Council Agenda Report

Contract For Construction For The Area B Slurry Seal Project

June 5, 2007

Page 2

[image: image1.png]

CITY OF SANTA BARBARA

COUNCIL AGENDA REPORT

AGENDA DATE:

June 5, 2007
TO:

Mayor and Councilmembers
FROM:

Engineering Division, Public Works Department
SUBJECT:

Contract For Construction For The Area B Slurry Seal Project
RECOMMENDATION:
 That Council:
A. Award and authorize the Public Works Director to execute a contract with Roy Allan Slurry Seal, Inc. (Roy Allan), in their low bid amount of $1,595,909.60, for construction of the Area B Slurry Seal Project, Bid No. 3505;

B. Authorize the Public Works Director to approve expenditures up to $160,000 to cover any cost increases that may result from contract change orders for extra work and differences between estimated bid quantities and actual quantities measured for payment;

C. Authorize the Public Works Director to execute a professional services contract with Flowers & Associates, Inc. (Flowers), in the amount of $210,000 for Construction Management services for the Area B Slurry Seal Project; and
D. Authorize the Public Works Director to approve expenditures of up to $21,000 for extra services that may result from necessary changes in the scope of work.

DISCUSSION:

PROJECT DESCRIPTION

The Slurry Seal Project is part of the annual asphalt concrete pavement maintenance program, along with the Area B Pavement Preparation contract awarded to Lash Construction on May 22, 2007. The intent of this project is to maintain the City’s asphalt concrete infrastructure using a structured, systematic approach. The City is divided into six pavement maintenance areas and generally, one maintenance area is maintained each year. This year’s project is for Area B, but also includes roads outside of Area B so that roads with the greatest need, regardless of maintenance area, are covered. For example, Staff examined the Pavement Condition Index (PCI) list for primary arterials with the lowest PCI and the highest Average Daily Traffic (ADT). Las Positas Road was selected using these criteria, and is outside Area B.

In conjunction with this project, the following parking lots have been included in the project on behalf of the Waterfront Department and the Facilities, Water, and Parking Divisions of Public Works to take advantage of economies of scale:

· Fish Enterprise Company Lot

· Palm Lot
· Leadbetter Beach Entrance Lot
· Leadbetter Beach West Lot
· Garden Street Lot
· Cater Water Treatment Plant (WTP) Lot
· Police Station Lot
· La Mesa Park Lot
· Franklin Center Lot
· Fire Station No. 5
CONTRACT BIDS

A total of 4 bids were received for the subject work, ranging as follows:

	 BIDDER
	 BID AMOUNT

	1. Roy Allan Slurry Seal
	

$1,595,909.60

	2. American Asphalt
	

$1,703,423.44

	3. Intermountain Slurry Seal, Inc.
	 $1,725,725.00

	4. Valley Slurry Seal Co.
	 $2,342,140.94

The low bid of $1,595,909.60, submitted by Roy Allan, is $63,640.40 or approximately 4% under the engineer’s estimate and is an acceptable bid that is responsive to and meets the requirements of the bid specifications.

The change order funding recommendation of approximately 10%, or $160,000, is typical for this type of work and size of project.

CONSTRUCTION PHASE CONTRACT SERVICES

Two proposals were received to provide construction management and inspection services for both the Area B Slurry Seal and Pavement Preparation Projects; one from Penfield & Smith Engineers, Inc., and one from Flowers. Staff selected Flowers based on past performance on this type of work for the City, as well as familiarity with the project gained by performing the design of the project. Flowers is on the City’s Prequalified Engineering Services list.

TOTAL PROJECT COST

	Design (by Contract)
	$49,200.00

	Other Design Costs (City staff)
	$12,000.00

	Construction Contract
	$1,595,909.60

	Construction Change Order Allowance
	$160,000.00

	Construction Management/Inspection (by Contract & City staff)
	$210,000.00

	Construction Management/Inspection Change Order Allowance
	$21,000.00

	TOTAL
	$2,048,109.60

*Note: values shown in italics are an estimate pending actual project costs

FUNDING

This project is partially funded by Measure D.

There are sufficient funds in the Streets Capital Fund, Parking Capital Fund, and Waterfront Maintenance Fund to cover the cost of this project.

The following summarizes the expenditures recommended in this report:

CONSTRUCTION CONTRACT FUNDING SUMMARY

	
	Basic Contract
	Change Funds
	Total

	Area A Slurry Seal
	$1,595,909.60
	$160,000.00
	$1,755,909.60

	Construction Management Services
	$ 210,000.00
	$ 21,000.00
	$ 231,000.00

	Total Recommended Authorization
	$1,986,909.60

SUSTAINABILITY IMPACT:
In concert with the new Sustainable Santa Barbara Program, this maintenance project, combined with the Pavement Preparation Project, contribute to efficiently maintaining our roads. These projects sustain our good road condition and eliminate the need for road reconstruction, which includes the use of additional aggregate base and asphalt, both depleting natural resources.

ATTACHMENT(S):
Map of Annual Street Maintenance (Area B)

PREPARED BY:
John Schoof, Principal Civil Engineer/TC/mj
SUBMITTED BY:
Anthony J. Nisich, Public Works Director
APPROVED BY:
City Administrator’s Office
�

	

	
	
	

	REVIEWED BY:
	__________Finance
	__________Attorney
	

	
	Agenda Item No._________________

	
	

