010.54	LUMINAIRE	20.00	EACH	\$538.00	\$10,760.00
A010.60	UNDERDECK LUMINAIRE, TYPE UD-100	7.00	EACH	\$906.00	\$6,342.03
A010.67	LUMINAIRE, TYPE W-200	1.00	EACH	\$542.02	\$542.02
A010.70	LUMINAIRE	1.00	EACH	\$372.50	\$372.50
A010.71	LUMINAIRE	2.00	EACH	\$579.50	\$1,159.00
A010.94	STREET LIGHTING UNIT, TYPE SL-A-45-6-LED	11.00	EACH	\$3,061.64	\$33,678.04
A011.40	COMBINATION MAST ARM SIGNAL AND LIGHTING POLE, TYPE CMP-35-1	4.00	EACH	\$7,000.00	\$28,000.00
A011.62	COMBINATION MAST ARM SIGNAL AND LIGHTING POLE, TYPE CMP	1.00	EACH	\$9,277.50	\$9,277.50
A011.65	COMBINATION MAST ARM SIGNAL AND LIGHTING POLE, TYPE CMP-40-1	5.00	EACH	\$8,200.00	\$41,000.00
A011.89	COMBINATION MAST ARM SIGNAL AND LIGHTING POLE, TYPE CMP-45-0	2.00	EACH	\$14,297.84	\$28,595.68
A012.65	COMBINATION MAST ARM SIGNAL AND LIGHTING POLE, TYPE MA2-44-5	1.00	EACH	\$6,416.00	\$6,416.00
A012.90	COMBINATION MAST ARM SIGNAL AND LIGHTING POLE, TYPE CMP-60-1	3.00	EACH	\$11,200.00	\$33,600.00
A013.09	COMBINATION MAST ARM SIGNAL AND LIGHTING POLE, TYPE CMP-50-1	1.00	EACH	\$21,354.35	\$21,354.35
A014.47	WOOD POLE	6.00	EACH	\$3,135.47	\$18,812.82
A014.50	WOOD POLE	2.00	EACH	\$2,167.33	\$4,334.65
A016.53	MAST ARM SIGNAL POLE, TYPE MP-30-60	1.00	EACH	\$13,786.12	\$13,786.12
A016.64	MAST ARM SIGNAL POLE, TYPE MP-44	1.00	EACH	\$5,091.00	\$5,091.00
A016.65	MAST ARM SIGNAL POLE, TYPE MP-45	1.00	EACH	\$10,807.65	\$10,807.65
A016.90	MAST ARM SIGNAL POLE, TYPE MP-70	1.00	EACH	\$10,505.00	\$10,505.00
A016.95	MAST ARM SIGNAL POLE, TYPE MP-75	1.00	EACH	\$10,946.00	\$10,946.00
A017.45	45' MAST ARM	1.00	EACH	\$3,960.00	\$3,960.00
A018.26	HIGH MAST LIGHTING UNIT, TYPE T-120	4.00	EACH	\$29,262.00	\$117,048.00
A018.30	HIGH MAST LIGHTING UNIT, TYPE T-140	2.00	EACH	\$29,639.00	\$59,278.00
A018.70	HIGH MAST TOWER FOUNDATION DESIGN	6.00	EACH	\$2,828.00	\$16,968.00
A018.71	HIGH MAST TOWER FOUNDATION DESIGN	2.00	EACH	\$5,500.00	\$11,000.00
A018.72	ANCHOR BOLTS FOR HIGH MAST TOWER	64.00	EACH	\$382.64	\$24,488.80
A018.81	FOUNDATION DESIGN	18.00	EACH	\$1,268.07	\$22,825.19
A018.82	CONCRETE FOR FOUNDATION	36.00	CY	\$266.69	\$9,600.70
A018.83	REINFORCING STEEL	2,250.00	LB	\$2.09	\$4,711.25
A018.88	CONCRETE FOR HIGH MAST FOUNDATION	120.00	CY	\$352.38	\$42,285.00
A018.89	REINFORCING STEEL FOR HIGH MAST FOUNDATION	9,704.00	LB	\$1.89	\$18,316.30
A020.10	LIGHTING CONTROL CENTER, TYPE D	12.00	EACH	\$2,228.58	\$26,742.93
A020.30	LIGHTING CONTROL CENTER, TYPE R	12.00	EACH	\$3,693.20	\$44,318.35
A020.47	LIGHTING CONTROL CENTER, TYPE RD	4.00	EACH	\$1,950.00	\$7,800.00
A020.50	LIGHTING CONTROL CENTER, TYPE RU	2.00	EACH	\$2,748.45	\$5,496.90
A030.03	SERVICE DISCONNECT	5.00	EACH	\$3,575.00	\$17,875.00
A030.04	SERVICE DISCONNECT PEDESTAL	4.00	EACH	\$4,464.00	\$17,855.98

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD		TOTAL	UNITS	UNIT AVERAGE	TOTAL
ITEM NO.	ITEM DESCRIPTION	QUANTITY		PRICE	BID
A064.10	2-INCH CONDUIT UNDER SIDEWALK	40.00	LF	\$8.59	\$343.60
A065.46	1/2-INCH CONDUIT IN TRENCH	650.00	LF	\$6.47	\$4,206.00
A065.64	4-INCH PVC CONDUIT, BORED	536.00	LF	\$24.16	\$12,949.76
A065.69	1 1/2 INCH PVC CONDUIT IN TRENCH	12.00	LF	\$4.85	\$58.20
A065.70	2-INCH PVC CONDUIT IN TRENCH	929.00	LF	\$3.92	\$3,641.68
A065.75	4-INCH PVC CONDUIT IN TRENCH	83.00	LF	\$7.20	\$597.60
A069.11	2-INCH CONDUIT ON STRUCTURE	458.00	LF	\$18.20	\$8,337.24
A069.14	1-INCH CONDUIT IN TRENCH	25.00	LF	\$4.43	\$110.75
A069.15	1 1/2-INCH CONDUIT IN MEDIAN BARRIER	5,054.00	LF	\$8.74	\$44,154.89
A069.19	1 1/2-INCH CONDUIT IN BARRIER	202.00	LF	\$23.40	\$4,726.80
A070.09	3/4" CONDUIT IN TRENCH	9.00	LF	\$26.00	\$234.00
A070.10	1 1/2-INCH CONDUIT IN TRENCH	54,744.00	LF	\$3.70	\$202,508.48
A070.13	2-INCH CONDUIT IN TRENCH	45,973.00	LF	\$3.94	\$180,989.47
A070.14	2-INCH CONDUIT IN TRENCH	210.00	LF	\$15.30	\$3,213.00
A070.18	3-INCH CONDUIT IN TRENCH	1,340.00	LF	\$7.69	\$10,306.52
A070.19	3 1/2-INCH CONDUIT IN TRENCH	3.00	LF	\$17.00	\$51.00
A072.10	1 1/2-INCH CONDUIT UNDER ROADWAY	2,085.00	LF	\$5.12	\$10,683.40
A072.14	2-INCH CONDUIT UNDER ROADWAY	1,784.00	LF	\$4.54	\$8,103.40
A072.18	3-INCH CONDUIT UNDER ROADWAY	114.00	LF	\$5.00	\$570.00
A073.12	2-INCH CONDUIT UNDER SIDEWALK	23.00	LF	\$10.31	\$237.20
A074.08	1/2-INCH CONDUIT, JACKED	576.00	LF	\$18.42	\$10,612.23
A074.12	1 1/2-INCH CONDUIT, JACKED	1,424.00	LF	\$15.29	\$21,779.40
A074.14	2-INCH CONDUIT, JACKED	58,965.00	LF	\$12.81	\$755,379.60
A074.18	3-INCH CONDUIT, JACKED	3,890.00	LF	\$19.28	\$74,991.02
A074.42	2-INCH CONDUIT BORED	3,938.00	LF	\$12.93	\$50,919.00
A074.43	2-2-INCH CONDUIT BORED	40,607.00	LF	\$12.79	\$519,427.33
A074.52	2-INCH CONDUIT PLOWED	4,497.00	LF	\$4.47	\$20,091.04
A074.53	2-2-INCH CONDUIT PLOWED	69,197.00	LF	\$3.69	\$255,131.40
A074.90	CAT5E ETHERNET CABLE	699.00	LF	\$2.69	\$1,877.00
A076.13	3/C #12 AWG TRAFFIC SIGNAL CABLE	3,840.00	LF	\$1.80	\$6,901.40
A077.12	2/C #14 AWG TRAFFIC SIGNAL CABLE	1,313.00	LF	\$1.74	\$2,281.05
A077.13	3/C #14 AWG TRAFFIC SIGNAL CABLE	3,549.00	LF	\$1.81	\$6,419.88
A077.15	5/C #14 AWG TRAFFIC SIGNAL CABLE	72.00	LF	\$1.85	\$133.20
A077.17	7/C #14 AWG TRAFFIC SIGNAL CABLE	1,062.00	LF	\$3.47	\$3,686.40
A077.22	12/C #14 AWG TRAFFIC SIGNAL CABLE	1,895.00	LF	\$4.35	\$8,242.50
A077.23	12/C #12 AWG TRAFFIC SIGNAL CABLE	3,305.00	LF	\$3.69	\$12,206.03
A077.26	16/C #14 AWG TRAFFIC SIGNAL CABLE	4,957.00	LF	\$3.95	\$19,570.74
A078.12	2/C #16 AWG PEDESTRIAN PUSHBUTTON LEAD-IN CABLE	4,688.00	LF	\$1.22	\$5,724.99
A078.80	GROUND BAR	1.00	EACH	\$157.50	\$157.50
A078.90	LEAD-IN CABLE	2,819.00	LF	\$2.07	\$5,835.33
A078.97	INSTALL SFP MODULE	28.00	EACH	\$211.25	\$5,915.00

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD		TOTAL	UNIT AVERAGE TOTAL
ITEM NO.	ITEM DESCRIPTION	QUANTITY UNITS	PRICE BID
A079.00	2/C DETECTOR LEAD-IN CABLE	726.00 LF	\$1.69 \$1,226.94
A079.01	2/C #14 AWG DETECTOR LEAD-IN CABLE	4,498.00 LF	\$1.30 \$5,854.83
A079.08	MODEL 138 DETECTOR CABLE	190.00 LF	\$2.00 \$380.00
A079.14	FIBER OPTIC COMMUNICATION CABLE	2,822.00 LF	\$3.00 \$8,466.00
A079.22	TRACER WIRE	114,774.00 LF	\$0.39 \$44,336.11
A079.25	12 STRAND SINGLE MODE FIBER	9,368.00 LF	\$7.24 \$67,854.00
A079.26	24 STRAND SINGLE MODE FIBER	2,379.00 LF	\$13.05 \$31,040.60
A079.27	10 KM SFP MODULE	66.00 EACH	\$228.37 \$15,072.40
A079.28	#2 AWG CU CONDUCTOR	5,610.00 LF	\$2.66 \$14,922.60
A079.29	#1 AWG CU CONDUCTOR	11,758.00 LF	\$3.85 \$45,268.30
A079.43	#8 GROUNDING CONDUCTOR	17,138.00 LF	\$1.60 \$27,469.60
A079.48	GROUND ROD	1.00 EACH	\$126.25 \$126.25
A079.50	GROUNDING CONDUCTOR	4,328.00 LF	\$1.07 \$4,638.34
A079.55	SERVICE CABLE	2,786.00 LF	\$2.05 \$5,720.88
A079.56	SERVICE CABLE	216.00 LF	\$1.92 \$414.72
A079.63	SUPPORT CABLE	442.00 LF	\$4.60 \$2,033.20
A079.64	TETHER CABLE	442.00 LF	\$3.40 \$1,502.80
A079.67	SERVICE ENTRANCE CABLE	930.00 LF	\$2.23 \$2,072.50
A079.71	TERMINATED FIBER CONNECTOR	920.00 EACH	\$77.64 \$71,425.36
A079.72	CONNECTOR ADAPTOR PANEL	69.00 EACH	\$132.04 \$9,110.60
A079.73	FIBER CONNECTOR HOUSING	68.00 EACH	\$203.14 \$13,813.60
A079.74	FIBER ETHERNET SWITCH	29.00 EACH	\$2,341.88 \$67,914.60
A079.76	FIBER ETHERNET TRANSCEIVER	28.00 EACH	\$752.50 \$21,070.00
A079.77	AUTOMATED GATE	37.00 EACH	\$18,774.11 \$694,642.00
A079.78	AUTOMATED GATE CONTROLLER	28.00 EACH	\$17,716.48 \$496,061.44
A079.79	#2/0 AWG CU SERVICE CONDUCTOR	7,334.00 LF	\$5.47 \$40,116.98
A079.82	SERVICE CONDUCTOR NO. 2/0	11,542.00 LF	\$3.35 \$38,665.70
A079.83	SERVICE CONDUCTOR NO. 1	12,708.00 LF	\$2.35 \$29,863.80
A079.84	SERVICE CONDUCTOR NO. 0	22,840.00 LF	\$3.10 \$70,804.00
A079.85	GROUND CONDUCTOR NO. 8	22,824.00 LF	\$1.00 \$22,824.00
A079.91	#8 CIRCUIT GROUND CABLE	1,546.00 LF	\$2.69 \$4,155.07
A079.95	FACTORY TERMINATED PATCH PANEL 4 STEP	1.00 EACH	\$945.00 \$945.00
A079.96	INSTALL FIBER ETHERNET SWITCH	14.00 EACH	\$796.30 \$11,148.20
A080.03	STREET LIGHTING CABLE, NO. 1 USE	1,050.00 LF	\$3.35 \$3,517.50
A080.10	STREET LIGHTING CABLE, NO. 2 USE	15,628.00 LF	\$2.71 \$42,289.84
A080.22	STREET LIGHTING CABLE, NO. 6 BARE	70,492.00 LF	\$1.32 \$93,289.94
A080.24	STREET LIGHTING CABLE, NO. 6 USE	140,637.00 LF	\$1.42 \$199,414.00
A080.25	STREET LIGHTING CABLE, NO. 6 USE	3,190.00 LF	\$1.06 \$3,381.40
A080.28	STREET LIGHTING CABLE, NO. 6 3/C	785.00 LF	\$4.22 \$3,314.95
A080.32	STREET LIGHTING CABLE, NO. 8 USE	318.00 LF	\$1.50 \$477.00
A080.35	STREET LIGHTING CABLE, NO. 10 USE	746.00 LF	\$1.46 \$1,088.70

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD ITEM NO.	ITEM DESCRIPTION	TOTAL		UNIT AVERAGE TOTAL	
		QUANTITY	UNITS	PRICE	BID
A080.68	3/C #6 AWG STREET LIGHTING CABLE	2,026.00	LF	\$5.96	\$12,065.20
A081.00	6 PAIR COMMUNICATION CABLE	167.00	LF	\$2.74	\$457.58
A081.10	2 PAIR COMMUNICATION CABLE	5.00	LF	\$4.45	\$22.25
A081.20	36 STRAND SINGLE MODE FIBER OPTIC CABLE	2,029.00	LF	\$5.08	\$10,307.32
A081.21	12 SM FIBER OPTIC CABLE	47,857.00	LF	\$1.49	\$71,314.88
A081.22	144 SM FIBER OPTIC CABLE	113,973.00	LF	\$2.76	\$314,698.64
A081.23	DUPLEX FIBER JUMPER	28.00	EACH	\$59.95	\$1,678.60
A081.25	BRANCH FIBER OPTIC CABLE	2.00	EACH	\$365.01	\$730.02
A081.26	TERMINAL FUSION SPLICE POINT	18.00	EACH	\$1,614.29	\$29,057.14
A081.28	INTERMEDIATE FUSION SPLICE POINT	19.00	EACH	\$3,670.00	\$69,730.00
A081.29	CONSOLIDATION FUSION SPLICE POINT	1.00	EACH	\$7,400.00	\$7,400.00
A081.30	TESTING AND DOCUMENTATION OF FIBER OPTIC COMMUNICATION SYSTEM	2.00	LS	\$7,400.00	\$14,800.00
A081.31	TEST STATION	33.00	EACH	\$263.96	\$8,710.56
A081.32	FIBER OPTIC SPLICE	134.00	EACH	\$121.22	\$16,243.80
A081.33	FIBER OPTIC 12 SPLICE TRAY	21.00	EACH	\$118.95	\$2,498.00
A081.35	FIBER OPTIC SPLICE CLOSURE	26.00	EACH	\$824.32	\$21,432.33
A081.37	FIBER OPTIC 24 SPLICE TRAY	1.00	EACH	\$120.16	\$120.16
A081.38	FIBER SPLICE ENCLOSURE	1.00	EACH	\$605.00	\$605.00
A081.39	RISER	4.00	EACH	\$4,890.00	\$19,560.00
A081.40	CONSOLIDATION FUSION SPLICE	2.00	EACH	\$4,895.00	\$9,790.00
A081.41	SPECIAL MULTICABLE FUSION SPLICE	5.00	EACH	\$4,892.00	\$24,460.00
A100.10	ELECTRICAL SERVICE	1.00	EACH	\$3,605.47	\$3,605.47
A110.75	UNINTERRUPTIBLE POWER SUPPLY	21.00	EACH	\$21,047.62	\$442,000.00
A150.40	LIGHTING CIRCUIT MODIFICATION, NO.	1.00	LS	\$7,662.85	\$7,662.85
A150.41	LIGHTING CIRCUIT MODIFICATION, NO.	1.00	LS	\$4,332.03	\$4,332.03
A150.42	LIGHTING CIRCUIT MODIFICATION, NO.	1.00	LS	\$1,215.68	\$1,215.68
A150.43	LIGHTING CIRCUIT MODIFICATION, NO.	1.00	LS	\$1,732.16	\$1,732.16
A401.03	MODIFY	8.00	EACH	\$1,403.13	\$11,225.00
A401.04	MODIFY	16.00	EACH	\$1,242.19	\$19,875.00
A401.40	40' TOWER CAMERA SITE	1.00	EACH	\$20,497.80	\$20,497.80
A401.60	60' TOWER CAMERA SITE	7.00	EACH	\$21,910.00	\$153,370.00
A449.00	ADJUST PULL BOX TO GRADE	5.00	EACH	\$732.30	\$3,661.52
A500.21	INSTALL TRAFFIC SIGNAL CONTROLLER, TYPE TC-2070	6.00	EACH	\$2,108.33	\$12,650.00
A501.00	INSTALL TRAFFIC SIGNAL, TYPE TS-1	4.00	EACH	\$407.96	\$1,631.82
A501.10	INSTALL TRAFFIC SIGNAL, TYPE TS-1LL	1.00	EACH	\$541.08	\$541.08
A502.00	INSTALL PEDESTRIAN SIGNAL, TYPE PS-1	2.00	EACH	\$1,325.00	\$2,650.00
A510.00	INSTALL LUMINAIRE	3.00	EACH	\$164.82	\$494.47
A520.69	STREET LIGHTING UNIT, TYPE SL-BT-40-12-LED	121.00	EACH	\$2,540.87	\$307,445.00
A520.71	STREET LIGHTING UNIT, TYPE SL-A-40-6-LED-F	20.00	EACH	\$2,200.00	\$44,000.00
A520.73	STREET LIGHTING UNIT, TYPE SL-A-40-6&6-LED-F	9.00	EACH	\$3,648.09	\$32,832.81
A520.74	STREET LIGHTING UNIT, TYPE SL-S-40-6&6-LED	19.00	EACH	\$2,500.00	\$47,500.00

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD		TOTAL		UNIT AVERAGE TOTAL	
ITEM NO.	ITEM DESCRIPTION	QUANTITY	UNITS	PRICE	BID
A579.50	INSTALL UNINTERRUPTIBLE POWER SUPPLY	1.00	EACH	\$950.00	\$950.00
A580.88	INSTALL	4.00	EACH	\$1,232.50	\$4,930.00
A600.00	REMOVE LIGHTING UNIT	57.00	EACH	\$529.94	\$30,206.30
A600.02	REMOVE LIGHTING UNIT	3.00	EACH	\$959.09	\$2,877.27
A600.50	REMOVE LUMINAIRE	81.00	EACH	\$193.13	\$15,643.25
A610.00	REMOVE TRAFFIC SIGNAL	3.00	EACH	\$6,280.21	\$18,840.63
A610.01	REMOVE TRAFFIC SIGNAL	15.00	EACH	\$846.67	\$12,700.00
A610.02	REMOVE TRAFFIC SIGNAL	3.00	EACH	\$1,733.33	\$5,200.00
A610.03	REMOVE TRAFFIC SIGNAL	1.00	EACH	\$450.00	\$450.00
A610.10	REMOVE TRAFFIC SIGNAL HEAD	178.00	EACH	\$94.50	\$16,821.29
A610.18	REMOVE PEDESTRIAN SIGNAL HEAD	3.00	EACH	\$845.81	\$2,537.44
A611.00	REMOVE TRAFFIC SIGNAL CONTROLLER	5.00	EACH	\$820.52	\$4,102.59
A611.12	REMOVE PEDESTRIAN PUSHBUTTON	5.00	EACH	\$50.14	\$250.72
A612.10	REMOVE AND REINSTALL STREET LIGHTING UNIT	10.00	EACH	\$1,902.85	\$19,028.50
A620.01	REMOVE CONDUCTOR	8,259.00	LF	\$1.23	\$10,169.16
A620.02	REMOVE LIGHTING CONTROL CENTER	1.00	EACH	\$220.00	\$220.00
A630.00	REMOVE LIGHT POLE	4.00	EACH	\$504.87	\$2,019.49
A630.03	REMOVE PEDESTAL POLE	2.00	EACH	\$379.44	\$758.88
A630.04	REMOVE HIGH MAST LIGHTING UNIT	3.00	EACH	\$1,200.00	\$3,600.00
A630.07	REMOVE AND REPLACE CABINET	41.00	EACH	\$14,469.48	\$593,248.50
A630.08	REMOVE AND REPLACE CABINET	22.00	EACH	\$15,514.55	\$341,320.00
A630.09	REMOVE AND REPLACE CABINET	14.00	EACH	\$15,412.86	\$215,780.00
A630.20	REMOVE PULL BOX	116.00	EACH	\$511.29	\$59,309.27
A630.30	REMOVE MAST ARM	1.00	EACH	\$990.00	\$990.00
A639.90	REMOVE COMBINATION MAST ARM SIGNAL AND LIGHTING POLE	3.00	EACH	\$1,663.64	\$4,990.91
A679.57	REMOVE TRAFFIC SIGNAL CABLE	1,134.00	LF	\$1.19	\$1,349.46
A679.80	REMOVE STREET LIGHTING CABLE	2,940.00	LF	\$0.95	\$2,793.00
A699.80	REINSTALL	28.00	EACH	\$220.00	\$6,160.00
A699.90	REMOVE	16.00	EACH	\$424.27	\$6,788.31
A699.98	REMOVE	24.00	LF	\$1.50	\$36.00
A700.09	RELOCATE CABLE	249.00	LF	\$2.70	\$672.30
A700.20	RELOCATE STREET LIGHTING UNIT	66.00	EACH	\$1,835.09	\$121,115.78
A700.21	RELOCATE STREET LIGHTING UNIT	6.00	EACH	\$2,181.07	\$13,086.44
A700.22	RELOCATE STREET LIGHTING UNIT	5.00	EACH	\$1,575.00	\$7,875.00
A704.00	RELOCATE HIGH MAST LIGHTING UNIT	2.00	EACH	\$3,968.00	\$7,936.00
A705.20	RELOCATE LIGHTING CONTROL CENTER, TYPE	1.00	EACH	\$775.92	\$775.92
A706.00	RELOCATE PULL BOX	20.00	EACH	\$189.16	\$3,783.18
A724.01	RELOCATE TRAFFIC SIGNAL	6.00	EACH	\$390.00	\$2,340.00
A750.52	REPLACE	1.00	EACH	\$3,760.00	\$3,760.00
A760.10	CIVIC CENTER LAYER 3 SWITCH/ROUTER	1.00	EACH	\$15,000.00	\$15,000.00
A760.12	ENCLOSED WALL MOUNTED CABINET- 24U	11.00	EACH	\$1,150.00	\$12,650.00

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD ITEM NO.	ITEM DESCRIPTION	TOTAL QUANTITY	UNITS	UNIT AVERAGE PRICE	TOTAL BID
A760.13	POWER DISTRIBUTION UNIT (PDU)	13.00	EACH	\$190.00	\$2,470.00
A760.15	FIELD LAYER 3 SWITCH/ROUTER	13.00	EACH	\$9,200.00	\$119,600.00
A760.16	48-STRAND SINGLE MODE FIBER OPTIC CABLE	69,351.00	LF	\$2.40	\$166,362.25
A760.18	RACK MOUNTED FIBER DISTRIBUTION UNIT (FDU)- 96 FIBER	13.00	EACH	\$450.00	\$5,850.00
A760.20	BATTERY BACK-UP UNIT	4.00	EACH	\$2,700.00	\$10,800.00
A778.00	CCTV CAMERA SYSTEM	20.00	EACH	\$3,504.75	\$70,095.00
A779.45	VIDEO DETECTION CAMERA	4.00	EACH	\$6,012.50	\$24,050.00
A780.10	CROSSOVER LIGHTING SYSTEM	2.00	EACH	\$36,933.06	\$73,866.11
A800.51	OPERATION AND MAINTENANCE OF CROSSOVER LIGHTING SYSTEM	620.00	DAY	\$15.03	\$9,321.60
A800.53	OPERATION AND MAINTENANCE OF CROSSOVER LIGHTING SYSTEM	244.00	DAY	\$17.40	\$4,245.60
A800.76	REMOVE CROSSOVER LIGHTING SYSTEM	1.00	EACH	\$1,930.00	\$1,930.00
A819.00	TRAFFIC SIGNAL CABINET	1.00	EACH	\$20,957.50	\$20,957.50
A900.15	TESTING AND DOCUMENTATION OF FIBER OPTIC COMMUNICATION SYSTEM	1.00	LS	\$2,409.96	\$2,409.96
A960.00	PULL TAPE	114,677.00	LF	\$0.48	\$54,565.96
L001.01	SEEDING, TYPE A	296.50	ACRE	\$799.82	\$237,145.78
L001.02	SEEDING, TYPE B	937.02	ACRE	\$725.63	\$679,930.15
L001.03	SEEDING, TYPE C	4.50	ACRE	\$1,869.68	\$8,413.56
L001.10	SOIL AMENDMENT	206.00	TON	\$3,098.00	\$638,188.00
L001.11	SOIL AMENDMENT FOR EROSION CONTROL	64.00	TON	\$2,246.25	\$143,759.97
L001.12	SOIL AMENDMENT FOR SEEDING	113.00	TON	\$2,778.35	\$313,953.92
L001.16	SEEDING, TYPE BUFFER	3.35	ACRE	\$1,821.31	\$6,101.39
L001.17	SEEDING, TYPE WETLAND	1.20	ACRE	\$725.00	\$870.00
L001.18	SEEDING, TYPE WETLAND-HIGH	5.00	ACRE	\$2,929.27	\$14,646.34
L003.51	SEEDING	2,192.00	SY	\$2.90	\$6,357.14
L006.00	COVER CROP SEEDING	1,271.37	ACRE	\$240.84	\$306,195.67
L006.50	TEMPORARY SEEDING	160.00	ACRE	\$2,420.03	\$387,204.81
L007.00	CONTOUR CULTIVATION	5,000.00	LF	\$0.53	\$2,650.00
L007.01	CONTOUR CULTIVATION OF BACKSLOPES	5,000.00	LF	\$0.93	\$4,650.00
L010.00	SODDING	17,542.00	SY	\$11.58	\$203,155.99
L010.98	TEMPORARY EROSION CONTROL	4,100.00	SY	\$1.91	\$7,834.50
L019.11	EROSION CONTROL, CLASS 1B	773.00	SY	\$2.00	\$1,544.21
L019.12	EROSION CONTROL, CLASS 1C	3,398.00	SY	\$3.44	\$11,689.12
L019.13	EROSION CONTROL, CLASS 1D	663,293.00	SY	\$1.42	\$939,577.15
L019.14	EROSION CONTROL, CLASS 1E	66,106.00	SY	\$1.65	\$108,965.03
L019.15	EROSION CONTROL, CLASS 1F	86,245.00	SY	\$1.97	\$169,752.77
L019.16	EROSION CONTROL, CLASS 1C	15,695.00	SY	\$1.17	\$18,363.15
L019.20	EROSION CONTROL, CLASS 2A	79,616.00	SY	\$4.30	\$342,412.98
L019.21	EROSION CONTROL, CLASS 2B	14,125.00	SY	\$4.56	\$64,450.04
L019.22	EROSION CONTROL, CLASS 2C	2,832.00	SY	\$12.68	\$35,906.11
L020.50	TRANSITION MAT	1,628.00	SY	\$94.79	\$154,322.59
L022.11	FABRIC SILT FENCE-LOW POROSITY	251,323.00	LF	\$2.59	\$649,740.20

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD ITEM NO.	ITEM DESCRIPTION	TOTAL		UNIT AVERAGE TOTAL	
		QUANTITY	UNITS	PRICE	BID
L022.12	FABRIC SILT FENCE-HIGH POROSITY	3,362.00	LF	\$3.17	\$10,653.40
L022.75	TEMPORARY SILT CHECK	74,200.00	LF	\$3.67	\$272,054.00
L022.81	SILT CHECK, TYPE 1-HIGH	105,497.00	LF	\$3.24	\$341,348.38
L022.83	SILT CHECK, TYPE 2-HIGH	49,666.00	LF	\$3.92	\$194,835.79
L022.85	SILT CHECK, TYPE 3-HIGH	615.00	LF	\$6.75	\$4,151.25
L022.86	SILT CHECK, TYPE 4	420.00	LF	\$8.00	\$3,360.00
L022.90	TEMPORARY SILT FENCE	123,850.00	LF	\$3.16	\$391,015.50
L022.92	TEMPORARY EARTH CHECK	45,650.00	LF	\$3.63	\$165,602.50
L023.10	TURBIDITY BARRIER	1,241.00	LF	\$15.65	\$19,424.65
L030.75	MANURE TOPDRESSING	9,965.00	CY	\$13.89	\$138,400.00
L032.11	AMENDED SOIL	5,874.00	SY	\$3.63	\$21,322.62
L032.50	WOODCHIP MULCH	100.00	CY	\$46.00	\$4,600.00
L032.56	SLASH MULCH GRINDING	9,000.00	CY	\$13.51	\$121,630.00
L032.57	SLASH MULCH PLACEMENT	9,000.00	CY	\$12.64	\$113,750.00
L032.70	TEMPORARY MULCH	319.00	TON	\$302.36	\$96,453.52
L032.75	MULCH	2,650.24	TON	\$180.46	\$478,267.59
L032.80	HYDROMULCH	105.26	TON	\$2,202.58	\$231,843.09
L070.15	MOWING	546.00	ACRE	\$107.44	\$58,660.00
L071.04	WATERING TREES	100.00	MGAL	\$8.00	\$800.00
L300.04	PICEA ABIES (NORWAY SPRUCE) 4' B&B	5.00	EACH	\$360.00	\$1,800.00
L302.05	PICEA PUNGENS 'GLAUCA' (COLORADO BLUE SPRUCE) 4' B&B	3.00	EACH	\$360.00	\$1,080.00
L302.13	PICEA PUNGENS (COLORADO SPRUCE) 5'-6' B&B OR CONTAINER GROWN	3.00	EACH	\$405.00	\$1,215.00
L374.10	PINUS STROBUS (EASTERN WHITE PINE) 6' B&B	3.00	EACH	\$391.00	\$1,173.00
L700.81	ACER X FREEMANII 'JEFFERSRED' (AUTUMN BLAZE MAPLE) 1 1/2" CA	2.00	EACH	\$290.00	\$580.00
L701.12	ACER GINNALA 'FLAME' (FLAME AMUR MAPLE) 1 1/2" CAL B&B	6.00	EACH	\$290.00	\$1,740.00
L705.20	ACER SACCHARINUM (SILVER QUEEN MAPLE) 1 1/2" CALIPER B&B	35.00	EACH	\$155.00	\$5,425.00
L741.30	MALUS 'PRAIRIEFIRE' (PRAIRIEFIRE CRABAPPLE) 1.5-1.75" CAL B&B	2.00	EACH	\$290.00	\$580.00
L774.17	MALUS 'INDIAN SUMMER' (INDIAN SUMMER CRABAPPLE) 1 1/2" CALIPER B&B	1.00	EACH	\$290.00	\$290.00
L793.11	POPULUS DELTOIDES (EASTERN COTTONWOOD) 1 1/2" CALIPER B&B	64.00	EACH	\$190.00	\$12,160.00
L834.00	ULMUS 'MORTON' (ACCOLADE ELM) 2" CAL. B&B	3.00	EACH	\$310.00	\$930.00
L860.24	STORM EVENT RESTORATION - INCENTIVE	647.00	EACH	\$295.68	\$191,302.99
L860.50	ENVIRONMENTAL COMMITMENTS - CONTRACTOR COMPLIANCE	158.00	LS	\$3,518.94	\$555,992.07
L941.05	SALIX NIGRA (BLACK WILLOW) 1 1/2" CALIPER B&B	72.00	EACH	\$190.00	\$13,680.00
L999.24	WETLAND SHRUB	24.00	EACH	\$200.00	\$4,800.00
L999.26	WETLAND TREE	406.00	EACH	\$92.77	\$37,662.64
P070.18	18" CULVERT PIPE, TYPE 2,3,4,5,6,7 OR 8	68.00	LF	\$29.78	\$2,025.04
P070.30	30" CULVERT PIPE, TYPE 2,3,4,5,6,7 OR 8	342.00	LF	\$64.65	\$22,110.30
P120.15	15" CULVERT PIPE, TYPE 2	4.00	LF	\$32.00	\$128.00
P120.18	18" CULVERT PIPE, TYPE 2	843.00	LF	\$63.29	\$53,351.99
P120.24	24" CULVERT PIPE, TYPE 2	78.00	LF	\$52.77	\$4,116.28
P120.30	30" CULVERT PIPE, TYPE 2	432.00	LF	\$101.96	\$44,046.85

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD		TOTAL	UNIT AVERAGE TOTAL
ITEM NO.	ITEM DESCRIPTION	QUANTITY UNITS	PRICE BID
P120.36	36" CULVERT PIPE, TYPE 2	632.00 LF	\$105.45 \$66,645.30
P120.42	42" CULVERT PIPE, TYPE 2	14.00 LF	\$130.00 \$1,820.00
P120.48	48" CULVERT PIPE, TYPE 2	80.00 LF	\$196.45 \$15,715.85
P120.60	60" CULVERT PIPE, TYPE 2	354.00 LF	\$248.02 \$87,798.00
P126.42	42" ROUND EQUIVALENT CULVERT PIPE, TYPE 2 CLASS IV	96.00 LF	\$124.00 \$11,904.00
P127.24	24" ROUND EQUIVALENT CULVERT PIPE, TYPE 2	16.00 LF	\$110.00 \$1,760.00
P127.42	42" ROUND EQUIVALENT CULVERT PIPE, TYPE 2	100.00 LF	\$157.88 \$15,788.00
P128.24	24" CULVERT PIPE, TYPE 2 CLASS IV	172.00 LF	\$52.13 \$8,966.36
P128.30	30" CULVERT PIPE, TYPE 2 CLASS IV	52.00 LF	\$72.00 \$3,744.00
P128.36	36" CULVERT PIPE, TYPE 2 CLASS IV	54.00 LF	\$93.00 \$5,022.00
P128.48	48" CULVERT PIPE, TYPE 2 CLASS IV	174.00 LF	\$115.17 \$20,040.00
P128.60	60" CULVERT PIPE, TYPE 2 CLASS IV	70.00 LF	\$179.00 \$12,530.00
P150.18	18" CULVERT PIPE, TYPE 5	815.00 LF	\$47.01 \$38,316.32
P150.24	24" CULVERT PIPE, TYPE 5	256.00 LF	\$59.84 \$15,318.82
P150.36	36" CULVERT PIPE, TYPE 5	759.00 LF	\$82.39 \$62,530.26
P150.48	48" CULVERT PIPE, TYPE 5	373.00 LF	\$126.44 \$47,163.26
P150.54	54" CULVERT PIPE, TYPE 5	201.00 LF	\$131.50 \$26,431.29
P150.60	60" CULVERT PIPE, TYPE 5	673.00 LF	\$150.97 \$101,602.20
P150.72	72" CULVERT PIPE, TYPE 5	130.00 LF	\$204.56 \$26,592.80
P151.15	15" CULVERT PIPE, TYPE 5 OR 6	55.00 LF	\$51.90 \$2,854.50
P151.24	24" CULVERT PIPE, TYPE 5 OR 6	495.00 LF	\$48.00 \$23,760.00
P155.30	30" ROUND EQUIVALENT CULVERT PIPE, TYPE 5	44.00 LF	\$80.00 \$3,520.00
P300.15	15" CULVERT PIPE, TYPE 3,4 OR 5	151.00 LF	\$74.25 \$11,211.94
P300.18	18" CULVERT PIPE, TYPE 3,4 OR 5	418.00 LF	\$40.47 \$16,918.00
P300.24	24" CULVERT PIPE, TYPE 3,4 OR 5	1,609.00 LF	\$43.44 \$69,888.04
P300.30	30" CULVERT PIPE, TYPE 3,4 OR 5	419.00 LF	\$60.32 \$25,273.40
P300.36	36" CULVERT PIPE, TYPE 3,4 OR 5	299.00 LF	\$77.43 \$23,150.12
P300.42	42" CULVERT PIPE, TYPE 3,4 OR 5	118.00 LF	\$105.51 \$12,450.60
P300.48	48" CULVERT PIPE, TYPE 3,4 OR 5	581.00 LF	\$93.37 \$54,245.61
P300.54	54" CULVERT PIPE, TYPE 3,4 OR 5	56.00 LF	\$131.96 \$7,390.00
P300.60	60" CULVERT PIPE, TYPE 3,4 OR 5	44.00 LF	\$152.55 \$6,712.00
P300.72	72" CULVERT PIPE, TYPE 3,4 OR 5	181.00 LF	\$174.92 \$31,661.00
P300.84	84" CULVERT PIPE, TYPE 3,4 OR 5	144.00 LF	\$325.00 \$46,800.00
P314.06	6" SLOTTED CULVERT PIPE, TYPE 3,6,7 OR 8	85.00 LF	\$77.00 \$6,545.00
P316.54	54" CULVERT PIPE, TYPE 2,5 OR 7	156.00 LF	\$151.00 \$23,556.00
P369.18	18" SLOTTED CULVERT PIPE, TYPE 3,4 OR 5	250.00 LF	\$121.18 \$30,295.00
P372.36	36" ROUND EQUIVALENT CULVERT PIPE, TYPE 2,4 OR 5	60.00 LF	\$78.00 \$4,680.00
P375.30	30" ROUND EQUIVALENT CULVERT PIPE, TYPE 3,4 OR 5	8.00 LF	\$80.00 \$640.00
P400.15	15" CULVERT PIPE, TYPE 2,5,7 OR 8	78.00 LF	\$39.80 \$3,104.40
P400.18	18" CULVERT PIPE, TYPE 2,5,7 OR 8	722.00 LF	\$55.54 \$40,100.53
P400.24	24" CULVERT PIPE, TYPE 2,5,7 OR 8	719.00 LF	\$60.76 \$43,686.42

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD		TOTAL	UNIT AVERAGE TOTAL
ITEM NO.	ITEM DESCRIPTION	QUANTITY UNITS	PRICE BID
P400.30	30" CULVERT PIPE, TYPE 2,5,7 OR 8	140.00 LF	\$71.97 \$10,075.52
P400.36	36" CULVERT PIPE, TYPE 2,5,7 OR 8	546.00 LF	\$84.85 \$46,327.72
P400.42	42" CULVERT PIPE, TYPE 2,5,7 OR 8	784.00 LF	\$106.89 \$83,804.00
P400.48	48" CULVERT PIPE, TYPE 2,5,7 OR 8	304.00 LF	\$114.16 \$34,704.00
P402.12	12" CULVERT PIPE, TYPE 3,4,5 OR 6	119.00 LF	\$24.51 \$2,916.69
P402.15	15" CULVERT PIPE, TYPE 3,4,5 OR 6	4,858.00 LF	\$55.72 \$270,692.44
P402.18	18" CULVERT PIPE, TYPE 3,4,5 OR 6	741.00 LF	\$65.85 \$48,793.11
P402.24	24" CULVERT PIPE, TYPE 3,4,5 OR 6	543.00 LF	\$46.95 \$25,492.56
P402.30	30" CULVERT PIPE, TYPE 3,4,5 OR 6	359.00 LF	\$50.51 \$18,134.58
P402.36	36" CULVERT PIPE, TYPE 3,4,5 OR 6	240.00 LF	\$63.90 \$15,336.00
P402.48	48" CULVERT PIPE, TYPE 3,4,5 OR 6	30.00 LF	\$95.00 \$2,850.00
P402.54	54" CULVERT PIPE, TYPE 3,4,5 OR 6	26.00 LF	\$140.00 \$3,640.00
P406.72	72" CULVERT PIPE, TYPE 2,3,4 OR 5	318.00 LF	\$185.00 \$58,830.00
P500.15	15" CULVERT PIPE, TYPE 2,4,5,7 OR 8	84.00 LF	\$64.10 \$5,384.00
P500.18	18" CULVERT PIPE, TYPE 2,4,5,7 OR 8	186.00 LF	\$44.04 \$8,192.00
P500.24	24" CULVERT PIPE, TYPE 2,4,5,7 OR 8	130.00 LF	\$49.00 \$6,370.00
P500.48	48" CULVERT PIPE, TYPE 2,4,5,7 OR 8	196.00 LF	\$150.00 \$29,400.00
P600.24	24" CULVERT PIPE, TYPE 2,3,4,5,7 OR 8	58.00 LF	\$31.50 \$1,827.00
P700.12	12" STORM SEWER PIPE, TYPE 1,7 OR 8	30.00 LF	\$93.94 \$2,818.10
P700.15	15" STORM SEWER PIPE, TYPE 1,7 OR 8	2,676.00 LF	\$44.96 \$120,306.63
P700.18	18" STORM SEWER PIPE, TYPE 1,7 OR 8	8,780.00 LF	\$43.71 \$383,811.64
P700.24	24" STORM SEWER PIPE, TYPE 1,7 OR 8	2,444.00 LF	\$55.50 \$135,648.33
P700.30	30" STORM SEWER PIPE, TYPE 1,7 OR 8	1,926.00 LF	\$76.16 \$146,677.33
P700.36	36" STORM SEWER PIPE, TYPE 1,7 OR 8	136.00 LF	\$92.97 \$12,643.92
P700.42	42" STORM SEWER PIPE, TYPE 1,7 OR 8	324.00 LF	\$121.20 \$39,268.80
P700.48	48" STORM SEWER PIPE, TYPE 1,7 OR 8	53.00 LF	\$155.57 \$8,245.21
P702.15	15" STORM SEWER PIPE, TYPE 1	842.00 LF	\$50.81 \$42,784.08
P702.18	18" STORM SEWER PIPE, TYPE 1	3,228.00 LF	\$51.83 \$167,310.34
P702.24	24" STORM SEWER PIPE, TYPE 1	561.00 LF	\$73.83 \$41,417.93
P702.36	36" STORM SEWER PIPE, TYPE 1	1,847.00 LF	\$99.83 \$184,394.42
P702.42	42" STORM SEWER PIPE, TYPE 1	140.00 LF	\$133.97 \$18,755.10
P702.48	48" STORM SEWER PIPE, TYPE 1	15.00 LF	\$179.74 \$2,696.10
P702.54	54" STORM SEWER PIPE, TYPE 1	244.00 LF	\$235.43 \$57,446.08
P702.60	60" STORM SEWER PIPE, TYPE 1	96.00 LF	\$216.57 \$20,790.72
P702.66	66" STORM SEWER PIPE, TYPE 1	65.00 LF	\$257.87 \$16,761.55
P704.18	18" STORM SEWER PIPE, TYPE 3,4,5 OR 6	279.00 LF	\$33.68 \$9,396.72
P704.24	24" STORM SEWER PIPE, TYPE 3,4,5 OR 6	26.00 LF	\$49.98 \$1,299.48
P704.54	54" STORM SEWER PIPE, TYPE 1 OR 7	43.00 LF	\$199.13 \$8,562.59
P705.24	24" STORM SEWER PIPE, TYPE 1 CLASS IV	165.00 LF	\$41.79 \$6,895.35
P705.54	54" STORM SEWER PIPE, TYPE 1 CLASS V	167.00 LF	\$329.81 \$55,078.27
P707.18	18" STORM SEWER PIPE, TYPE 3,4 OR 5	220.00 LF	\$32.43 \$7,134.60

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD		TOTAL	UNIT	AVERAGE	TOTAL
ITEM NO.	ITEM DESCRIPTION	QUANTITY	UNITS	PRICE	BID
P707.24	24" STORM SEWER PIPE, TYPE 3,4 OR 5	148.00	LF	\$46.22	\$6,840.56
P708.06	6" STORM SEWER PIPE, TYPE 6 OR 7	51.00	LF	\$31.30	\$1,596.30
P708.24	24" STORM SEWER PIPE, TYPE 5	203.00	LF	\$40.70	\$8,262.10
P708.48	48" STORM SEWER PIPE, TYPE 5	274.00	LF	\$105.39	\$28,876.86
P708.66	66" STORM SEWER PIPE, TYPE 5	340.00	LF	\$161.83	\$55,022.20
P710.08	8" STORM SEWER PIPE, TYPE 7 OR 8	231.00	LF	\$20.00	\$4,620.00
P710.15	15" STORM SEWER PIPE, TYPE 7 OR 8	31.00	LF	\$70.00	\$2,170.00
P775.18	18" ROUND EQUIVALENT STORM SEWER PIPE, TYPE 1	239.00	LF	\$87.23	\$20,847.50
P775.24	24" ROUND EQUIVALENT STORM SEWER PIPE, TYPE 1	56.00	LF	\$136.00	\$7,616.00
P777.24	24" ROUND EQUIVALENT STORM SEWER PIPE, TYPE 1,7 OR 8	18.00	LF	\$93.14	\$1,676.52
W100.00	CURB STOP AND BOX	43.00	EACH	\$453.13	\$19,484.48
W100.56	WET CUT-IN	18.00	EACH	\$900.00	\$16,200.00
W101.04	4" LINE STOP	6.00	EACH	\$2,200.00	\$13,200.00
W101.06	6" LINE STOP	2.00	EACH	\$3,200.00	\$6,400.00
W101.08	8" LINE STOP	2.00	EACH	\$3,500.00	\$7,000.00
W176.00	3/4" COPPER WATER SERVICE	878.00	LF	\$27.49	\$24,136.22
W176.26	1" WATER SERVICE	2,407.00	LF	\$14.50	\$34,901.50
W176.30	2" WATER SERVICE	132.00	LF	\$19.00	\$2,508.00
W176.34	4" WATER SERVICE	10.00	LF	\$34.00	\$340.00
W176.70	WATER SERVICE CONNECTION	76.00	EACH	\$450.26	\$34,220.00
W176.71	WATER SERVICE CONNECTION	2.00	EACH	\$455.00	\$910.00
W180.50	WATER METER	8.00	EACH	\$550.00	\$4,400.00
W180.51	WATER METER	5.00	EACH	\$700.00	\$3,500.00
W180.66	WATER METER PIT ASSEMBLY	51.00	EACH	\$1,100.00	\$56,100.00
W200.04	DUCTILE IRON FITTINGS, M.J.	8,373.00	LB	\$4.00	\$33,492.00
W200.18	MONUMENT FRAME AND COVER	9.00	EACH	\$244.02	\$2,196.19
W200.46	6" RETAINER GLAND	2.00	EACH	\$114.50	\$229.00
W205.04	4" WATER MAIN PIPE	79.00	LF	\$27.00	\$2,133.00
W205.06	6" WATER MAIN PIPE	954.00	LF	\$77.07	\$73,528.00
W205.08	8" WATER MAIN PIPE	3,851.00	LF	\$33.00	\$127,083.00
W205.10	10" WATER MAIN PIPE	98.00	LF	\$43.00	\$4,214.00
W205.12	12" WATER MAIN PIPE	41.00	LF	\$45.00	\$1,845.00
W219.64	4" GATE VALVE AND BOX	1.00	EACH	\$1,200.00	\$1,200.00
W219.66	6" GATE VALVE AND BOX	4.00	EACH	\$1,640.00	\$6,560.00
W219.68	8" GATE VALVE AND BOX	9.00	EACH	\$1,800.00	\$16,200.00
W221.97	FIRE HYDRANT	10.00	EACH	\$4,654.00	\$46,540.00
W225.06	6" ANCHORING COUPLING	1.00	EACH	\$115.00	\$115.00
W226.06	6" ANCHORING ELBOW	1.00	EACH	\$115.00	\$115.00
W226.22	6" DRESSER COUPLING	1.00	EACH	\$517.00	\$517.00
W355.06	6" SLEEVE	1.00	EACH	\$150.00	\$150.00
W356.49	6" TEE	2.00	EACH	\$600.00	\$1,200.00

English AUP Summary For January 1, 2017 thru December 31, 2017 Lettings

STANDARD		TOTAL	UNIT	AVERAGE	TOTAL
ITEM NO.	ITEM DESCRIPTION	QUANTITY	UNITS	PRICE	BID
W356.50	CROSS	1.00	EACH	\$769.00	\$769.00
W357.16	6"- 45 DEGREE BEND	2.00	EACH	\$489.00	\$978.00
W357.20	6"- 90 DEGREE BEND	1.00	EACH	\$489.00	\$489.00
W357.52	6" - 22 1/2 DEGREE BEND	2.00	EACH	\$468.00	\$936.00
W358.16	6" X 4" REDUCER	2.00	EACH	\$468.00	\$936.00
W359.06	6" CAP	2.00	EACH	\$232.00	\$464.00
W600.03	ADJUST VALVE BOX TO GRADE	237.00	EACH	\$650.72	\$154,220.35
W600.36	ADJUST WATER VALVE BOX TO GRADE	20.00	EACH	\$280.00	\$5,600.00
W600.37	ADJUST WATER VALVE TO GRADE	1.00	EACH	\$1,000.00	\$1,000.00
W722.51	ABANDON WATER MAIN	831.00	LF	\$15.00	\$12,465.00
W750.10	REMOVE FIRE HYDRANT	8.00	EACH	\$500.00	\$4,000.00
W750.12	RELOCATE FIRE HYDRANT	1.00	EACH	\$10,000.00	\$10,000.00
W750.15	RELOCATE SPRINKLER HEAD	1.00	EACH	\$185.00	\$185.00
W750.23	REMOVE AND RELOCATE	5.00	EACH	\$250.00	\$1,250.00
W750.24	REMOVE AND RELOCATE	20.00	LF	\$60.00	\$1,200.00
W800.06	REMOVE GATE VALVE	1.00	EACH	\$165.00	\$165.00
W800.21	REMOVE WATER MAIN PIPE	310.00	LF	\$9.43	\$2,923.00
W800.33	REMOVE HYDRANT	1.00	EACH	\$350.00	\$350.00
W800.60	REMOVE WATER METER PIT	60.00	EACH	\$300.00	\$18,000.00
W800.83	REMOVE GAS LINE	300.00	LF	\$9.21	\$2,763.00