

Wisconsin Department of Transportation

November 16, 2020

Division of Transportation Systems Development

Bureau of Project Development
4822 Madison Yards Way, 4th Floor South
Madison, WI 53705

Telephone: (608) 266-1631
Facsimile (FAX): (608) 266-8459

NOTICE TO ALL CONTRACTORS:

Proposal #22: 6054-06-72, WISC 2021 040
STH 60 - Montello
Columbia Cty Line to B-39-0062
STH 22
Marquette County

6054-06-72, WISC 2021 041
STH 60 - Montello
B-39-0062 to 5th Street
STH 22
Marquette County

Letting of December 8, 2020

This is Addendum No. 01, which provides for the following:

Schedule of Items:

Added Bid Item Quantities					
Bid Item	Item Description	Unit	Old Quantity	Revised Quantity	Proposal Total
520.1024	Apron Endwalls for Culvert Pipe 24-Inch	EACH	0	4	4
520.1030	Apron Endwalls for Culvert Pipe 30-Inch	EACH	0	4	4
520.3624	Culvert Pipe Class III-B Non-Metal 24-Inch	LF	0	167	167
520.3630	Culvert Pipe Class III-B Non-Metal 30-Inch	LF	0	126	126

Deleted Bid Item Quantities					
Bid Item	Item Description	Unit	Old Quantity	Revised Quantity	Proposal Total
522.0124	Culvert Pipe Reinforced Concrete Class III 24-Inch	LF	167	-167	0
522.0130	Culvert Pipe Reinforced Concrete Class III 30-Inch	LF	126	-126	0
522.1024	Apron Endwalls for Culvert Pipe Reinforced Concrete 24-Inch	EACH	4	-4	0
522.1030	Apron Endwalls for Culvert Pipe Reinforced Concrete 30-Inch	EACH	4	-4	0

Plan Sheets:

Revised Plan Sheets	
Plan Sheet	Plan Sheet Title (brief description of changes to sheet)
9	Typical Sections (Add note to both shoulders in the Proposed Typical Section that reads "Full Depth Mill & 3.75" Pavement)
15	Construction Detail Sheet (Replaced RCP Class III culvert pipes with Class III-B Non-Metal and Apron Endwalls for Culvert Pipe 24-Inch)
18	Construction Detail Sheet (Replaced RCP Class III culvert pipes with Class III-B Non-Metal and Apron Endwalls for Culvert Pipe 30-Inch)
20	Construction Detail Sheet (Replaced RCP Class III culvert pipes with Class III-B Non-Metal and Apron Endwalls for Culvert Pipe 24-Inch)
21	Construction Detail Sheet (Replaced RCP Class III culvert pipes with Class III-B Non-Metal and Apron Endwalls for Culvert Pipe 30-Inch)
47	Miscellaneous Quantities (replaced culvert pipes RCP Class III with Class III-B Non-Metal and Apron Endwalls for Culvert Pipe 24-Inch and for Culvert Pipe 30-Inch)

Schedule of Items

Attached, dated November 16, 2020, are the revised Schedule of Items Pages 1 – 5.

Plan Sheets

The following 8½ x 11-inch sheets are attached and made part of the plans for this proposal:

Revised: 9, 15, 18, 20, 21, 47.

The responsibility for notifying potential subcontractors and suppliers of these changes remains with the prime contractor.

Sincerely,

Mike Coleman

Proposal Development Specialist
Proposal Management Section

END OF ADDENDUM

Addendum No. 01
 ID 6054-06-72/73
 Revised Sheet 9
 November 16, 2020

LEGEND

- 4 LT 58-28 S ASPHALT PAVEMENT
- 3/4" INCH BASE AGGREGATE DENSE (SKIM COAT TO MATCH PAVEMENT)
- EXISTING HMA PAVEMENT
- EXISTING B.A.D.
- EXISTING SAND-GRAVEL FILL

FULL DEPTH MILL & 3.75" PAVEMENT

Addendum No. 01
 ID 6054-06-72/73
 Revised Sheet 15
 November 16, 2020

LEGEND
 ASPHALTIC SURFACE PATCHING

STA 140+68
 1 - 30"x70" CLASS II CP RC
 2 - 30" APRON ENDWALLS
 CP CLASS III-B NON-METAL 30-INCH REQUIRED
 2 - AEW REQUIRED
 SKEW 28° LHF
 CULVERT NO. 3622-0577
 SERIAL: 807.327
 OUTFALL: 806.25'

Addendum No. 01
 ID 6054-06-72/73
 Revised Sheet 18
 November 16, 2020

LEGEND
 ASPHALTIC SURFACE PATCHING

STA 295+86
 1 - 24"x77" CLASS III CPVC
 2 - 24" APRON ENDWALLS
 CP CLASS III-B NO-IN-METAL 24-INCH REQUIRED
 2 - AEW REQUIRED
 SKEW 2° LHF
 CULVERT NO. 39022005087
 INVERT: 835.78
 OUTFALL: 831.91

Addendum No. 01
 ID 6054-06-72/73
 Revised Sheet 20
 November 16, 2020

LEGEND
 ASPHALTIC SURFACE PATCHING

Addendum No. 01
 ID 6054-06-72/73
 Revised Sheet 21
 November 16, 2020

2

2

LEGEND
 ASPHALTIC SURFACE PATCHING

Addendum No. 01
 ID 6054-06-72/73
 Revised Sheet 47
 November 16, 2020

CROSS DRAIN & SIDE ROAD CULVERT PIPES													
STATION	LOCATION	CP CLASS III-B NON-METAL		CPRC CLASS III		CPRC CLASS IV		APRON ENDWALLS FOR CULVERT PIPE		RIPRAP MEDIUM			
		520.3624 24-INCH LF	520.3630 30-INCH LF	522.0160 60-INCH LF	522.2324 24X38-INCH LF	520.1024 24-INCH EACH	520.1030 30-INCH EACH	522.1060 60-INCH EACH	522.2624 24X38-INCH EACH	522.2648 48X76-INCH EACH	406.0200 CY	GEOTEXTILE TYPE HR 645.0120 SY	LANE SHIFT SPV.0060.01 EA
PROJECT 6054-06-72													
83+77	CL	90						2			1	4	1
112+97	CL				53						2	6	
133+88	CL			77					2				1
140+68	CL		70										1
200+30	CL												
295+86	CL	77						2			1	4	
		167	70	77	53			4	2	2	4	14	3
PROJECT 6054-06-73													
388+77	CL		56								2	5	
434+66	CL					63					5	15	1
			56			63					7	20	1
TOTALS		167	126	77	53	63	4	4	4	4	11	34	4

BARRIER SYSTEM GRADING SHAPING FINISHING													
STATION - STATION	LOCATION	MGS GUARDRAIL 3 LF	MGS GUARDRAIL TERMINAL EAT EACH	MGS BEAM GUARD SHORT RADIUS LF	614.0345 MGS	614.2610 MGS	614.0010 BARRIER SYSTEM GRADING SHAPING FINISHING EACH	EMAT CLASS II TYPE B SY	*TOP SOIL SY	*FERTILIZER TYPE B CWT	*SEED MIXTURE NO 20 LB	*EARTHWORK CUT FILL (CY)	REMARKS
PROJECT 6054-06-72													
87+48-27 - 94+51.3	LT	603	2				RT	134	134	0.08	3.63	6	1099
86+85.16 - 93+30.6	RT	545	2				RT	138	138	0.09	3.71		
174+37.7 - 8+33 RT	LT	688	2	75			LT	52	52	0.03	1.41		
174+91.8 - 181+72.2	RT	576	2				LT	64	64	0.04	1.73		
		2412	8	75			LT	68	68	0.04	1.83	3	805
PROJECT 6054-06-73													
367+17.3 - 372+11	LT	396	2				RT	49	446	0.28	12.05	0	509
365+98.7 - 370+86	RT	385	2				RT	73	73	0.03	1.32		
		781	4				RT	1024	1024	0.64	27.65		
TOTALS		3193	12	150			RT	149	149	0.09	4.01	28	319
							LT	120	120	0.08	3.47		
							LT	143	143	0.09	3.87		
TOTALS							4	540	540	0.34	14.60		
TOTALS							12	1564	1564	0.98	42.25		

Proposal Schedule of Items

Proposal ID: 20201208022 Project(s): 6054-06-72, 6054-06-73

Federal ID(s): WISC 2021040, WISC 2021041

SECTION: 0001 Contract Items

Alt Set ID: Alt Mbr ID:

Proposal Line Number	Item ID Description	Approximate Quantity and Units	Unit Price	Bid Amount
0002	203.0100 Removing Small Pipe Culverts	7.000 EACH	_____.	_____.
0004	204.0115 Removing Asphaltic Surface Butt Joints	609.000 SY	_____.	_____.
0006	204.0120 Removing Asphaltic Surface Milling	190,072.000 SY	_____.	_____.
0008	204.0165 Removing Guardrail	3,405.000 LF	_____.	_____.
0010	204.0185 Removing Masonry	6.000 CY	_____.	_____.
0012	205.0100 Excavation Common	4,866.000 CY	_____.	_____.
0014	211.0400 Prepare Foundation for Asphaltic Shoulders	362.400 STA	_____.	_____.
0016	213.0100 Finishing Roadway (project) 01. 6054-06-72	1.000 EACH	_____.	_____.
0018	213.0100 Finishing Roadway (project) 02. 6054-06-73	1.000 EACH	_____.	_____.
0020	305.0110 Base Aggregate Dense 3/4-Inch	1,141.000 TON	_____.	_____.
0022	455.0605 Tack Coat	8,076.000 GAL	_____.	_____.
0024	460.0105.S HMA Percent Within Limits (PWL) Test Strip Volumetrics	1.000 EACH	_____.	_____.
0026	460.0110.S HMA Percent Within Limits (PWL) Test Strip Density	1.000 EACH	_____.	_____.
0028	460.2005 Incentive Density PWL HMA Pavement	16,971.000 DOL	1.00000	16,971.00
0030	460.2007 Incentive Density HMA Pavement Longitudinal Joints	22,200.000 DOL	1.00000	22,200.00

Proposal Schedule of Items

Proposal ID: 20201208022 Project(s): 6054-06-72, 6054-06-73

Federal ID(s): WISC 2021040, WISC 2021041

SECTION: 0001 Contract Items

Alt Set ID: Alt Mbr ID:

Proposal Line Number	Item ID Description	Approximate Quantity and Units	Unit Price	Bid Amount
0032	460.2010 Incentive Air Voids HMA Pavement	22,245.000 DOL	1.00000	22,245.00
0034	460.5224 HMA Pavement 4 LT 58-28 S	22,237.000 TON	_____	_____
0036	465.0105 Asphaltic Surface	5,288.000 TON	_____	_____
0038	465.0315 Asphaltic Flumes	12.000 SY	_____	_____
0040	465.0475 Asphalt Centerline Rumble Strips 2-Lane Rural	49,218.000 LF	_____	_____
0042	504.0900 Concrete Masonry Endwalls	6.700 CY	_____	_____
0048	522.0160 Culvert Pipe Reinforced Concrete Class III 60-Inch	77.000 LF	_____	_____
0054	522.1060 Apron Endwalls for Culvert Pipe Reinforced Concrete 60-Inch	2.000 EACH	_____	_____
0056	522.2424 Culvert Pipe Reinforced Concrete Horizontal Elliptical Class HE-IV 24x38-Inch	53.000 LF	_____	_____
0058	522.2624 Apron Endwalls for Culvert Pipe Reinforced Concrete Horizontal Elliptical 24x38-Inch	2.000 EACH	_____	_____
0060	522.2648 Apron Endwalls for Culvert Pipe Reinforced Concrete Horizontal Elliptical 48x76-Inch	2.000 EACH	_____	_____
0062	606.0200 Riprap Medium	11.000 CY	_____	_____
0064	614.0010 Barrier System Grading Shaping Finishing	12.000 EACH	_____	_____
0066	614.2300 MGS Guardrail 3	3,193.000 LF	_____	_____

Proposal Schedule of Items

Proposal ID: 20201208022 Project(s): 6054-06-72, 6054-06-73

Federal ID(s): WISC 2021040, WISC 2021041

SECTION: 0001 Contract Items

Alt Set ID: Alt Mbr ID:

Proposal Line Number	Item ID Description	Approximate Quantity and Units	Unit Price	Bid Amount
0068	614.2350 MGS Guardrail Short Radius	75.000 LF	_____.	_____.
0070	614.2610 MGS Guardrail Terminal EAT	12.000 EACH	_____.	_____.
0072	618.0100 Maintenance And Repair of Haul Roads (project) 01. 6054-06-72	1.000 EACH	_____.	_____.
0074	618.0100 Maintenance And Repair of Haul Roads (project) 02. 6054-06-73	1.000 EACH	_____.	_____.
0076	619.1000 Mobilization	1.000 EACH	_____.	_____.
0078	624.0100 Water	11.400 MGAL	_____.	_____.
0080	625.0100 Topsoil	11,370.060 SY	_____.	_____.
0082	628.1504 Silt Fence	7,281.000 LF	_____.	_____.
0084	628.1520 Silt Fence Maintenance	7,281.000 LF	_____.	_____.
0086	628.1905 Mobilizations Erosion Control	4.000 EACH	_____.	_____.
0088	628.1910 Mobilizations Emergency Erosion Control	4.000 EACH	_____.	_____.
0090	628.2023 Erosion Mat Class II Type B	12,934.000 SY	_____.	_____.
0092	628.7555 Culvert Pipe Checks	50.000 EACH	_____.	_____.
0094	628.7570 Rock Bags	144.000 EACH	_____.	_____.
0096	629.0210 Fertilizer Type B	6.960 CWT	_____.	_____.
0098	630.0120 Seeding Mixture No. 20	101.220 LB	_____.	_____.

Proposal Schedule of Items

Proposal ID: 20201208022 Project(s): 6054-06-72, 6054-06-73

Federal ID(s): WISC 2021040, WISC 2021041

SECTION: 0001 Contract Items

Alt Set ID: Alt Mbr ID:

Proposal Line Number	Item ID Description	Approximate Quantity and Units	Unit Price	Bid Amount
0100	630.0500 Seed Water	365.000 MGAL	_____.	_____.
0102	633.5200 Markers Culvert End	14.000 EACH	_____.	_____.
0104	642.5201 Field Office Type C	1.000 EACH	_____.	_____.
0106	643.0300 Traffic Control Drums	1,155.000 DAY	_____.	_____.
0108	643.0420 Traffic Control Barricades Type III	16.000 DAY	_____.	_____.
0110	643.0900 Traffic Control Signs	980.000 DAY	_____.	_____.
0112	643.5000 Traffic Control	1.000 EACH	_____.	_____.
0114	645.0120 Geotextile Type HR	34.000 SY	_____.	_____.
0116	646.1020 Marking Line Epoxy 4-Inch	62,605.000 LF	_____.	_____.
0118	646.1040 Marking Line Grooved Wet Ref Epoxy 4-Inch	109,304.000 LF	_____.	_____.
0120	646.3040 Marking Line Grooved Wet Ref Epoxy 8-Inch	106.000 LF	_____.	_____.
0122	648.0100 Locating No-Passing Zones	10.650 MI	_____.	_____.
0124	649.0120 Temporary Marking Line Epoxy 4-Inch	62,605.000 LF	_____.	_____.
0126	650.6000 Construction Staking Pipe Culverts	7.000 EACH	_____.	_____.
0128	650.8000 Construction Staking Resurfacing Reference	55,502.000 LF	_____.	_____.
0130	690.0150 Sawing Asphalt	270.000 LF	_____.	_____.

Proposal Schedule of Items

Proposal ID: 20201208022 Project(s): 6054-06-72, 6054-06-73

Federal ID(s): WISC 2021040, WISC 2021041

SECTION: 0001 Contract Items

Alt Set ID: Alt Mbr ID:

Proposal Line Number	Item ID Description	Approximate Quantity and Units	Unit Price	Bid Amount
0132	740.0440 Incentive IRI Ride	32,280.000 DOL	1.00000	32,280.00
0134	ASP.1T0A On-the-Job Training Apprentice at \$5.00/HR	1,260.000 HRS	5.00000	6,300.00
0136	ASP.1T0G On-the-Job Training Graduate at \$5.00/HR	2,000.000 HRS	5.00000	10,000.00
0138	SPV.0060 Special 01. Lane Shift	4.000 EACH	_____.	_____.
0140	SPV.0090 Special 01. Culvert Pipe Reinforced Concrete Class IV 48X76-Inch HE	63.000 LF	_____.	_____.
0142	SPV.0170 Special 01. Regrade Cattle Pass	3.600 STA	_____.	_____.
0144	520.1024 Apron Endwalls for Culvert Pipe 24-Inch	4.000 EACH	_____.	_____.
0146	520.1030 Apron Endwalls for Culvert Pipe 30-Inch	4.000 EACH	_____.	_____.
0148	520.3624 Culvert Pipe Class III-B Non-metal 24-Inch	167.000 LF	_____.	_____.
0150	520.3630 Culvert Pipe Class III-B Non-metal 30-Inch	126.000 LF	_____.	_____.
Section: 0001			Total:	_____.
			Total Bid:	_____.

