

PROJECT IDENTIFICATION: **EAST ALLEY PATHWAY IMPROVEMENTS**
 ROSWELL, GEORGIA
 BID NUMBER _____

CONTRACT INFORMATION AND NUMBER: **EAST ALLEY PIN: _____**

THIS BID IS SUBMITTED TO: **CITY OF ROSWELL**
 38 HILL STREET, SUITE 130
 ROSWELL, GEORGIA 30075

1. The undersigned BIDDER proposes and agrees, if this Bid is accepted, to enter into an Agreement with OWNER in the form included in the Contract Documents to complete all Work as specified or indicated in the Contract Documents for the Contract Price and within the Contract Time indicated in this Bid and in accordance with the Contract Documents.
2. BIDDER accepts all of the terms and conditions of the Instruction to Bidders, including without limitation those dealing with the disposition of Bid Security. This Bid will remain open for ninety days after the day of bid opening. BIDDER will sign the Agreement and resubmit the Contract Security and other documents required by the Contract Documents within fifteen days after the date of OWNER'S Notice of Award.
3. In submitting this Bid, BIDDER represents, as more fully set forth in the Agreement, that:
 - a. BIDDER has examined copies of all Contract Documents and of any and all addenda (receipt of all which is hereby acknowledged) and also copies of the Advertisement or Invitation to Bid and the Instruction of Bidders. Acknowledge Addenda, if any:

 - b. BIDDER has examined the site and locality where the Work is to be performed, the legal requirements (federal, state, and local laws, ordinances, rules, and regulations) and the conditions affecting cost, progress, or performance of the Work and has made such independent investigations as BIDDER deems necessary.
 - c. This Bid is genuine and not made in the interest of or on behalf of any undisclosed person, firm, or corporation and is not submitted in conformity with any agreement or rules of any group, association, organization, or corporation; BIDDER has not directly or indirectly induced or solicited any other Bidder to submit false or sham Bid; BIDDER has not solicited or induced any person, firm, or corporation to refrain from bidding; and BIDDER has not sought by collusion to obtain for himself any advantages over any other Bidder or over OWNER; and

BID FORM

Document 00 4100 – Page 2 of 13

4. BIDDER will complete the Work for the following price(s):

BASE BID

NO.	ITEM	QUANTITY	UNIT	UNIT PRICE	AMOUNT
Demolition					
D 1	Remove Exist. Asphalt and Base	1,910	S.Y.		
D 2	Remove Exist. Curb	60	L.F.		
D 3	Remove Exist. Granite Curb/Wall	242	L.F.		
D 4	Remove Exist. Sidewalk	29	S.Y.		
D 5	Remove Exist. Dumpster Pad	40	S.Y.		
D 6	Remove Exist. Dumpster Fence and Posts	1	L.S.		
D 7	Remove Exist. Pads and Stoops (S Lots)	93	S.Y.		
D 8	Remove Exist. Power Poles and Primary Electric	1	L.S.		
D 9	Remove Exist. Electric Services	1	L.S.		
D 10	Remove Exist. Landscaping	1	L.S.		
D 11	Remove Exist. Clay Septic Main 8" Clay (Incl. excavation)	440	L.F.		
D 12	Disconnect Septic and Remove Tank at 964 Alpharetta St.	1	L.S.		
D 13	Backfill and Abandon In Place Storm Sewer	65	L.F.		
D 14	Remove Portion of Existing Loading Dock	1	L.S.		

NO.	ITEM	QUANTITY	UNIT	UNIT PRICE	AMOUNT
D 15	Remove Existing Storm Sewer	290	L.F.		
D 16	Remove Existing Storm Structures	9	E.A.		
D 17	Remove Existing Sanitary Sewer Structure	2	E.A.		
Demolition Subtotal					
Earthwork and ESPC					
E 1	Temporary Filter Sock	635	L.F.		
E 2	Temporary Inlet Protection	2	EA.		
E 3	Site Prep / Compaction	1	L.S.		
E 4	Unsuitable Subbase Material Haul-Off, Disposal, and Backfill	150	C.Y.		
E 5	Unsuitable Septic Material Haul-Off, Disposal, and Backfill	100	C.Y.		
E 6	Construction Exits	2	E.A.		
Earthwork and ESPC Subtotal					
Paving and Concrete					
P 1	Post Curb	455	L.F.		
P 2	At Grade Header Curb (12"x12")	325	L.F.		
P 3	Extended Post Curb for Permeable Pavers	493	L.F.		
P 4	Brick Sidewalk (Public) on Concrete Base	609	S.Y.		
P 5	Permeable Paver Alley	470	S.Y.		

East Alley
City of Roswell, Georgia
GS&P Project No.: 41182.01

BID FORM

Document 00 4100 – Page 4 of 13

NO.	ITEM	QUANTITY	UNIT	UNIT PRICE	AMOUNT
P 6	Heavy Duty Concrete (Parking Lot Aisle, Dumpster Pad, Drives)	646	S.Y.		
P 7	Light Duty Concrete (Loading Dock , Parking Lot Stalls)	339	S.Y.		
P 8	Utility Pads	10	S.Y.		
P 9	Asphalt Paving Mill and Overlay (Norcross and Elizabeth Way)	475	S.Y.		
P 10	Trash Receptacle Pad	2	S.Y.		
P 11	Meter Walls (5'x5'x8")	2	EA.		
P 12	Parking Stops	8	EA.		
P 13	Existing Planter Retaining Wall Adjustment	1	L.S.		
P 14	Bollard (Permanent)	24	EA.		
P 15	Bollard (Removable)	8	EA.		
P 16	ADA Ramps	8	EA.		
P 17	Striping	1	L.S.		
P 18	Rehab Loading Dock Area	1	L.S.		
P 19	Driveway at Alpharetta Hwy. (HD Asphalt incl. in Line Item 10)	44	S.Y.		
P 20	Precast Stairs with Handrails	2	E.A.		
P 21	Cast-in -Place Concrete Retaining Wall	87	L.F.		
Paving and Concrete Subtotal					

NO.	ITEM	QUANTITY	UNIT	UNIT PRICE	AMOUNT
Utilities					
U 1	Underground Primary Electric, Services, and 3 Transformers	1	L.S.	BY OTHERS	BY OTHERS
U 2	972 Alpharetta Street (Underground Electrical Service)	1	L.S.	BY OTHERS	BY OTHERS
U 3	942 Alpharetta Street (Underground Electrical Service)	1	L.S.	BY OTHERS	BY OTHERS
U 4	16 Elizabeth Way (Underground Electrical Service)	1	L.S.	BY OTHERS	BY OTHERS
U 5	14 Elizabeth Way (Underground Electrical Service)	1	L.S.	BY OTHERS	BY OTHERS
U 6	10 Elizabeth Way (Underground Electrical Service)	1	L.S.	BY OTHERS	BY OTHERS
U 7	4 Elizabeth Way (Underground Electrical Service)	1	L.S.	BY OTHERS	BY OTHERS
U 8	951 Canton Street (Underground Electrical Service)	1	L.S.	BY OTHERS	BY OTHERS
U 9	957 Canton Street (Underground Electric Service)	1	L.S.	BY OTHERS	BY OTHERS
U 10	963 Canton Street (Underground Electric Service)	1	L.S.	BY OTHERS	BY OTHERS
U 11	965 Canton Street (Underground Electric Service)	1	L.S.	BY OTHERS	BY OTHERS
U 12	967 Canton Street (Underground Electric Service)	1	L.S.	BY OTHERS	BY OTHERS
U 13	Encase all Conduits under roadway in Concrete	1	L.S.	BY OTHERS	BY OTHERS
U 14	2-1/2" Conduit Installation (Electric)	1	L.S.	BY OTHERS	BY OTHERS
U 15	2" Conduit with Pull String (Charter)	1	L.S.	BY OTHERS	BY OTHERS
U 16	4" Conduit with Pull String (Charter)	1	L.S.	BY OTHERS	BY OTHERS
U 17	1" Conduit to each customer (AT&T)	1	L.S.	BY OTHERS	BY OTHERS
U 18	2" Conduit with Pull String (AT&T)	1	L.S.	BY OTHERS	BY OTHERS
U 19	4" Conduit with Pull String (AT&T)	1	L.S.	BY OTHERS	BY OTHERS

BID FORM

Document 00 4100 – Page 6 of 13

NO.	ITEM	QUANTITY	UNIT	UNIT PRICE	AMOUNT
U 20	4ft x 4ft NEMA Cabinet	1	L.S.	BY OTHERS	BY OTHERS
U 21	AT&T Installation Estimate	1	L.S.	BY OTHERS	BY OTHERS
U 22	Expand Ditch for Georgia Power Cables	1	L.S.	BY OTHERS	BY OTHERS
U 23	Electric and Com Utility Lines Trenching and Backfill	1	L.S.	BY OTHERS	BY OTHERS
U 24	Permeable Paver Underdrains (6" PVC)	756	L.F.		
U 25	Permeable Paver Underdrains (8" PVC)	48	L.F.		
U 26	Permeable Paver Underdrains (12" PVC)	16	L.F.		
U 27	Permeable Paver Non-Woven Geotextile (East side of Alley)	3,382	S.F.		
U 28	Low Permeability Liner For Alley Pavers (West side of Alley)	1,821	S.F.		
U 29	Storm Sewer (18" RCP)	206	L.F.		
U 30	Storm Sewer (10" HDPE)	8	L.F.		
U 31	Storm Inlets	2	EA.		
U 32	Storm Manholes	2	EA.		
U 33	Sanitary Sewer Piping - 6" DIP (Compactor Drain)	65	L.F.		
U 34	Sanitary Sewer Structure - Inlet (Compactor Drain)	1	EA.		
U 35	Adjust Exist. Castings to Match Final Grade	1	EA.		
U 36	Bases, Poles (Lighting)	8	EA.	BY OTHERS	BY OTHERS
U 37	Fixture /Arm (Lighting)	8	EA.	BY OTHERS	BY OTHERS

NO.	ITEM	QUANTITY	UNIT	UNIT PRICE	AMOUNT
U 38	Cable / Wiring 1C - AWG # 6 (Lighting)	1,500	L.F.	BY OTHERS	BY OTHERS
U 39	Pull Boxes (Lighting)	2	EA.	BY OTHERS	BY OTHERS
U 40	Electrical connection (Lighting)	1	EA.	BY OTHERS	BY OTHERS
U 41	2" Conduit (Lighting)	450	L.F.	BY OTHERS	BY OTHERS
U 42	Lighting control cabinet	1	EA.	BY OTHERS	BY OTHERS
U 43	Irrigation for Landscape Planters	1	L.S.		
U 44	Irrigation Service and Backflow Preventer	1	L.S.		
U 45	Connect Existing Sewer Utility to Main	1	EA.		
U 46	Sanitary Service for 964 Alpharetta St. (Includes cleanout cost)	75	L.F.		
U 47	Reconnect Existing Sanitary Services to New Main	17	EA.		
U 48	Installation of Sanitary Main-8" DIP (incl. bedding, compaction, & backfill) (Supplied by Owner)	440	L.F.		
U 49	Installation of Sanitary Manhole (Supplied by Owner)	2	EA.		
U 50	Bypass Pumping for Sanitary	10	Per Day		
U 51	Water Meter, RBPB, Hose Bid for Compactor Pad	1	L.S.		
Utilities Subtotal					
Landscaping					
L 1	Install Canopy Trees (2" Caliper) (Trees provided by Owner)	1	EA.		
L 2	Install Understory Trees (1.5" Caliper) (Trees provided by Owner)	7	EA.		
L 3	Shrubs (5 gallon container)	53	EA.		

BID FORM

Document 00 4100 – Page 8 of 13

NO.	ITEM	QUANTITY	UNIT	UNIT PRICE	AMOUNT
L 4	Grasses (2 gallon container)	60	EA.		
L 5	Groundcover (1 gallon container)	134	EA.		
L 6	Topsoil for Planters	2	C.Y.		
L 7	Sod	1	L.S.		
Landscaping Subtotal					
Furnishings and Equipment					
F 1	Branded Gateway	0	L.S.	BY OTHERS	BY OTHERS
F 2	Trash Compactor	0	EA.	BY OTHERS	BY OTHERS
F 3	Electric Service for Trash Compactor	0	EA.	BY OTHERS	BY OTHERS
F 4	Screen Fence for Compactor (10' Tall Masonry)	1	L.S.		
F 5	Bus Shelter	1	EA.		
F 6	Bike Rack	1	EA.		
F 7	Trash Receptacle	4	EA.		
F 8	Traffic Signage	1	L.S.		
Furnishings and Equipment Subtotal					
Miscellaneous					

NO.	ITEM	QUANTITY	UNIT	UNIT PRICE	AMOUNT
M 1	Mobilization	1	L.S.		
M 2	Traffic Control	1	L.S.		
M 3	Construction Stakeout and Survey	1	L.S.		
M 4	Final Cleanup	1	L.S.		
M 5	Asbuilt Survey	1	L.S.		
M 6	Temp. Pedestrian Access, Safety Fence, Access Walks	1	L.S.		
M 7	Temporary Dumpster Plates (Dumpsters supplied by Owner)	2	E.A.		
Miscellaneous Subtotal					
Total Base Bid \$ _____					
					(in Figures)

(in Words)					

BID FORM

ADDITIVE-ALTERNATE NO. 1

Driveway connection from parking lot to S.R. 9.

NO.	ITEM	QUANTITY	UNIT	UNIT PRICE	AMOUNT
Driveway Connection					
A 1	Remove Exist. Granite Curb/Wall	115	L.F.		
A 2	Remove Exist. Sidewalk	36	S.Y.		
A 3	Concrete Driveway Apron Pavement	40	S.Y.		
A 4	Sidewalk Pavement Rework	13	S.Y.		
A 5	Traffic Control	1	L.S.		
Driveway Connection Total					
Total Additive-Alternate No. 1 \$ (in Figures)					
<hr/> (in Words)					

TOTAL BID PRICE:

Total Base Bid: All labor, materials, services, and equipment necessary for completion of the Work shown on the Drawings and in the Project Manual, except for the items described as "Alternates":

_____ Dollars (\$) _____
(IN WORDS) (FIGURES)

Additive Alternate No. 1: If the Owner elects to proceed with Additive Alternate No. 1, add/deduct the sum of:

_____ Dollars (\$) _____
(IN WORDS) (FIGURES)

Total Base Bid, including Alternates:

_____ Dollars (\$) _____
(IN WORDS) (FIGURES)

5. The owner may elect to deduct from the Contract any or all of the items listed above in order for the total project cost to be within the funds available.
6. BIDDER agrees that, if awarded the Contract, the Work will be substantially completed within ____ calendar days after the date when the Contract Time commences to run, and completed within ____ calendar days after the date when the Contract Time commences to run.
7. BIDDER accepts the provisions of the Agreement as to liquidated damages in the event of failure to complete the Work on time.
8. The undersigned declares he understands that the quantities shown are approximate only and are subject to either increase or decrease and that should the quantities of any of the items of work be increased, that the undersigned proposes to do the additional work at the unit prices set forth herein, and should the quantities be decreased, he also understands that payment will be made on actual quantities installed at the unit bid price, and the undersigned will make no claims for anticipated profits for any decrease in the quantities. Actual quantities will be determined upon completion of the job.
9. Communications concerning this Bid shall be addressed to:

City of Roswell
Purchasing Department
38 Hill Street, Suite 130
Roswell, Georgia 30075

BID FORM

Document 00 4100 – Page 12 of 13

10. The terms used in this Bid are defined in the General Conditions of the Construction Contract included as part of the Contract Documents have the meanings assigned to them in the General Conditions.

SUBMITTED on....., 20.....

BY.....
(firm name)

.....
(name of person authorized to sign)

.....
(title of authorized person)

.....
(signature of authorized person)

©2017 Gresham, Smith and Partners. All rights reserved. Use subject to any written agreement with Gresham, Smith and Partners.

ISSUED	DATE
Bid Package	05-19-17
Addendum 2	07-14-17

END OF DOCUMENT