

REGIONAL FLOOD CONTROL DISTRICT

NOTICE OF PUBLIC MEETING

CLARK COUNTY REGIONAL FLOOD CONTROL DISTRICT TECHNICAL ADVISORY COMMITTEE

JANUARY 26, 2017
9:00 A.M.

RFCD/RTC ADMINISTRATION BUILDING
FIRST FLOOR MEETING ROOM #108
600 SOUTH GRAND CENTRAL PARKWAY
LAS VEGAS, NEVADA 89106

**FOR ADDITIONAL INFORMATION CONTACT:

DEANNA HUGHES, BOARD SECRETARY
600 SOUTH GRAND CENTRAL PARKWAY, SUITE 300
LAS VEGAS, NEVADA 89106
(702) 685-0000

TT/TDD: Relay Nevada toll free (800) 326-6868

This meeting has been properly noticed and posted at the following locations:

Clark County Regional Flood Control District 600 South Grand Central Parkway Las Vegas, Nevada 89106	Clark County Regional Flood Control District Worldwide Website www.regionalflood.org
Clark County Government Center 500 South Grand Central Parkway Las Vegas, Nevada 89155	City of Boulder City 401 California Boulder City, Nevada 89024
City of Henderson 240 Water Street Henderson, Nevada 89015	City of Las Vegas 495 S. Main Street Las Vegas, Nevada 89101
City of Mesquite 10 East Mesquite Boulevard Mesquite, Nevada 89027	City of North Las Vegas 2250 Las Vegas Boulevard North Ste. 800 North Las Vegas, Nevada 89030
The Notice, Agenda, and Agenda Full-Backup have been posted on the District's Website at www.regionalflood.org	The Notice has been posted on the State of Nevada Public Notice Website at https://notice.nv.gov/

By: _____

Sherry Allen

**Supporting material available upon request.

1. **Comments By the General Public**

This is a period devoted to comments by the general public about items on **this** agenda. If you wish to speak to the Regional Flood Control District Technical Advisory Committee about items within its jurisdiction but not appearing on this agenda, you must wait until the "Comments By the General Public" period listed at the end of this agenda. Comments will be limited to three minutes. Please step up to the speaker's podium, clearly state your name and address and please **spell** your last name for the record. If any member of the Regional Flood Control District Technical Advisory Committee wishes to extend the length of a presentation, this will be done by the Chairman or the Regional Flood Control District Technical Advisory Committee by majority vote.

REGIONAL FLOOD CONTROL DISTRICT

AGENDA CLARK COUNTY REGIONAL FLOOD CONTROL DISTRICT TECHNICAL ADVISORY COMMITTEE JANUARY 26, 2017 9:00 A.M.

- Items on the agenda may be taken out of order.
- The Regional Flood Control District Technical Advisory Committee may combine two or more agenda items for consideration.
- The Regional Flood Control District Technical Advisory Committee may remove an item from the agenda or delay discussion relating to an item on the agenda at any time.

I. Call to Order

1. Comments By the General Public

This is a period devoted to comments by the general public about items on **this** agenda. If you wish to speak to the Regional Flood Control District Technical Advisory Committee about items within its jurisdiction but not appearing on this agenda, you must wait until the “Comments By the General Public” period listed at the end of this agenda. Comments will be limited to three minutes. Please step up to the speaker’s podium, clearly state your name and address and please **spell** your last name for the record. If any member of the Regional Flood Control District Technical Advisory Committee wishes to extend the length of a presentation, this will be done by the Chairman or the Regional Flood Control District Technical Advisory Committee by majority vote.

2. Action to approve the agenda with deletion of any items (*For possible action*)
3. Action to approve the minutes of the December 15, 2016 meeting (*For possible action*)

II. Administration

4. Action to accept the financial reports (*For possible action*)
5. Action to adopt amendments to the Ten Year Construction Program (*For possible action*)

6. Action to accept the final accounting reports and closeout the interlocal contracts for the following projects *(For possible action)*:
 - LVW – Grand Teton, Mountain Spa to Durango Drive (construction) – LAS22R12
 - F4 Patrick Lane/Ft Apache Road Lateral (design) – CLA01B04

III. Design and Construction

7. Receive a report on the award of bid for construction for Duck Creek, Las Vegas Boulevard – Clark County
8. Action to approve the interlocal contract for design for Gowan Outfall, Alexander Road – Decatur Boulevard to Simmons Street – City of North Las Vegas *(For possible action)*
9. Freeway Channel – Washington, MLK to Rancho Drive – City of Las Vegas
 - a. Action to approve the third supplemental interlocal contract for construction to increase funding and extend the project completion date *(For possible action)*
 - b. Receive a report on the award of bid for construction
10. Brent Drainage System – Floyd Lamb Park to Durango Drive – City of Las Vegas
 - a. Action to approve the second supplemental interlocal contract for construction to increase funding *(For possible action)*
 - b. Receive a report on the award of bid for construction
11. Hemenway System, Phase IIA Improvements – City of Boulder City *(For possible action)*
 - a. Action to accept the project presentation
 - b. Action to approve the interlocal contract for construction
12. **Comments By the General Public**

A period devoted to comments by the general public about matters relevant to the Regional Flood Control District Technical Advisory Committee jurisdiction will be held. No vote may be taken on a matter not listed on the posted agenda. Comments will be limited to three minutes. Please step up to the speaker's podium, clearly state your name and address and please **spell** your last name for

the record. If any member of the Regional Flood Control District Technical Advisory Committee wishes to extend the length of a presentation, this will be done by the Chairman or the Regional Flood Control District Technical Advisory Committee by majority vote. All comments by speakers should be relevant to the Regional Flood Control District Technical Advisory Committee action and jurisdiction.

MINUTES
CLARK COUNTY REGIONAL FLOOD CONTROL DISTRICT
TECHNICAL ADVISORY COMMITTEE
DECEMBER 15, 2016
9:00 A.M.

These minutes are prepared in compliance with NRS 241.035. Text is in summarized rather than verbatim format. For complete contents, please refer to meeting tapes on file at the Regional Flood Control District offices.

MEETING NOTICES: Public Notices of this meeting were properly posted by Sherry Allen of the Regional Flood Control District in the following locations: Boulder City City Hall, Clark County Government Center, Henderson City Hall, Las Vegas City Hall, Mesquite City Hall, North Las Vegas City Hall, Clark County Regional Flood Control District Offices, Clark County Regional Flood Control District Worldwide Website (www.regionalflood.org), and the State of Nevada Public Notice Website (<https://notice.nv.gov/>).

CALL TO ORDER: Ms. Jennifer Doody, Chairman, City of Boulder City, called the meeting to order at 9:00 a.m., in Room 108, 600 South Grand Central Parkway, with the following members present:

MEMBERS PRESENT: Jennifer Doody, Chairman, City of North Las Vegas
Joe Yatson, Alternate, Clark County
Joseph Leedy, Alternate, Clark County Water Reclamation District
Robert Herr, City of Henderson
Travis Anderson, City of Mesquite
Allen Pavelka, City of Las Vegas
Jim Keane, Alternate, City of Boulder City

MEMBERS ABSENT: Scott Hansen, Vice Chairman, City of Boulder City
David Bowers, City of Las Vegas
Denis Cederburg, Clark County
Ebrahim Juma, Clark County Water Reclamation District

STAFF: Steven C. Parrish, General Manager/Chief Engineer
Timothy E. Sutko, Assistant General Manager
Christopher Figgins, Chief Deputy District Attorney
Andrew Trelease, Engineering Director
Jeanine Pitts-Dilworth, Administrative Services Director
Erin Neff, Public Information Manager
Jill Reilly, Principal Civil Engineer
Debra Yamachika, Associate Engineer
Deanna Hughes, Senior Management Analyst
Chris Russo, Management Analyst II
Beatriz Martinez, Public Information Coordinator
Liza Lindsey, Office Services Supervisor

Jessica Butte, Senior Financial Office Specialist
Geraldine Cruz, Senior Financial Office Specialist
Sherry Allen, Senior Office Specialist

I. Call to Order

Ms. Jennifer Doody, Chairman called the Technical Advisory Committee meeting to order at 9:00 a.m. in Room 108 of the RFCD/RTC Administration Building.

1. Comments By the General Public

There was no response to the call for Comments By the General Public.

2. Action to approve the agenda with deletion of any items (*For possible action*)

Staff recommends approval.

Mr. Joe Yatson moved for approval of the agenda.

7 AYES – 0 NAYS

Motion Carried

3. Action to approve the minutes of the November 17, 2016 meeting (*For possible action*)

Upon a motion by Mr. Travis Anderson, the minutes of the November 17, 2016 meeting were approved.

7 AYES – 0 NAYS

Motion Carried

II. Administration

4. Action to accept the financial reports (*For possible action*)

Mr. Parrish stated the financial reports were located in the agenda backup.

Staff recommends approval.

Mr. Joe Yatson moved to follow staff recommendation.

7 AYES – 0 NAYS
Motion Carried

5. Action to adopt amendments to the Ten Year Construction Program (*For possible action*)

Mr. Parrish stated these are amendments for fiscal impacts that occur later in the agenda.

Staff recommends approval.

Mr. Travis Anderson moved to follow staff recommendation.

7 AYES – 0 NAYS
Motion Carried

6. Action to accept the final accounting reports and closeout the interlocal contracts for the following projects (*For possible action*):

- Pittman Wash, UPRR to Santiago (design) – HEN07B09
- Centennial Parkway Channel East (design) – NLV17A00
- Tropicana Wash at Swenson Street (design) – CLA10D07
- Las Vegas Wash – Rainbow (Elkhorn Rd to Grand Teton Dr) (construction) – LAS22M09
- LVW – Grand Teton, Mountain Spa to Durango Drive (design) – LAS22K08

Mr. Parrish stated the closeouts for the five projects returned \$978,291.90.

Staff recommends approval.

Mr. Robert Herr moved to follow staff recommendation.

7 AYES – 0 NAYS
Motion Carried

7. Receive the Quarterly Project Status Reports – reporting period August 2016 through October 2016

Mr. Parrish stated the reports are located in the agenda backup.

No action required.

III. Design and Construction

8. Action to approve a request to reallocate funding within the interlocal contract for design for Muddy River West Levee – Clark County (*For possible action*)

Mr. Parrish stated this is a reallocation with no fiscal impact.

Staff recommends approval.

Mr. Joe Yatson moved to follow staff recommendation.

7 AYES – 0 NAYS

Motion Carried

9. Action to approve the supplemental interlocal contracts for design and construction to extend the project completion date for the following projects (*For possible action*):
- a. Seventh Supplemental – Hemenway System, Phase II Improvements – City of Boulder City
 - b. Second Supplemental – Rancho Road System – Elkhorn, Fort Apache to Grand Canyon – City of Las Vegas

Staff recommends approval of item 9a and 9b.

Mr. Allen Pavelka moved to follow staff recommendation.

7 AYES – 0 NAYS

Motion Carried

10. **Comments By the General Public**

There was no response to the call for comments By the General Public.

Mr. Parrish commented this is Mr. Timothy E. Sutko's last TAC meeting. He has decided to retire from the District after 29 years. Mr. Sutko will be missed here at

Regional Flood Control District
Technical Advisory Committee Meeting Minutes
December 15, 2016
Page 5

the District. A lot of knowledge will be walking out the door. Mr. Sutko will be missed, He's done a great job for the District.

Mr. Allen Pavelka commented it has been a pleasure working with Mr. Sutko.

ADJOURNMENT

The meeting adjourned at 9:07 a.m.

Respectfully submitted,

Steven C. Parrish, P.E.
General Manager/Chief Engineer

Jennifer Doody, Chairman
City of North Las Vegas

Attest _____, 2017

Deanna Hughes
Board Secretary

/ll

CLARK COUNTY
REGIONAL FLOOD CONTROL DISTRICT
AGENDA ITEM

SUBJECT:
FINANCIAL REPORTS – DECEMBER 2016
PETITIONER:
STEVEN C. PARRISH, P.E., GENERAL MANAGER/CHIEF ENGINEER
RECOMMENDATION OF PETITIONER:
ACCEPT THE REPORTS (FOR POSSIBLE ACTION)

FISCAL IMPACT: None

BACKGROUND: The financial reports for December 2016, are submitted for your review:

<u>Section</u>	<u>Description</u>	<u>Page(s)</u>
A - Fund 2860	Fund Balance Report	1
	Appropriation Balance Report – FY 2016-17	2
	Sales Tax Revenue Report – FY 2016-17	3
	Monthly Expenditure Summary Report	4
B - Fund 2870	Fund Balance Report	5
	Maintenance Work Program Monthly Expenditures	6-7
	Maintenance Work Program Status Report – FY 2017	8-10
C - Fund 3300	Fund Balance Report	11
D - Fund 4430	Fund Balance Report	12
	Monthly Expenditure Report	13-14
E - Fund 4440	Fund Balance Report	15
	Monthly Expenditure Report	16

TAC AGENDA ITEM #04 DATE: 1/26/17	RFCD AGENDA ITEM # DATE: 2/09/17
CAC AGENDA ITEM #04 DATE: 1/30/17	

F - Summary	Pay-As-You Go – Current Project Expense Summary.....	17-43
	Bond Funded – Current Project Expense Summary	44-49
	Capital Improvement Program – Open Projects Summary	50
	Pay-As-You Go CIP – Cumulative Reporting	51-59
	Bond Funded CIP – Cumulative Reporting.....	60-63
	FY 2016-17 Projects Funded Summary	64-66
	Estimated Funding Schedule	67

Respectfully submitted,

Jeanine Pitts - Dilworth
Administrative Services Director

TAC AGENDA ITEM # 04 DATE: 1/26/17	RFCD AGENDA ITEM # DATE: 2/09/17
CAC AGENDA ITEM # 04 DATE: 1/30/17	

REGIONAL FLOOD CONTROL DISTRICT
FUND 2860 - OPERATING FUND
FUND BALANCE REPORT
DECEMBER 2016

BEGINNING CASH BALANCE:	9,250,380.09	
Accruals/Adjustments	<u>80,607.91</u>	
	TOTAL BEGINNING BALANCE	\$9,330,988.00
REVENUES:		
Sales Tax Revenue	7,918,968.02	
Interest Earnings	6,229.01	
Fund 4430 - Transfer In Interest Earnings	0.00	
Build America Bonds Rebate	0.00	
Sale of Materials	0.00	
Miscellaneous Other Revenue	0.00	
Petty Cash Reimbursements	0.00	
Miscellaneous Accruals/Adjustments	<u>26,347.26</u>	
	TOTAL REVENUES	\$7,951,544.29
EXPENDITURES:		
Salaries & Benefits	(247,421.70)	
Services & Supplies	(33,997.86)	
Professional Services	(198,851.74)	
Capital Expenditures	(47,242.83)	
Fund 2870 - Transfer Out Maintenance Work Program	(666,600.00)	
Fund 3300 - Transfer Out Debt Service	(3,307,317.73)	
Fund 4430 - Transfer Out Budgeted Transfers	(3,750,000.00)	
Accruals/Adjustments		
Accounts Payable	(59,971.79)	
Miscellaneous Accruals/Adjustments	<u>(19,819.03)</u>	
	TOTAL EXPENSES	<u>(\$8,331,222.68)</u>
ENDING CASH BALANCE:		<u><u>\$8,951,309.61</u></u>

REGIONAL FLOOD CONTROL DISTRICT
FUND 2860 - OPERATING FUND
APPROPRIATION BALANCE REPORT
FISCAL YEAR 2016-17

REVENUES/FINANCING SOURCES

	BUDGET	ACTUAL	ENCUMBRANCE/ ILC	UNREALIZED	% UNREALIZED
Revenues	\$ 100,022,393.00	\$ 33,370,280.15	N/A	\$ 66,652,112.85	67%
Other Sources	\$ 526,500.00	\$ 429,414.54	N/A	\$ 97,085.46	18%
TOTAL	\$ 100,548,893.00	\$ 33,799,694.69	N/A	\$ 66,749,198.31	66%

EXPENDITURES/TRANSFERS

	BUDGET	ACTUAL	ENCUMBRANCE/ ILC	AVAILABLE	% AVAILABLE
Expenditures (1)	\$ 9,149,088.28	\$ 2,644,321.88	\$ 2,322,432.10	\$ 4,182,334.30	46%
Transfers Out					
Debt Service	\$ 39,672,020.00	\$ 23,135,430.51	\$ -	\$ 16,536,589.49	42%
MWP	\$ 8,000,000.00	\$ 2,666,400.00	\$ -	\$ 5,333,600.00	67%
CIP (2)	\$ 45,000,000.00	\$ 15,000,000.00	\$ -	\$ 30,000,000.00	67%
TOTAL	\$ 101,821,108.28	\$ 43,446,152.39	\$ 2,322,432.10	\$ 56,052,523.79	55%

Notes:

- (1) Expenditure budget may include carry forward budget from prior years.
(2) Includes Local Drainage program.

**SALES TAX REVENUE REPORT
REGIONAL FLOOD CONTROL DISTRICT
FISCAL YEAR 2016-17
MODIFIED ACCRUAL BASIS**

MONTH SALES TAX COLLECTED BY MERCHANT	1/4 CENT SALES TAX ESTIMATE (as approved April 14, 2016)	ACTUAL SALES TAX REVENUES	DIFFERENCE OVER/(UNDER) ESTIMATE	PERCENT +/- FROM ESTIMATE
JULY	7,844,462.91	7,828,823.42	(15,639.49)	-0.20%
AUGUST	7,591,361.75	7,949,595.27	358,233.52	4.72%
SEPTEMBER	8,027,149.35	8,291,982.57	264,833.22	3.30%
OCTOBER	7,949,522.17	7,918,968.02	(30,554.15)	-0.4%
NOVEMBER	7,871,295.45			
DECEMBER	9,185,772.98			
JANUARY	7,368,521.13			
FEBRUARY	7,498,805.14			
MARCH	8,848,506.91			
APRIL	8,039,515.51			
MAY	8,439,782.36			
JUNE	8,435,304.34			
TOTAL:	\$ 97,100,000.00	\$ 31,989,369.28	\$ 576,873.10	1.84%

Schedule of Monthly Expenditures - Summary
Fund 2860 - Operating Fund
12/1/2016 to 12/31/2017

Fiscal Year- 2017

<u>Account #</u>	<u>Account Name</u>	<u>Amount</u>
611000	Permanent Salaries	238,610.42
611320	Leave Sellback Pay	17,317.81
611330	Longevity	2,237.58
612000	Part-Time/Temporary Salaries	1,910.67
613100	Overtime	446.20
621000	Group Insurance	35,569.83
622000	FICA-Social Security	118.47
622100	FICA-Medicare	3,731.20
623000	Retirement Contributions	67,437.41
624000	Unemployment Compensation	245.37
625000	Industrial Insurance	2,605.27
630000	Other Professional Services	186,985.66
635000	Pro Svcs-Legal	11,976.35
636000	Pro Svcs-Audit	2,000.00
640310	R & M-Facilities	18,563.81
640320	R & M-Equipment	2,323.64
640340	R & M-Vehicles	766.58
641000	Other Rental Expense	1,016.14
644610	Information System Services	1,250.00
645000	Other Insurance	161.06
646100	Telephone-Local	764.48
646110	Telephone-Long Distance	8.94
646120	Cell Phones/Beepers	526.48
648100	Printing/Reproduction	2,525.68
649000	Other Travel	15.90
649100	Airfare	388.96
649200	Lodging	405.32
649300	Auto	30.00
649400	Meals	125.50
663000	Operating Supplies	87.22
663400	Office Supplies	1,015.69
663500	Wearing Apparel	75.24
663610	Computers & Supplies	1,439.70
663630	Furniture & Fixtures	1,535.04
670100	Electricity	1,958.64
670500	Disposal	11.95
679220	Software Licenses	18,000.00
679300	Dues	942.00
679600	Postage	850.00
680300	Capital Outlay-Buildings&Improvements-Mod Accrual	47,242.83
680400	Capital Outlay-Equipment-Mod Accrual	5,317.13
Fiscal Year Total		\$678,540.17
Grand Total		\$678,540.17

**REGIONAL FLOOD CONTROL DISTRICT
FUND 2870 - FACILITIES MAINTENANCE FUND
FUND BALANCE REPORT
DECEMBER 2016**

BEGINNING CASH BALANCE:	7,101,256.18	
Accruals/Adjustments	<u>6,460.66</u>	
TOTAL BEGINNING CASH BALANCE:		\$7,107,716.84
REVENUES:		
Interest Income	7,071.71	
Fund 2860 - Transfer In Maintenance Work Program	666,600.00	
Miscellaneous Other Revenue/Adjustments	<u>0.00</u>	
TOTAL MONTHLY REVENUES		\$673,671.71
EXPENDITURES:		
Services & Supplies	0.00	
Maintenance Work Program Expenditures	(485,004.57)	
Accruals/Adjustments		
Miscellaneous Accruals/Adjustments	0.00	
Contract Retention Payable	0.00	
Contract Retention Interest Payable	0.00	
Accounts Payable	<u>0.00</u>	
TOTAL MONTHLY EXPENSES		<u>(\$485,004.57)</u>
ENDING CASH BALANCE:		<u><u>\$7,296,383.98</u></u>

**Regional Flood Control District
Monthly Expenditures
Maintenance Work Program
12/1/2016 to 12/31/2016**

Fiscal Year- 2017

<u>Vendor</u>	<u>Facility</u>	<u>Invoice No.</u>	<u>Inv. Date</u>	<u>PO Number</u>	<u>Date Paid</u>	<u>Amount</u>
CITY OF HENDERSON	RF.HN01	MSC5026157	11/17/2016	4500252203 00010	12/01/2016	64.27
CITY OF HENDERSON	RF.HN01	MSC5026158	11/17/2016	4500252203 00010	12/01/2016	26,318.62
CITY OF HENDERSON	RF.HN01	MSC5026174	11/21/2016	4500252203 00010	12/14/2016	5,445.00
CITY OF HENDERSON	RF.HN02	MSC5026158	11/17/2016	4500252203 00010	12/01/2016	5,861.39
CITY OF HENDERSON	RF.HN03	MSC5026158	11/17/2016	4500252203 00010	12/01/2016	40.36
CITY OF HENDERSON	RF.HN04	MSC5026158	11/17/2016	4500252203 00010	12/01/2016	40.36
CITY OF HENDERSON	RF.HN05	MSC5026158	11/17/2016	4500252203 00010	12/01/2016	936.13
CITY OF HENDERSON	RF.HN06	MSC5026157	11/17/2016	4500252203 00010	12/01/2016	3,275.70
CITY OF HENDERSON	RF.HN06	MSC5026158	11/17/2016	4500252203 00010	12/01/2016	11,958.70
CITY OF HENDERSON	RF.HN06	MSC5026174	11/21/2016	4500252203 00010	12/14/2016	60.00
CITY OF HENDERSON	RF.HN09	MSC5026158	11/17/2016	4500252203 00010	12/01/2016	60.88
CITY OF HENDERSON	RF.HN10	MSC5026158	11/17/2016	4500252203 00010	12/01/2016	3,042.80
CITY OF HENDERSON	RF.HN13	MSC5026158	11/17/2016	4500252203 00010	12/01/2016	4,033.75
CITY OF HENDERSON	RF.HN13	MSC5026174	11/21/2016	4500252203 00010	12/14/2016	1,106.25
CITY OF HENDERSON	RF.HN14	MSC5026157	11/17/2016	4500252203 00010	12/01/2016	64.27
CITY OF HENDERSON	RF.HN15	MSC5026157	11/17/2016	4500252203 00010	12/01/2016	128.54
CITY OF HENDERSON	RF.HN16	MSC5026158	11/17/2016	4500252203 00010	12/01/2016	159.29
CITY OF HENDERSON	RF.HN18	MSC5026158	11/17/2016	4500252203 00010	12/01/2016	111.38
CITY OF HENDERSON	RF.HN19	MSC5026158	11/17/2016	4500252203 00010	12/01/2016	3,663.51
CITY OF HENDERSON	RF.HN20	MSC5026157	11/17/2016	4500252203 00010	12/01/2016	647.55
CITY OF HENDERSON	RF.HN27	MSC5026158	11/17/2016	4500252203 00010	12/01/2016	1,519.53
CITY OF HENDERSON	RF.HN28	MSC5026158	11/17/2016	4500252203 00010	12/01/2016	40.36
CITY OF HENDERSON	RF.HN29	MSC5026158	11/17/2016	4500252203 00010	12/01/2016	10,692.70
CITY OF HENDERSON	RF.HN40	MSC5026158	11/17/2016	4500252203 00010	12/01/2016	936.29
CITY OF HENDERSON	RF.HN41	MSC5026158	11/17/2016	4500252203 00010	12/01/2016	133.53
CITY OF HENDERSON	RF.HN42	MSC5026158	11/17/2016	4500252203 00010	12/01/2016	545.94
CITY OF HENDERSON	RF.HN50	MSC5026174	11/21/2016	4500252203 00010	12/14/2016	847.00
CITY OF HENDERSON	RF.HN53	MSC5026157	11/17/2016	4500252203 00010	12/01/2016	133.14
CITY OF HENDERSON	RF.HN55	MSC5026158	11/17/2016	4500252203 00010	12/01/2016	40.70
CITY OF HENDERSON	RF.HN58	MSC5026158	11/17/2016	4500252203 00010	12/01/2016	40.70
CITY OF HENDERSON	RF.HN60	MSC5026158	11/17/2016	4500252203 00010	12/01/2016	40.70
CITY OF LAS VEGAS	RF.LV51	224797	11/19/2016	4500253799 00010	12/09/2016	2,211.82
CITY OF LAS VEGAS	RF.LV51	225339	12/13/2016	4500253799 00010	12/29/2016	3,159.75
CITY OF LAS VEGAS	RF.LV52	224797	11/19/2016	4500253799 00010	12/09/2016	4,336.76
CITY OF LAS VEGAS	RF.LV52	225339	12/13/2016	4500253799 00010	12/29/2016	9,651.89
CITY OF LAS VEGAS	RF.LV54	224797	11/19/2016	4500253799 00010	12/09/2016	3,571.24
CITY OF LAS VEGAS	RF.LV54	225339	12/13/2016	4500253799 00010	12/29/2016	6,120.90
CITY OF LAS VEGAS	RF.LV55	224797	11/19/2016	4500253799 00010	12/09/2016	2,535.80
CITY OF LAS VEGAS	RF.LV55	225339	12/13/2016	4500253799 00010	12/29/2016	9,841.27
CITY OF LAS VEGAS	RF.LV57	224797	11/19/2016	4500253799 00010	12/09/2016	1,660.33

**Regional Flood Control District
Monthly Expenditures
Maintenance Work Program
12/1/2016 to 12/31/2016**

Fiscal Year- 2017

<u>Vendor</u>	<u>Facility</u>	<u>Invoice No.</u>	<u>Inv. Date</u>	<u>PO Number</u>	<u>Date Paid</u>	<u>Amount</u>
CITY OF LAS VEGAS	RF.LV57	225339	12/13/2016	4500253799 00010	12/29/2016	34,132.91
CITY OF NORTH LAS VEGAS	RF.NL01	352306	12/19/2016	4500251338 00010	12/29/2016	3,006.39
CITY OF NORTH LAS VEGAS	RF.NL02	352286	11/17/2016	4500251338 00010	12/19/2016	2,098.52
CITY OF NORTH LAS VEGAS	RF.NL02	352306	12/19/2016	4500251338 00010	12/29/2016	9,176.72
CITY OF NORTH LAS VEGAS	RF.NL03	352286	11/17/2016	4500251338 00010	12/19/2016	2,108.88
CITY OF NORTH LAS VEGAS	RF.NL03	352306	12/19/2016	4500251338 00010	12/29/2016	2,157.60
CITY OF NORTH LAS VEGAS	RF.NL04	352286	11/17/2016	4500251338 00010	12/19/2016	4,556.67
CITY OF NORTH LAS VEGAS	RF.NL04	352306	12/19/2016	4500251338 00010	12/29/2016	167.06
CITY OF NORTH LAS VEGAS	RF.NL05	352306	12/19/2016	4500251338 00010	12/29/2016	127.61
CITY OF NORTH LAS VEGAS	RF.NL06	352306	12/19/2016	4500251338 00010	12/29/2016	285.39
CITY OF NORTH LAS VEGAS	RF.NL07	352286	11/17/2016	4500251338 00010	12/19/2016	110,223.43
CITY OF NORTH LAS VEGAS	RF.NL07	352306	12/19/2016	4500251338 00010	12/29/2016	128,551.70
CITY OF NORTH LAS VEGAS	RF.NL08	352286	11/17/2016	4500251338 00010	12/19/2016	3,522.43
CITY OF NORTH LAS VEGAS	RF.NL08	352306	12/19/2016	4500251338 00010	12/29/2016	1,509.87
CITY OF NORTH LAS VEGAS	RF.NL10	352306	12/19/2016	4500251338 00010	12/29/2016	48.72
CITY OF NORTH LAS VEGAS	RF.NL11	352306	12/19/2016	4500251338 00010	12/29/2016	1,588.76
CITY OF NORTH LAS VEGAS	RF.NL12	352286	11/17/2016	4500251338 00010	12/19/2016	18,719.23
CITY OF NORTH LAS VEGAS	RF.NL12	352306	12/19/2016	4500251338 00010	12/29/2016	5,491.35
CITY OF NORTH LAS VEGAS	RF.NL13	352286	11/17/2016	4500251338 00010	12/19/2016	1,534.06
CITY OF NORTH LAS VEGAS	RF.NL13	352306	12/19/2016	4500251338 00010	12/29/2016	1,721.70
CITY OF NORTH LAS VEGAS	RF.NL14	352286	11/17/2016	4500251338 00010	12/19/2016	4,776.34
CITY OF NORTH LAS VEGAS	RF.NL14	352306	12/19/2016	4500251338 00010	12/29/2016	980.56
CITY OF NORTH LAS VEGAS	RF.NL15	352306	12/19/2016	4500251338 00010	12/29/2016	2,732.44
CITY OF NORTH LAS VEGAS	RF.NL16	352286	11/17/2016	4500251338 00010	12/19/2016	4,584.74
CITY OF NORTH LAS VEGAS	RF.NL16	352306	12/19/2016	4500251338 00010	12/29/2016	910.98
CITY OF NORTH LAS VEGAS	RF.NL17	352306	12/19/2016	4500251338 00010	12/29/2016	923.94
CITY OF NORTH LAS VEGAS	RF.NL18	352306	12/19/2016	4500251338 00010	12/29/2016	910.98
CITY OF NORTH LAS VEGAS	RF.NL19	352286	11/17/2016	4500251338 00010	12/19/2016	957.50
CITY OF NORTH LAS VEGAS	RF.NL19	352306	12/19/2016	4500251338 00010	12/29/2016	1,416.24
L R NELSON CONSULTING EN	RF.HN14	13010A	09/15/2016	4500253302 00010	12/06/2016	1,296.00
L R NELSON CONSULTING EN	RF.HN16	10009A	09/15/2016	4500253302 00010	12/06/2016	1,296.00
L R NELSON CONSULTING EN	RF.HN16	11009A	10/31/2016	4500253302 00010	12/09/2016	8,410.75
Total Expenditures						\$485,004.57
Grand Total						\$485,004.57

**Regional Flood Control District
Maintenance Work Program Status Report - Fiscal Year 2017**

Boulder City

<u>Facility</u>	<u>Facility Name</u>	<u>Budget</u>	<u>Amount Spent</u>	<u>Amount Remaining</u>
RF.BC01	Hemenway Watershed	100,650.00	43,389.12	57,260.88
RF.BC02	Georgia/Buchanan Watershed	89,500.00	1,911.04	87,588.96
RF.BC03	North Railroad Watershed	74,850.00	620.03	74,229.97
RF.BC04	West Airport Watershed	35,000.00	1,802.37	33,197.63
		<u>\$300,000.00</u>	<u>\$47,722.56</u>	<u>\$252,277.44</u>

Clark County

<u>Facility</u>	<u>Facility Name</u>	<u>Budget</u>	<u>Amount Spent</u>	<u>Amount Remaining</u>
RF.CC01	Flamingo Wash	798,500.00	89,508.36	708,991.64
RF.CC02	Las Vegas Wash	173,500.00	103,418.29	70,081.71
RF.CC03	Duck Creek	284,500.00	42,583.67	241,916.33
RF.CC05	Las Vegas Range Wash	345,300.00	103,728.47	241,571.53
RF.CC06	Tropicana Wash	345,000.00	38,938.26	306,061.74
RF.CC07	Airport Channel	48,000.00	8,047.34	39,952.66
RF.CC08	Monson Channel	294,700.00	1,822.25	292,877.75
RF.CC09	Rawhide Channel	540,500.00	7,959.77	532,540.23
RF.CC10	Van Buskirk Channel	33,000.00	1,889.19	31,110.81
RF.CC11	Flamingo Wash North Fork	1,054,000.00	525,768.19	528,231.81
RF.CC14	Laughlin Washes	37,000.00	803.66	36,196.34
RF.CC15	Moapa Valley	68,500.00	2,642.21	65,857.79
RF.CC16	Blue Diamond Wash	147,000.00	11,135.93	135,864.07
RF.CC17	Searchlight	2,000.00	436.60	1,563.40
RF.CC18	Bunkerville	12,700.00	1,051.31	11,648.69
RF.CC19	Pittman Wash	67,500.00	17,145.96	50,354.04
RF.CC20	Indian Springs	11,000.00	815.65	10,184.35
RF.CC21	Northern Beltway Channels	101,000.00	8,099.48	92,900.52
		<u>\$4,363,700.00</u>	<u>\$965,794.59</u>	<u>\$3,397,905.41</u>

Henderson

<u>Facility</u>	<u>Facility Name</u>	<u>Budget</u>	<u>Amount Spent</u>	<u>Amount Remaining</u>
RF.HN01	C-1 Channel	63,450.15	93,297.64	(29,847.49)
RF.HN02	Greenway Channel	3,924.20	7,305.78	(3,381.58)
RF.HN03	Van Wagenen Channel	1,300.00	40.36	1,259.64
RF.HN04	Gibson Channel	3,000.00	130.79	2,869.21
RF.HN05	Lower Pittman Channel	8,500.00	3,094.29	5,405.71
RF.HN06	Upper Pittman Wash	153,035.70	150,875.21	2,160.49
RF.HN07	UPRR Channel	2,357.64	357.64	2,000.00
RF.HN08	Sandwedge Channel	10,000.00	1,319.19	8,680.81
RF.HN09	Whitney Ranch Channel	27,060.48	26,121.36	939.12
RF.HN10	Duck Creek Channel	336.65	3,169.52	(2,832.87)
RF.HN11	Mission Hills Detention Basin	150,450.00	932.53	149,517.47
RF.HN12	Railroad East Channel	2,500.00	256.60	2,243.40
RF.HN13	MacDonald Ranch Channel	7,500.00	5,140.00	2,360.00
RF.HN14	Drake Channel	10,214.02	10,074.29	139.73
RF.HN15	I-515 Channel	2,717.97	992.82	1,725.15
RF.HN16	Eastern Channel	14,000.00	13,353.70	646.30
RF.HN17	Western Interceptor	3,500.00	0.00	3,500.00
RF.HN18	Equestrian Detention Basin	30,500.00	356.49	30,143.51
RF.HN19	Sunridge Channel	11,354.40	6,017.91	5,336.49
RF.HN20	Pittman Wash Railroad Channel	5,088.81	736.36	4,352.45

Regional Flood Control District
Maintenance Work Program Status Report - Fiscal Year 2017

Henderson

<u>Facility</u>	<u>Facility Name</u>	<u>Budget</u>	<u>Amount Spent</u>	<u>Amount Remaining</u>
RF.HN21	Pittman Park Detention Basin	4,126.72	2,749.48	1,377.24
RF.HN22	Pittman Wash Burns	9,500.00	1,962.14	7,537.86
RF.HN24	Pittman Pecos Channel	4,660.89	308.21	4,352.68
RF.HN25	Black Mountain DB	16,500.00	388.42	16,111.58
RF.HN26	East C-1 DB & Berm, Channel-Havre	48,100.00	0.00	48,100.00
RF.HN27	McCullough Hills Det Basin	16,000.00	1,646.25	14,353.75
RF.HN28	Pioneer Detention Basin	37,000.00	4,105.03	32,894.97
RF.HN29	Pittman East Det Basin	69,000.00	10,949.42	58,050.58
RF.HN30	Saguaro Park/Downs Channel	1,373.05	573.05	800.00
RF.HN31	C-1 Channel - US 95	887.32	87.32	800.00
RF.HN32	C-1 Channel Boulder Highway	6,626.72	204.19	6,422.53
RF.HN33	Upper Pittman Wash South	4,426.72	355.51	4,071.21
RF.HN34	Pittman Stephanie	2,785.35	1,885.35	900.00
RF.HN35	Pittman Desert Willow	1,300.00	0.00	1,300.00
RF.HN36	Pittman Foothills Drive	1,300.00	0.00	1,300.00
RF.HN37	Pittman Lake Mead	1,300.00	410.43	889.57
RF.HN38	Pittman Valle Verde	1,300.00	0.00	1,300.00
RF.HN40	Pittman Pioneer Detention	2,363.36	999.65	1,363.71
RF.HN41	Pittman West Horizon	4,748.85	4,164.03	584.82
RF.HN42	Pittman/Anthem Parkway	11,395.72	11,426.98	(31.26)
RF.HN43	Pittman Horizon Ridge	1,300.00	0.00	1,300.00
RF.HN45	Pittman Anthem Channel & DB	18,500.00	63.36	18,436.64
RF.HN46	Pittman Reunion Drive	2,100.00	0.00	2,100.00
RF.HN47	Pittman Green Valley	800.00	0.00	800.00
RF.HN48	Pittman Seven Hills	1,200.00	0.00	1,200.00
RF.HN49	C-1 Channel US 95 Trib 1	1,300.00	0.00	1,300.00
RF.HN50	C-1 Channel Four Kids	7,108.94	6,955.94	153.00
RF.HN53	Lake Las Vegas Magic Way Chnl	1,300.00	133.14	1,166.86
RF.HN54	Pittman Hampton Road	1,000.00	0.00	1,000.00
RF.HN55	Pittman Anthem Drive	1,300.00	40.70	1,259.30
RF.HN56	Pittman Wash Southeast	4,100.00	0.00	4,100.00
RF.HN57	Pittman Wash Wilderness Study	2,100.00	0.00	2,100.00
RF.HN58	Pittman Southedge-North	1,366.24	484.41	881.83
RF.HN59	Pittman Southedge-South	1,000.00	0.00	1,000.00
RF.HN60	Pittman Southedge-Anthem	1,800.00	40.70	1,759.30
RF.HN61	Pittman East Headworks DB	18,000.00	316.84	17,683.16
RF.HN62	C-1 Channel-Racetrack	1,090.10	190.10	900.00
		<u>\$820,850.00</u>	<u>\$374,013.13</u>	<u>\$446,836.87</u>

Las Vegas

<u>Facility</u>	<u>Facility Name</u>	<u>Budget</u>	<u>Amount Spent</u>	<u>Amount Remaining</u>
RF.LV51	Cedar Ave Channel/Nellis System	50,000.00	12,036.20	37,963.80
RF.LV52	Gowan/Angel Pk/Lone Mtn System	500,000.00	89,052.73	410,947.27
RF.LV53	Lake Mead/Smoke Ranch/Washington Sys	50,000.00	0.00	50,000.00
RF.LV54	Las Vegas Wash System	700,000.00	19,755.97	680,244.03
RF.LV55	Meadows/Oakey System	100,000.00	19,954.15	80,045.85
RF.LV56	Washington Ave/LV Creek	225,000.00	0.00	225,000.00
RF.LV57	US95/Outer Beltway/Ann Road System	1,000,000.00	42,027.64	957,972.36
		<u>\$2,625,000.00</u>	<u>\$182,826.69</u>	<u>\$2,442,173.31</u>

**Regional Flood Control District
Maintenance Work Program Status Report - Fiscal Year 2017**

Mesquite

<u>Facility</u>	<u>Facility Name</u>	<u>Budget</u>	<u>Amount Spent</u>	<u>Amount Remaining</u>
RF.ME01	Mesquite Town Wash	19,000.00	4,689.16	14,310.84
RF.ME02	Abbott Wash Channel	14,300.00	2,721.19	11,578.81
RF.ME04	Town Wash Detention Basin	467,300.00	442,264.16	25,035.84
RF.ME07	Pulsipher Wash	29,400.00	3,014.98	26,385.02
RF.ME08	Abbott Wash Detention Basin	68,000.00	1,181.34	66,818.66
RF.ME09	Pulsipher Wash Detention Basin	29,700.00	2,350.00	27,350.00
		<u>\$627,700.00</u>	<u>\$456,220.83</u>	<u>\$171,479.17</u>

North Las Vegas

<u>Facility</u>	<u>Facility Name</u>	<u>Budget</u>	<u>Amount Spent</u>	<u>Amount Remaining</u>
RF.NL01	LV Wash "N" Channel	53,172.81	4,711.07	48,461.74
RF.NL02	Las Vegas Wash-Middle	117,571.00	31,879.89	85,691.11
RF.NL03	LV Wash-King Charles Channel	52,071.00	11,204.97	40,866.03
RF.NL04	Vandenberg Detention Basin	77,071.00	6,477.93	70,593.07
RF.NL05	North Las Vegas Detention Basin	68,836.37	485.55	68,350.82
RF.NL06	Upper LVW DB & Moccasin Levee	81,500.00	403.73	81,096.27
RF.NL07	Carey/Lake Mead Detention Basin	388,909.48	351,044.81	37,864.67
RF.NL08	Gowan Outfall Channel	51,571.00	7,027.37	44,543.63
RF.NL10	Upper Las Vegas Wash	23,000.00	6,259.55	16,740.45
RF.NL11	Clayton Street Channel	47,571.00	1,588.76	45,982.24
RF.NL12	Lower Las Vegas Detention Basin	198,563.09	150,452.97	48,110.12
RF.NL13	West Trib-Ranch House to Lower LV DB	50,571.00	5,428.42	45,142.58
RF.NL14	Trib to Western Trib @ Craig Rd	49,571.00	18,879.36	30,691.64
RF.NL15	Las Vegas Wash-Smoke Ranch	45,571.00	9,085.42	36,485.58
RF.NL16	Upper Las Vegas Wash Channel	82,571.00	29,262.06	53,308.94
RF.NL17	Range Wash-LVW Diversion & Levee	84,735.25	923.94	83,811.31
RF.NL18	Cheyenne Peaking Basin	68,071.00	2,478.32	65,592.68
RF.NL19	LVW-Middle, Cheyenne Ave to Owens Ave	176,573.00	4,108.34	172,464.66
		<u>\$1,717,500.00</u>	<u>\$641,702.46</u>	<u>\$1,075,797.54</u>

	<u>Budget</u>	<u>Amount Spent</u>	<u>Amount Remaining</u>
Program Totals	<u>\$10,454,750.00</u>	<u>\$2,668,280.26</u>	<u>\$7,786,469.74</u>

**REGIONAL FLOOD CONTROL DISTRICT
FUND 3300 - BOND DEBT SERVICE FUND
FUND BALANCE REPORT
DECEMBER 2016**

BEGINNING CASH BALANCE	3,870,954.38	
Accruals/Adjustments	<u>3,141.00</u>	
TOTAL BEGINNING CASH BALANCE		\$3,874,095.38
REVENUES:		
Interest Income	7,311.94	
Fund 2860 - Transfer In Debt Service	3,307,317.73	
Bonds Issued	0.00	
Premium on Bonds Issued	0.00	
Miscellaneous Other Revenue	0.00	
Accruals/Adjustments		
Miscellaneous Accruals/Adjustments	<u>0.00</u>	
TOTAL MONTHLY REVENUES		\$3,314,629.67
EXPENDITURES:		
Professional Services	0.00	
Debt Service Payments*	(228.42)	
Payments to Escrow Agent	0.00	
Transfers Out to Other Funds	0.00	
Accruals/Adjustments		
Miscellaneous Accruals/Adjustments	<u>0.00</u>	
TOTAL MONTHLY EXPENSES		<u>(\$228.42)</u>
ENDING CASH BALANCE:		<u><u>\$7,188,496.63</u></u>

*Principal payments paid annually (November); Interest payments paid semi-annually (May and November)

**REGIONAL FLOOD CONTROL DISTRICT
FUND 4430 - CONSTRUCTION FUND
FUND BALANCE REPORT
DECEMBER 2016**

BEGINNING CASH BALANCE:

Cash in Custody of Treasurer	107,584,242.73
Custodial Account Cash Balance	40,358,385.41
Accruals/Adjustments	<u>13,576.87</u>

TOTAL BEGINNING CASH BALANCE **\$147,956,205.01**

REVENUES:

Fund 2860 - Transfer In Budgeted Transfer	3,750,000.00
Fund 3300 - Transfer In Bond Proceeds	0.00
Custodial Account - Transfer In to Treasurer	0.00
Interest Earnings	104,527.77
Custodial Account Interest Earnings	0.00
Proceeds from Bonds and Loans	0.00
Miscellaneous Other Revenue	0.00
Accruals/Adjustments	
Miscellaneous Accruals/Adjustments	<u>0.00</u>

TOTAL MONTHLY REVENUES **\$3,854,527.77**

EXPENDITURES:

Capital Improvement Program	(6,265,708.85)
Professional Services	0.00
Project Reimbursements	0.00
Fund 2860 - Transfer Out Interest Earnings	0.00
Fund 2860 - Transfer Out ILA Closeout/Reductions	0.00
Custodial Account - Transfer Out to Treasurer	(0.00)
Accruals/Adjustments	
Contracts Retention Payable	8,085.93
Contracts Retention Interest Payable	0.00
Accounts Payable	566.52
Miscellaneous Accruals/Adjustments	<u>0.00</u>

TOTAL MONTHLY EXPENDITURES **(\$6,257,056.40)**

ENDING CASH BALANCE:

Cash in Custody of Treasurer	105,195,290.97
Custodial Account Cash Balance	<u>40,358,385.41</u>

ENDING CASH BALANCE: **\$145,553,676.38**

Regional Flood Control District
Monthly Expenditures
Capital Improvement Program
12/1/2016 to 12/31/2016

Fund 4430

Fiscal Year - 2017

<u>Vendor</u>	<u>Project</u>	<u>Invoice No.</u>	<u>Inv. Date</u>	<u>PO Number</u>	<u>Date Paid</u>	<u>Amount</u>
ATKINS NORTH AMERICA INC	RF.HEN24A11	1846591	10/11/2016	4800004705 00040	12/01/2016	317.28
CH2M HILL ENGINEERS INC	RF.HEN05E09	38108360313	10/27/2016	4800006548 00020	12/01/2016	1,770.00
CH2M HILL ENGINEERS INC	RF.HEN12109	38108360323	10/27/2016	4800006549 00030	12/01/2016	300.00
CITY OF HENDERSON	RF.HEN01114	MSC5026161	11/17/2016	4800006817 00010	12/01/2016	544.48
CITY OF HENDERSON	RF.HEN04P09	MSC5026165	11/17/2016	4800002767 00010	12/01/2016	261.68
CITY OF HENDERSON	RF.HEN04Q15	MSC5026164	11/17/2016	4800007358 00010	12/01/2016	3,509.61
CITY OF HENDERSON	RF.HEN06J13	MSC5026163	11/17/2016	4800006482 00010	12/01/2016	94.05
CITY OF HENDERSON	RF.HEN12J16	MSC5026162	11/17/2016	4800007530 00010	12/01/2016	1,931.96
CITY OF HENDERSON	RF.HEN16A01	MSC5026159	11/17/2016	4800001182 00010	12/01/2016	1,512.34
CITY OF HENDERSON	RF.HEN16A01	MSC5026166	11/17/2016	4800001182 00010	12/01/2016	94.05
CITY OF HENDERSON	RF.HEN16D15	MSC5026160	11/17/2016	4800007269 00010	12/01/2016	2,853.96
CITY OF LAS VEGAS	RF.LAS05K15	224831	11/19/2016	4800006738 00010	12/09/2016	893.79
CITY OF LAS VEGAS	RF.LAS05K15	225287	12/12/2016	4800006738 00010	12/29/2016	649.36
CITY OF LAS VEGAS	RF.LAS14C11	224804	11/19/2016	4800004218 00010	12/09/2016	542.50
CITY OF LAS VEGAS	RF.LAS14C11	225309	12/12/2016	4800004218 00010	12/29/2016	651.03
CITY OF LAS VEGAS	RF.LAS14D14	224818	11/19/2016	4800006033 00020	12/09/2016	6,309.97
CITY OF LAS VEGAS	RF.LAS14D14	225310	12/12/2016	4800006033 00020	12/29/2016	5,123.38
CITY OF LAS VEGAS	RF.LAS16N13	224812	11/19/2016	4800005743 00020	12/09/2016	2,348.73
CITY OF LAS VEGAS	RF.LAS16N13	225286	12/12/2016	4800005743 00020	12/29/2016	2,673.41
CITY OF LAS VEGAS	RF.LAS16O13	224819	11/19/2016	4800005933 00020	12/09/2016	326.19
CITY OF LAS VEGAS	RF.LAS16O13	225285	12/12/2016	4800005933 00020	12/29/2016	1,457.48
CITY OF LAS VEGAS	RF.LAS16P15	224837	11/19/2016	4800007389 00010	12/09/2016	558.27
CITY OF LAS VEGAS	RF.LAS16P15	225284	12/12/2016	4800007389 00010	12/29/2016	1,197.14
CITY OF LAS VEGAS	RF.LAS22R12	224718	11/15/2016	4800005111 00020	12/01/2016	1,311.51
CITY OF LAS VEGAS	RF.LAS22S13	224813	11/19/2016	4800005745 00020	12/09/2016	1,510.76
CITY OF LAS VEGAS	RF.LAS22S13	225342	12/13/2016	4800005745 00020	12/29/2016	6,437.37
CITY OF LAS VEGAS	RF.LAS23F14	224829	11/19/2016	4800006571 00020	12/09/2016	2,636.08
CITY OF LAS VEGAS	RF.LAS23F14	225318	12/12/2016	4800006571 00020	12/29/2016	3,561.09
CITY OF LAS VEGAS	RF.LAS23G15	224841	11/19/2016	4800007191 00010	12/09/2016	2,817.16
CITY OF LAS VEGAS	RF.LAS23G15	225337	12/13/2016	4800007191 00010	12/29/2016	51,528.49
CITY OF LAS VEGAS	RF.LAS23H15	224833	11/19/2016	4800007390 00010	12/09/2016	2,994.85
CITY OF LAS VEGAS	RF.LAS23H15	225317	12/12/2016	4800007390 00010	12/29/2016	53,996.43
CITY OF LAS VEGAS	RF.LAS24E07	225300	12/12/2016	4800000203 00050	12/29/2016	90.45
CITY OF LAS VEGAS	RF.LAS24H13	224814	11/19/2016	4800005747 00020	12/09/2016	13,456.60
CITY OF LAS VEGAS	RF.LAS24H13	225301	12/12/2016	4800005747 00020	12/29/2016	23,782.00
CITY OF LAS VEGAS	RF.LAS24I15	224836	11/19/2016	4800007188 00010	12/09/2016	25,521.83
CITY OF LAS VEGAS	RF.LAS24I15	225303	12/12/2016	4800007188 00010	12/29/2016	1,329.56
CITY OF LAS VEGAS	RF.LAS24J15	224840	11/19/2016	4800007189 00010	12/09/2016	70,372.15
CITY OF LAS VEGAS	RF.LAS24J15	225302	12/12/2016	4800007189 00010	12/29/2016	67,169.43
CITY OF LAS VEGAS	RF.LAS25B13	224815	11/19/2016	4800005742 00020	12/09/2016	53,115.04
CITY OF LAS VEGAS	RF.LAS25B13	225338	12/13/2016	4800005742 00020	12/29/2016	529.64
CITY OF LAS VEGAS	RF.LAS28C12	224809	11/19/2016	4800005013 00010	12/09/2016	1,707.82
CITY OF LAS VEGAS	RF.LAS28C12	225294	12/12/2016	4800005013 00010	12/29/2016	1,702.88
CITY OF LAS VEGAS	RF.LAS29B15	224834	11/19/2016	4800007391 00010	12/09/2016	1,750.85
CITY OF LAS VEGAS	RF.LAS29B15	225311	12/12/2016	4800007391 00010	12/29/2016	194,716.04

Regional Flood Control District
Monthly Expenditures
Capital Improvement Program
12/1/2016 to 12/31/2016

Fund 4430

Fiscal Year - 2017

<u>Vendor</u>	<u>Project</u>	<u>Invoice No.</u>	<u>Inv. Date</u>	<u>PO Number</u>	<u>Date Paid</u>	<u>Amount</u>
CITY OF LAS VEGAS	RF.LLD08A11	225354	12/13/2016	4800004223 00010	12/27/2016	291,443.52
CITY OF NORTH LAS VEGAS	RF.NLV01G11	7848	11/21/2016	4800004209 00010	12/01/2016	1,422.88
CITY OF NORTH LAS VEGAS	RF.NLV01G11	7902	12/19/2016	4800004209 00010	12/29/2016	11,615.64
CITY OF NORTH LAS VEGAS	RF.NLV01H13	7855#1	11/22/2016	4800006068 00010	12/01/2016	3,876.16
CITY OF NORTH LAS VEGAS	RF.NLV01H13	7909	12/19/2016	4800006068 00010	12/29/2016	6,315.00
CITY OF NORTH LAS VEGAS	RF.NLV01I14	7849#1	11/21/2016	4800006072 00020	12/01/2016	2,708,928.98
CITY OF NORTH LAS VEGAS	RF.NLV01I14	7903	12/19/2016	4800006072 00020	12/29/2016	41,000.70
CITY OF NORTH LAS VEGAS	RF.NLV01J15	7856#1	11/22/2016	4800007359 00020	12/01/2016	286,350.60
CITY OF NORTH LAS VEGAS	RF.NLV01J15	7910	12/19/2016	4800007359 00020	12/29/2016	194,632.08
CITY OF NORTH LAS VEGAS	RF.NLV03E13	7853	11/21/2016	4800006067 00030	12/01/2016	4,307.28
CITY OF NORTH LAS VEGAS	RF.NLV03E13	7908	12/19/2016	4800006067 00030	12/29/2016	50,173.83
CITY OF NORTH LAS VEGAS	RF.NLV04J14	7851	11/21/2016	4800006074 00020	12/01/2016	2,576.54
CITY OF NORTH LAS VEGAS	RF.NLV04J14	7905	12/19/2016	4800006074 00020	12/29/2016	1,965.08
CITY OF NORTH LAS VEGAS	RF.NLV09E11	7847	11/21/2016	4800004139 00030	12/01/2016	48,354.43
CITY OF NORTH LAS VEGAS	RF.NLV09E11	7901	12/19/2016	4800004139 00030	12/29/2016	13,371.87
CITY OF NORTH LAS VEGAS	RF.NLV09H14	7907	12/19/2016	4800006073 00020	12/29/2016	54.16
CITY OF NORTH LAS VEGAS	RF.NLV09I13	7852	11/21/2016	4800006141 00030	12/01/2016	49,525.50
CITY OF NORTH LAS VEGAS	RF.NLV09I13	7906	12/19/2016	4800006141 00030	12/29/2016	10,592.69
CITY OF NORTH LAS VEGAS	RF.NLV18A07	7529	07/19/2016	4800000790 00040	12/01/2016	14,183.04
CITY OF NORTH LAS VEGAS	RF.NLV18F13	7854	11/21/2016	4800006034 00010	12/01/2016	57,124.25
CITY OF NORTH LAS VEGAS	RF.NLV18F13	7911	12/19/2016	4800006034 00020	12/29/2016	60,233.79
CITY OF NORTH LAS VEGAS	RF.NLV18H14	7850	11/21/2016	4800006604 00020	12/01/2016	3,292.22
CITY OF NORTH LAS VEGAS	RF.NLV18H14	7904	12/19/2016	4800006604 00020	12/29/2016	3,790.54
LAS VEGAS PAVING CORP	RF.HEN01I14	HEN01I14#19	10/31/2016	4800006818 00010	12/08/2016	13,477.50
LAS VEGAS PAVING CORP	RF.HEN04Q15	HEN04Q15#11	10/31/2016	4800007360 00010	12/08/2016	5,235.00
LAS VEGAS PAVING CORP	RF.HEN16D15	HEN16D15#11	10/31/2016	4800007270 00010	12/08/2016	6,658.50
PUBLIC WORKS/CC TREAS	RF.CLA04E99	1517061371	12/01/2016	none	12/14/2016	1,194.69
PUBLIC WORKS/CC TREAS	RF.CLA15D12	1517061367	12/01/2016	none	12/14/2016	6,558.84
PUBLIC WORKS/CC TREAS	RF.CLA15D12	1517070898	12/20/2016	none	12/27/2016	8,859.81
PUBLIC WORKS/CC TREAS	RF.CLA15E13	1517061283	12/01/2016	none	12/14/2016	13,880.96
PUBLIC WORKS/CC TREAS	RF.CLA15E13	1517061370	12/01/2016	none	12/14/2016	1,357,677.61
PUBLIC WORKS/CC TREAS	RF.CLA15E13	1517061373	12/01/2016	none	12/14/2016	118,077.93
PUBLIC WORKS/CC TREAS	RF.CLA27C08	1517062306	12/02/2016	none	12/02/2016	3,805.11
PUBLIC WORKS/CC TREAS	RF.CLA27C08	1517070890	12/20/2016	none	12/27/2016	2,706.99
PUBLIC WORKS/CC TREAS	RF.LAU04A08	1517061308	12/01/2016	none	12/28/2016	1,735.77
PUBLIC WORKS/CC TREAS	RF.LAU04A08	1517070897	12/20/2016	none	12/27/2016	1,238.72
PUBLIC WORKS/CC TREAS	RF.MOA01B89	1517053682	11/15/2016	none	12/27/2016	566.52
PUBLIC WORKS/CC TREAS	RF.MOA01B89	1517071734	12/21/2016	none	12/27/2016	2,275.30
PUBLIC WORKS/CC TREAS	RF.MOA01F10	1517067570	12/13/2016	none	12/20/2016	88,267.50
SOUTHERN NEVADA ENVIRO	RF.HEN16A01	5658	11/03/2016	4800007394 00010	12/05/2016	1,830.31
TARGET CONSTRUCTION INC	RF.HEN12J16	HEN12J16#1	11/30/2016	4800007799 00010	12/19/2016	136,347.32
VTN NEVADA	RF.HEN16A01	7520#34	09/10/2016	4800006059 00020	12/05/2016	3,600.00
VTN NEVADA	RF.HEN16A01	7520#35	10/10/2016	4800006059 00040	12/05/2016	3,585.80
VTN NEVADA	RF.HEN16A01	7520#36	11/10/2016	4800006059 00040	12/14/2016	5,039.20

Fiscal Year Total **\$6,265,708.85**

Fund Total **\$6,265,708.85**

1/6/2017 - Project Expenditures

REGIONAL FLOOD CONTROL DISTRICT
FUND 4440 - CAPITAL IMPROVEMENTS BOND FUND
FUND BALANCE REPORT
DECEMBER 2016

BEGINNING CASH BALANCE:	23,844,841.15	
Accruals/Adjustments	<u>22,810.79</u>	
TOTAL BEGINNING CASH BALANCE		\$23,867,651.94
REVENUES:		
Interest Income	23,703.91	
Proceeds from Bonds and Loans	0.00	
Other	<u>0.00</u>	
TOTAL MONTHLY REVENUES		\$23,703.91
EXPENDITURES:		
Capital Improvement Program	(1,486,107.58)	
Professional Services	0.00	
Project Reimbursements	0.00	
Fund 4430 - Transfer Out Reallocated Expenses	0.00	
Accruals/Adjustments		
Contracts Retention Payable	0.00	
Contracts Retention Interest Payable	0.00	
Accounts Payable	0.00	
Miscellaneous Accruals/Adjustments	<u>0.00</u>	
TOTAL MONTHLY EXPENDITURES		(\$1,486,107.58)
ENDING CASH BALANCE:		<u><u>\$22,405,248.27</u></u>

**Regional Flood Control District
Monthly Expenditures
Capital Improvement Program
12/1/2016 to 12/31/2016**

Fund 4440

Fiscal Year- 2017

<u>Vendor</u>	<u>Project</u>	<u>Invoice No.</u>	<u>Inv. Date</u>	<u>PO Number</u>	<u>Date Paid</u>	<u>Amount</u>
PUBLIC WORKS/CC TREAS	RF.CLA27D13	1517061372	12/01/2016	none	12/14/2016	65,669.44
PUBLIC WORKS/CC TREAS	RF.CLA27D13	1517065612	12/08/2016	none	12/20/2016	7,620.48
PUBLIC WORKS/CC TREAS	RF.CLA27D13	1517068587	12/14/2016	none	12/20/2016	63,222.66
PUBLIC WORKS/CC TREAS	RF.CLA27D13	1517071771	12/21/2016	none	12/27/2016	1,349,595.00
Fiscal Year Total						<u>\$1,486,107.58</u>
Fund Total						<u>\$1,486,107.58</u>

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: Boulder City

RF.BOU01C10

Hemenway System, Phase II Improvements

Interlocal Amount \$745,000.00

Original Funding Date 02/11/2010

Expiration Date 01/14/2019

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$730,000.00	\$470,319.20	\$259,680.80
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$15,000.00	\$7,726.67	\$7,273.33
Other	\$0.00	\$0.00	\$0.00
Total	\$745,000.00	\$478,045.87	\$266,954.13

RF.BOU05J10

North Railroad Conveyance

Interlocal Amount \$530,000.00

Original Funding Date 02/11/2010

Expiration Date 06/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$515,000.00	\$439,703.56	\$75,296.44
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$15,000.00	\$7,726.67	\$7,273.33
Other	\$0.00	\$0.00	\$0.00
Total	\$530,000.00	\$447,430.23	\$82,569.77

ENTITY: Clark County

RF.CLA01B04

F4 Patrick Lane/Ft Apache Road Lateral

Interlocal Amount \$482,000.00

Original Funding Date 10/14/2004

Expiration Date 06/30/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$20,359.21	\$20,359.21	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$456,565.22	\$456,565.22	\$0.00
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$5,075.57	\$5,075.57	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$482,000.00	\$482,000.00	\$0.00

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: Clark County

RFCLA04E99

Flamingo Wash, McLeod Dr to Maryland PKWY

Interlocal Amount \$2,980,000.00

Original Funding Date 08/12/1999

Expiration Date 06/30/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$741,500.00	\$637,505.24	\$103,994.76
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$1,877,500.00	\$1,465,558.57	\$411,941.43
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$339,000.00	\$315,950.17	\$23,049.83
Other	\$22,000.00	\$17,086.99	\$4,913.01
Total	\$2,980,000.00	\$2,436,100.97	\$543,899.03

RFCLA08Q13

Duck Creek at Dean Martin

Interlocal Amount \$480,000.00

Original Funding Date 09/12/2013

Expiration Date 06/30/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$210,500.00	\$18,505.00	\$191,995.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$254,000.00	\$238,453.20	\$15,546.80
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$15,500.00	\$10,865.00	\$4,635.00
Other	\$0.00	\$0.00	\$0.00
Total	\$480,000.00	\$267,823.20	\$212,176.80

RFCLA08R13

Duck Creek, Las Vegas Boulevard

Interlocal Amount \$485,000.00

Original Funding Date 09/12/2013

Expiration Date 06/30/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$1,000.00	\$0.00	\$1,000.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$483,000.00	\$0.00	\$483,000.00
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$1,000.00	\$0.00	\$1,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$485,000.00	\$0.00	\$485,000.00

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: Clark County

RF.CLA08S13

Silverado Ranch Detention Basin and Outfall Facilities

Interlocal Amount \$1,370,000.00

Original Funding Date 09/12/2013

Expiration Date 06/30/2021

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$31,000.00	\$0.00	\$31,000.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$1,248,000.00	\$136,818.88	\$1,111,181.12
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$81,000.00	\$0.00	\$81,000.00
Other	\$10,000.00	\$0.00	\$10,000.00
Total	\$1,370,000.00	\$136,818.88	\$1,233,181.12

RF.CLA08W16

Duck Creek at Dean Martin

Interlocal Amount \$3,787,357.00

Original Funding Date 10/13/2016

Expiration Date 06/30/2021

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$3,472,857.00	\$0.00	\$3,472,857.00
Const Engineering	\$314,500.00	\$0.00	\$314,500.00
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$3,787,357.00	\$0.00	\$3,787,357.00

RF.CLA10F10

Flamingo Wash, Industrial Road to Hotel Rio Drive

Interlocal Amount \$46,000.00

Original Funding Date 04/08/2010

Expiration Date 06/30/2020

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$10,500.00	\$6,574.40	\$3,925.60
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$32,000.00	\$18,553.85	\$13,446.15
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$3,500.00	\$2,618.17	\$881.83
Other	\$0.00	\$0.00	\$0.00
Total	\$46,000.00	\$27,746.42	\$18,253.58

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: Clark County

RF.CLA10H13

Airport Channel - Naples

Interlocal Amount \$600,000.00

Original Funding Date 09/12/2013

Expiration Date 06/30/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$2,000.00	\$1,088.00	\$912.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$579,000.00	\$218,668.81	\$360,331.19
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$19,000.00	\$0.00	\$19,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$600,000.00	\$219,756.81	\$380,243.19

RF.CLA15D12

LVW Sloan-Bonanza, Flam W below Nellis

Interlocal Amount \$5,622,000.00

Original Funding Date 06/14/2012

Expiration Date 06/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$22,000.00	\$3,722.00	\$18,278.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$4,791,000.00	\$4,150,409.68	\$640,590.32
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$220,000.00	\$84,880.43	\$135,119.57
Other	\$589,000.00	\$488,442.91	\$100,557.09
Total	\$5,622,000.00	\$4,727,455.02	\$894,544.98

RF.CLA21A00

Orchard Detention Basin

Interlocal Amount \$1,674,700.00

Original Funding Date 07/13/2000

Expiration Date 06/30/2021

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$428,000.00	\$382,123.56	\$45,876.44
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$973,000.00	\$756,916.60	\$216,083.40
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$251,900.00	\$139,976.48	\$111,923.52
Other	\$21,800.00	\$0.00	\$21,800.00
Total	\$1,674,700.00	\$1,279,016.64	\$395,683.36

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: Clark County

RF.CLA27C08

Flamingo Diversion - Rainbow Branch

Interlocal Amount \$1,030,000.00

Original Funding Date 08/14/2008

Expiration Date 06/30/2019

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$33,000.00	\$11,521.30	\$21,478.70
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$897,000.00	\$739,906.43	\$157,093.57
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$10,000.00	\$8,791.09	\$1,208.91
Other	\$90,000.00	\$34,993.97	\$55,006.03
Total	\$1,030,000.00	\$795,212.79	\$234,787.21

ENTITY: Clark County Outlying

RF.BUN01D11

Windmill Wash Detention Basin Expansion

Interlocal Amount \$880,000.00

Original Funding Date 02/10/2011

Expiration Date 06/30/2021

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$94,000.00	\$32,052.15	\$61,947.85
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$660,000.00	\$595,571.05	\$64,428.95
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$119,000.00	\$115,797.47	\$3,202.53
Other	\$7,000.00	\$0.00	\$7,000.00
Total	\$880,000.00	\$743,420.67	\$136,579.33

RF.GSP01B10

Goodsprings - Phase I

Interlocal Amount \$53,400.00

Original Funding Date 03/11/2010

Expiration Date 06/30/2020

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$27,500.00	\$11,997.24	\$15,502.76
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$25,400.00	\$19,668.97	\$5,731.03
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$500.00	\$0.00	\$500.00
Other	\$0.00	\$0.00	\$0.00
Total	\$53,400.00	\$31,666.21	\$21,733.79

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: Clark County Outlying

RELAU04A08

SR 163 at Casino Drive

Interlocal Amount \$473,500.00

Original Funding Date 10/09/2008

Expiration Date 06/30/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$11,500.00	\$3,393.86	\$8,106.14
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$386,500.00	\$272,299.66	\$114,200.34
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$75,500.00	\$58,528.25	\$16,971.75
Other	\$0.00	\$0.00	\$0.00
Total	\$473,500.00	\$334,221.77	\$139,278.23

RF.MOA01B89

Muddy River West Levee, Moapa Valley

Interlocal Amount \$13,501,000.00

Original Funding Date 05/11/1989

Expiration Date 06/30/2021

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$10,811,200.00	\$10,810,530.39	\$669.61
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$2,448,000.00	\$1,826,342.42	\$621,657.58
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$132,500.00	\$130,581.84	\$1,918.16
Other	\$109,300.00	\$99,009.79	\$10,290.21
Total	\$13,501,000.00	\$12,866,464.44	\$634,535.56

RF.MOA01F10

Muddy River Logandale Levee

Interlocal Amount \$1,753,000.00

Original Funding Date 03/11/2010

Expiration Date 06/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$830,500.00	\$466,753.42	\$363,746.58
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$761,000.00	\$680,908.00	\$80,092.00
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$103,500.00	\$64,883.35	\$38,616.65
Other	\$58,000.00	\$53,490.00	\$4,510.00
Total	\$1,753,000.00	\$1,266,034.77	\$486,965.23

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: Clark County Outlying

RF.MOA01H15

Muddy River Logandale Levee
Interlocal Amount \$7,200,000.00

Original Funding Date 01/08/2015
Expiration Date 06/30/2020

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$6,600,000.00	\$0.00	\$6,600,000.00
Const Engineering	\$600,000.00	\$0.00	\$600,000.00
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$7,200,000.00	\$0.00	\$7,200,000.00

RF.MOA03A11

Fairgrounds Detention Basin
Interlocal Amount \$964,000.00

Original Funding Date 02/10/2011
Expiration Date 06/30/2020

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$25,500.00	\$22,331.30	\$3,168.70
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$749,000.00	\$350,970.54	\$398,029.46
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$172,500.00	\$140,930.36	\$31,569.64
Other	\$17,000.00	\$0.00	\$17,000.00
Total	\$964,000.00	\$514,232.20	\$449,767.80

RF.SEA03A09

Searchlight - South, Encinitas St Storm Drain
Interlocal Amount \$138,000.00

Original Funding Date 08/13/2009
Expiration Date 06/30/2019

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$500.00	\$0.00	\$500.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$137,000.00	\$30,795.92	\$106,204.08
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$500.00	\$0.00	\$500.00
Other	\$0.00	\$0.00	\$0.00
Total	\$138,000.00	\$30,795.92	\$107,204.08

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: COE/Clark County

RF.COE294

Tropicana & Flamingo Washes

Interlocal Amount \$36,259,348.00

Original Funding Date 01/12/1995

Expiration Date 06/30/2021

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$26,846,216.04	\$25,898,877.25	\$947,338.79
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$0.00	\$0.00	\$0.00
Other	\$9,413,131.96	\$9,362,696.71	\$50,435.25
Total	\$36,259,348.00	\$35,261,573.96	\$997,774.04

ENTITY: Henderson

RF.HEN01H09

Pittman Wash, Duck Creek at I-515

Interlocal Amount \$402,705.00

Original Funding Date 07/09/2009

Expiration Date 12/31/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$9,934.00	\$9,934.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$372,370.00	\$319,478.57	\$52,891.43
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$20,401.00	\$20,401.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$402,705.00	\$349,813.57	\$52,891.43

RF.HEN01I14

Pittman Wash, Duck Creek at I-515

Interlocal Amount \$2,489,875.00

Original Funding Date 12/11/2014

Expiration Date 06/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$2,303,585.00	\$2,230,270.00	\$73,315.00
Const Engineering	\$186,290.00	\$21,792.74	\$164,497.26
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$2,489,875.00	\$2,252,062.74	\$237,812.26

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: Henderson

RF.HEN04P09

Racetrack Channel, Drake to Burkholder

Interlocal Amount \$247,099.00

Original Funding Date 12/10/2009

Expiration Date 06/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$242,099.00	\$72,022.11	\$170,076.89
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$5,000.00	\$4,200.00	\$800.00
Other	\$0.00	\$0.00	\$0.00
Total	\$247,099.00	\$76,222.11	\$170,876.89

RF.HEN04Q15

Racetrack Channel, Drake to Burkholder

Interlocal Amount \$1,037,650.00

Original Funding Date 07/09/2015

Expiration Date 06/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$903,650.00	\$770,267.40	\$133,382.60
Const Engineering	\$134,000.00	\$47,057.79	\$86,942.21
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$1,037,650.00	\$817,325.19	\$220,324.81

RF.HEN05E09

Pittman, Horizon Ridge Detention Basin

Interlocal Amount \$727,285.00

Original Funding Date 12/10/2009

Expiration Date 12/31/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$99,004.00	\$43,635.00	\$55,369.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$529,802.00	\$444,093.81	\$85,708.19
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$88,479.00	\$86,255.35	\$2,223.65
Other	\$10,000.00	\$0.00	\$10,000.00
Total	\$727,285.00	\$573,984.16	\$153,300.84

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: Henderson

RF.HEN06F08

C-1 Equestrian Tributary

Interlocal Amount \$2,743,039.51

Original Funding Date 01/10/2008

Expiration Date 03/31/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$2,440,534.51	\$2,409,396.61	\$31,137.90
Const Engineering	\$302,505.00	\$302,398.54	\$106.46
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$2,743,039.51	\$2,711,795.15	\$31,244.36

RF.HEN06H09

Equestrian Detention Basin Expansion

Interlocal Amount \$346,797.00

Original Funding Date 08/13/2009

Expiration Date 12/31/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$29,013.00	\$29,013.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$292,966.00	\$267,839.09	\$25,126.91
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$12,818.00	\$12,818.00	\$0.00
Other	\$12,000.00	\$0.00	\$12,000.00
Total	\$346,797.00	\$309,670.09	\$37,126.91

RF.HEN12I09

Pittman, West Horizon - Palm Hills

Interlocal Amount \$275,078.00

Original Funding Date 07/09/2009

Expiration Date 12/31/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$22,708.00	\$18,985.82	\$3,722.18
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$209,643.00	\$156,728.71	\$52,914.29
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$42,727.00	\$34,992.84	\$7,734.16
Other	\$0.00	\$0.00	\$0.00
Total	\$275,078.00	\$210,707.37	\$64,370.63

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: Henderson

RFHEN16A01

Pittman North Detention Basin & Outfall

Interlocal Amount \$2,181,514.00

Original Funding Date 07/12/2001

Expiration Date 12/31/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$122,389.00	\$108,800.68	\$13,588.32
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$1,615,702.00	\$1,290,560.37	\$325,141.63
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$366,106.00	\$347,453.95	\$18,652.05
Other	\$77,317.00	\$25,956.27	\$51,360.73
Total	\$2,181,514.00	\$1,772,771.27	\$408,742.73

RFHEN16D15

Pittman North Detention Basin and Outfall, Phase 1

Interlocal Amount \$4,342,105.00

Original Funding Date 01/08/2015

Expiration Date 06/30/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$3,818,100.00	\$3,383,828.69	\$434,271.31
Const Engineering	\$524,005.00	\$48,832.40	\$475,172.60
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$4,342,105.00	\$3,432,661.09	\$909,443.91

RFHEN16E15

Pittman North DB & Outfall, Phase II - Starr Avenue

Interlocal Amount \$2,000,321.00

Original Funding Date 10/08/2015

Expiration Date 06/30/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$1,852,096.00	\$0.00	\$1,852,096.00
Const Engineering	\$148,225.00	\$94.05	\$148,130.95
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$2,000,321.00	\$94.05	\$2,000,226.95

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: Henderson

RFHEN22A09

Anthem Pkwy Channel, Horizon Ridge to Sienna Heights
Interlocal Amount \$179,474.00

Original Funding Date 07/09/2009
Expiration Date 12/31/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$169,474.00	\$88,056.93	\$81,417.07
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$10,000.00	\$5,000.00	\$5,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$179,474.00	\$93,056.93	\$86,417.07

RFHEN23A09

Center Street Storm Drain
Interlocal Amount \$534,755.00

Original Funding Date 08/13/2009
Expiration Date 12/31/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$13,870.00	\$13,870.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$499,355.00	\$470,605.62	\$28,749.38
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$21,530.00	\$21,530.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$534,755.00	\$506,005.62	\$28,749.38

RFHEN24A11

Duck Creek, Sunset to Sandhill
Interlocal Amount \$590,746.00

Original Funding Date 07/14/2011
Expiration Date 12/31/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$39,006.00	\$39,006.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$324,421.00	\$285,955.88	\$38,465.12
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$161,839.00	\$154,938.25	\$6,900.75
Other	\$65,480.00	\$55,681.28	\$9,798.72
Total	\$590,746.00	\$535,581.41	\$55,164.59

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: Henderson

RF.HLD06A15

Appaloosa Storm Drain

Interlocal Amount \$572,605.00

Original Funding Date 07/09/2015

Expiration Date 12/31/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$572,605.00	\$0.00	\$572,605.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$572,605.00	\$0.00	\$572,605.00

ENTITY: Las Vegas

REFLAS14C11

Freeway Channel-Washington, MLK to Rancho Drive

Interlocal Amount \$998,510.00

Original Funding Date 07/14/2011

Expiration Date 12/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$5,000.00	\$965.23	\$4,034.77
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$988,510.00	\$944,551.51	\$43,958.49
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$5,000.00	\$0.00	\$5,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$998,510.00	\$945,516.74	\$52,993.26

REFLAS16J09

Rancho System - Beltway to Elkhorn

Interlocal Amount \$962,076.00

Original Funding Date 12/10/2009

Expiration Date 06/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$1,000.00	\$200.00	\$800.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$960,076.00	\$927,045.27	\$33,030.73
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$1,000.00	\$0.00	\$1,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$962,076.00	\$927,245.27	\$34,830.73

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: Las Vegas

RFLAS16L11

Rancho Road System - Elkhorn, Ft Apache to Grand Canyon

Interlocal Amount \$400,000.00

Original Funding Date 07/14/2011

Expiration Date 12/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$5,000.00	\$0.00	\$5,000.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$390,000.00	\$380,669.38	\$9,330.62
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$5,000.00	\$0.00	\$5,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$400,000.00	\$380,669.38	\$19,330.62

RFLAS16N13

Rancho System - Beltway to Elkhorn Road

Interlocal Amount \$9,535,541.00

Original Funding Date 07/11/2013

Expiration Date 06/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$8,542,522.00	\$7,710,057.07	\$832,464.93
Const Engineering	\$993,019.00	\$949,567.04	\$43,451.96
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$9,535,541.00	\$8,659,624.11	\$875,916.89

RFLAS16O13

Rancho Rd System-Elkhorn, Fort Apache to Grand Canyon

Interlocal Amount \$2,358,400.00

Original Funding Date 12/12/2013

Expiration Date 01/01/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$2,204,100.00	\$1,983,736.02	\$220,363.98
Const Engineering	\$154,300.00	\$139,869.94	\$14,430.06
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$2,358,400.00	\$2,123,605.96	\$234,794.04

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: Las Vegas

RFLAS16P15

Rancho Road System - Elkhorn, Grand Canyon to Hualapai

Interlocal Amount \$554,000.00

Original Funding Date 07/09/2015

Expiration Date 06/30/2019

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$2,000.00	\$0.00	\$2,000.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$550,000.00	\$6,105.52	\$543,894.48
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$2,000.00	\$0.00	\$2,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$554,000.00	\$6,105.52	\$547,894.48

RFLAS22R12

LVW-Grand Teton, Mountain Spa to Durango Drive

Interlocal Amount \$13,308,300.00

Original Funding Date 08/09/2012

Expiration Date 12/31/2016

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$12,270,300.00	\$11,220,216.51	\$1,050,083.49
Const Engineering	\$1,038,000.00	\$1,038,000.00	\$0.00
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$13,308,300.00	\$12,258,216.51	\$1,050,083.49

RFLAS22S13

Brent Drainage System-Floyd Lamb Park to Durango Drive

Interlocal Amount \$533,365.00

Original Funding Date 07/11/2013

Expiration Date 06/30/2019

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$1,000.00	\$0.00	\$1,000.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$530,365.00	\$355,525.50	\$174,839.50
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$2,000.00	\$0.00	\$2,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$533,365.00	\$355,525.50	\$177,839.50

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: Las Vegas

REFLAS22T15

Brent Drainage System - Floyd Lamb Park to Durango Drive

Interlocal Amount \$3,750,700.00

Original Funding Date 08/13/2015

Expiration Date 12/31/2019

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$3,505,300.00	\$0.00	\$3,505,300.00
Const Engineering	\$245,400.00	\$0.00	\$245,400.00
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$3,750,700.00	\$0.00	\$3,750,700.00

REFLAS23E13

Centennial Pkwy Channel West-CC 215, Pioneer Way to US95

Interlocal Amount \$1,070,687.00

Original Funding Date 07/11/2013

Expiration Date 06/30/2019

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$2,000.00	\$604.38	\$1,395.62
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$1,063,687.00	\$793,499.69	\$270,187.31
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$5,000.00	\$0.00	\$5,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$1,070,687.00	\$794,104.07	\$276,582.93

REFLAS23F14

Centennial Parkway Channel West-CC215, Pioneer Way to US95

Interlocal Amount \$13,900,000.00

Original Funding Date 11/13/2014

Expiration Date 06/30/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$12,800,000.00	\$6,681,150.50	\$6,118,849.50
Const Engineering	\$1,100,000.00	\$47,764.85	\$1,052,235.15
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$13,900,000.00	\$6,728,915.35	\$7,171,084.65

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: Las Vegas

RFLAS23G15

Centennial Parkway Channel West-US95, CC215 to Durango

Interlocal Amount \$1,261,471.00

Original Funding Date 07/09/2015

Expiration Date 06/30/2019

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$4,000.00	\$0.00	\$4,000.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$1,253,471.00	\$265,818.56	\$987,652.44
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$4,000.00	\$0.00	\$4,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$1,261,471.00	\$265,818.56	\$995,652.44

RFLAS23H15

Centennial Parkway Channel West-US95, Durango to Grand Teton

Interlocal Amount \$985,231.00

Original Funding Date 07/09/2015

Expiration Date 06/30/2019

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$2,000.00	\$0.00	\$2,000.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$981,231.00	\$61,461.86	\$919,769.14
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$2,000.00	\$0.00	\$2,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$985,231.00	\$61,461.86	\$923,769.14

RFLAS24E07

Gowan Outfall - Lone Mountain Branch (Rancho Drive to Decatur Boulevard)

Interlocal Amount \$1,614,000.00

Original Funding Date 07/12/2007

Expiration Date 06/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$17,000.00	\$16,933.80	\$66.20
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$1,547,000.00	\$1,546,701.01	\$298.99
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$0.00	\$0.00	\$0.00
Other	\$50,000.00	\$19,100.90	\$30,899.10
Total	\$1,614,000.00	\$1,582,735.71	\$31,264.29

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: Las Vegas

RFLAS24H13

Gowan North-Buffalo Branch, Lone Mtn to Washburn Rd

Interlocal Amount \$992,000.00

Original Funding Date 07/11/2013

Expiration Date 06/30/2019

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$30,000.00	\$6,200.00	\$23,800.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$960,000.00	\$495,925.18	\$464,074.82
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$2,000.00	\$0.00	\$2,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$992,000.00	\$502,125.18	\$489,874.82

RFLAS24I15

Gowan Box Canyon - Lone Mountain Road

Interlocal Amount \$704,000.00

Original Funding Date 07/09/2015

Expiration Date 06/30/2019

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$2,000.00	\$0.00	\$2,000.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$700,000.00	\$39,650.59	\$660,349.41
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$2,000.00	\$0.00	\$2,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$704,000.00	\$39,650.59	\$664,349.41

RFLAS24J15

Gowan North - El Capitan Branch, Lone Mountain to Ann Road

Interlocal Amount \$785,478.00

Original Funding Date 07/09/2015

Expiration Date 06/30/2019

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$2,000.00	\$0.00	\$2,000.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$781,478.00	\$140,180.55	\$641,297.45
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$2,000.00	\$0.00	\$2,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$785,478.00	\$140,180.55	\$645,297.45

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: Las Vegas

RFLAS25B13

Cedar Avenue Channel Improvements

Interlocal Amount \$831,489.00

Original Funding Date 07/11/2013

Expiration Date 06/30/2019

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$2,000.00	\$0.00	\$2,000.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$827,489.00	\$568,555.21	\$258,933.79
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$2,000.00	\$0.00	\$2,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$831,489.00	\$568,555.21	\$262,933.79

RFLAS28C12

Las Vegas Wash - Sloan Channel to Cedar Avenue

Interlocal Amount \$110,000.00

Original Funding Date 06/14/2012

Expiration Date 06/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$110,000.00	\$60,431.95	\$49,568.05
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$110,000.00	\$60,431.95	\$49,568.05

RFLAS29B15

Flamingo-Boulder HWY N-Boulder HWY Sahara to Charleston

Interlocal Amount \$1,226,003.00

Original Funding Date 12/10/2015

Expiration Date 12/31/2019

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$4,000.00	\$0.00	\$4,000.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$1,218,003.00	\$373,097.54	\$844,905.46
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$4,000.00	\$0.00	\$4,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$1,226,003.00	\$373,097.54	\$852,905.46

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: Las Vegas

REFLAS29C16

Flamingo-Bldr Hwy, N Charleston-Maryland Pkwy System

Interlocal Amount \$1,215,549.00

Original Funding Date 09/08/2016

Expiration Date 06/30/2019

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$5,000.00	\$0.00	\$5,000.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$1,205,549.00	\$0.00	\$1,205,549.00
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$5,000.00	\$0.00	\$5,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$1,215,549.00	\$0.00	\$1,215,549.00

REFLAS30A13

Gowan-Alexander Rd., Rancho Drive to Decatur Boulevard

Interlocal Amount \$711,938.00

Original Funding Date 07/11/2013

Expiration Date 06/30/2019

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$3,000.00	\$0.00	\$3,000.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$706,938.00	\$260,779.40	\$446,158.60
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$2,000.00	\$0.00	\$2,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$711,938.00	\$260,779.40	\$451,158.60

REFLLD08A11

Lexington Street Storm Drain

Interlocal Amount \$1,000,000.00

Original Funding Date 07/14/2011

Expiration Date 06/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$1,000,000.00	\$900,056.60	\$99,943.40
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$1,000,000.00	\$900,056.60	\$99,943.40

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: Las Vegas

RFLLD10B13

Buckskin Avenue Storm Drain

Interlocal Amount \$1,200,000.00

Original Funding Date 07/11/2013

Expiration Date 12/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$1,200,000.00	\$0.00	\$1,200,000.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$1,200,000.00	\$0.00	\$1,200,000.00

ENTITY: Mesquite

RF.MES04A15

Virgin River Flood Wall

Interlocal Amount \$517,000.00

Original Funding Date 11/12/2015

Expiration Date 07/30/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$2,000.00	\$0.00	\$2,000.00
Pre-Design	\$208,278.00	\$77,492.94	\$130,785.06
Design	\$291,722.00	\$0.00	\$291,722.00
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$15,000.00	\$0.00	\$15,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$517,000.00	\$77,492.94	\$439,507.06

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: North Las Vegas

RF.NLD14A15

Oak Island Drive Storm Drain

Interlocal Amount \$497,750.00

Original Funding Date 07/09/2015

Expiration Date 12/31/2020

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$497,750.00	\$0.00	\$497,750.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$497,750.00	\$0.00	\$497,750.00

RF.NLV01G11

Ann Road Channel East, ULVW to Fifth Street

Interlocal Amount \$1,063,556.00

Original Funding Date 08/11/2011

Expiration Date 06/30/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$378,556.00	\$316,746.84	\$61,809.16
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$650,000.00	\$638,358.75	\$11,641.25
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$10,000.00	\$0.00	\$10,000.00
Other	\$25,000.00	\$0.00	\$25,000.00
Total	\$1,063,556.00	\$955,105.59	\$108,450.41

RF.NLV01H13

Las Vegas Wash - "N" Channel, Cheyenne to Gowan

Interlocal Amount \$317,990.00

Original Funding Date 10/10/2013

Expiration Date 06/30/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$38,500.00	\$34,533.51	\$3,966.49
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$244,880.00	\$219,446.18	\$25,433.82
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$23,030.00	\$22,583.97	\$446.03
Other	\$11,580.00	\$11,580.00	\$0.00
Total	\$317,990.00	\$288,143.66	\$29,846.34

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: North Las Vegas

RF.NLV01J15

Las Vegas Wash - "N" Channel, Cheyenne to Gowan

Interlocal Amount \$3,158,000.00

Original Funding Date 08/13/2015

Expiration Date 06/30/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$2,833,000.00	\$2,582,006.50	\$250,993.50
Const Engineering	\$325,000.00	\$211,245.13	\$113,754.87
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$3,158,000.00	\$2,793,251.63	\$364,748.37

RF.NLV03E13

Hollywood System, Dunes South DB to Centennial Parkway

Interlocal Amount \$2,706,972.00

Original Funding Date 10/10/2013

Expiration Date 12/31/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$1,116,972.00	\$28,008.53	\$1,088,963.47
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$1,580,000.00	\$807,842.40	\$772,157.60
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$10,000.00	\$0.00	\$10,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$2,706,972.00	\$835,850.93	\$1,871,121.07

RF.NLV04F07

Simmons Street Drainage Improvements - Carey to Craig

Interlocal Amount \$2,323,263.00

Original Funding Date 04/12/2007

Expiration Date 12/31/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$1,240,000.00	\$1,040,853.16	\$199,146.84
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$1,033,263.00	\$1,030,818.29	\$2,444.71
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$0.00	\$0.00	\$0.00
Other	\$50,000.00	\$31,890.00	\$18,110.00
Total	\$2,323,263.00	\$2,103,561.45	\$219,701.55

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: North Las Vegas

RF.NLV09E11

Vandenberg North Detention Basin & Outfall

Interlocal Amount \$1,268,000.00

Original Funding Date 04/14/2011

Expiration Date 06/30/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$30,000.00	\$24,360.88	\$5,639.12
Pre-Design	\$133,000.00	\$123,326.23	\$9,673.77
Design	\$1,100,000.00	\$199,810.78	\$900,189.22
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$5,000.00	\$0.00	\$5,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$1,268,000.00	\$347,497.89	\$920,502.11

RF.NLV09G13

Centennial Collector

Interlocal Amount \$556,143.00

Original Funding Date 10/10/2013

Expiration Date 06/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$100,000.00	\$4,621.07	\$95,378.93
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$446,143.00	\$45,465.67	\$400,677.33
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$10,000.00	\$0.00	\$10,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$556,143.00	\$50,086.74	\$506,056.26

RF.NLV09I13

Beltway Detention Basin and Channel

Interlocal Amount \$1,034,000.00

Original Funding Date 10/10/2013

Expiration Date 06/30/2019

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$100,000.00	\$21,880.56	\$78,119.44
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$924,000.00	\$331,523.52	\$592,476.48
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$10,000.00	\$1,185.69	\$8,814.31
Other	\$0.00	\$0.00	\$0.00
Total	\$1,034,000.00	\$354,589.77	\$679,410.23

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: North Las Vegas

RENLV17C16

Fifth Street Collector, Centennial Pkwy to Deer Springs Way

Interlocal Amount \$726,079.00

Original Funding Date 11/10/2016

Expiration Date 06/30/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$409,088.00	\$0.00	\$409,088.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$306,991.00	\$0.00	\$306,991.00
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$10,000.00	\$0.00	\$10,000.00
Other	\$0.00	\$0.00	\$0.00
Total	\$726,079.00	\$0.00	\$726,079.00

RENLV18A07

Colton Channel

Interlocal Amount \$1,214,634.00

Original Funding Date 09/13/2007

Expiration Date 12/31/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$20,000.00	\$448.14	\$19,551.86
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$1,154,634.00	\$1,143,393.38	\$11,240.62
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$25,000.00	\$22,956.25	\$2,043.75
Other	\$15,000.00	\$8,250.00	\$6,750.00
Total	\$1,214,634.00	\$1,175,047.77	\$39,586.23

RENLV18B07

Brooks Channel

Interlocal Amount \$677,749.00

Original Funding Date 09/13/2007

Expiration Date 06/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$85,000.00	\$9,616.85	\$75,383.15
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$545,839.00	\$544,519.69	\$1,319.31
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$36,910.00	\$24,752.87	\$12,157.13
Other	\$10,000.00	\$0.00	\$10,000.00
Total	\$677,749.00	\$578,889.41	\$98,859.59

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

ENTITY: North Las Vegas

RF.NLV18F13

Central Freeway Channel At Cheyenne

Interlocal Amount \$772,549.00

Original Funding Date 12/12/2013

Expiration Date 06/30/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$5,000.00	\$270.36	\$4,729.64
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$767,549.00	\$496,195.48	\$271,353.52
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$772,549.00	\$496,465.84	\$276,083.16

RF.NLV18H14

Brooks Channel

Interlocal Amount \$5,751,000.00

Original Funding Date 09/11/2014

Expiration Date 06/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$5,165,000.00	\$4,465,399.37	\$699,600.63
Const Engineering	\$586,000.00	\$214,589.34	\$371,410.66
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$5,751,000.00	\$4,679,988.71	\$1,071,011.29

RF.NLV18I16

Central Freeway Channel at Cheyenne

Interlocal Amount \$11,300,000.00

Original Funding Date 12/08/2016

Expiration Date 12/31/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$10,690,000.00	\$0.00	\$10,690,000.00
Const Engineering	\$610,000.00	\$0.00	\$610,000.00
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$11,300,000.00	\$0.00	\$11,300,000.00

Current Project Expense Summary

PAY-AS-YOU-GO FUNDED PROJECTS

Pay-As-You-Go Totals

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$44,094,815.25	\$40,096,822.13	\$3,997,993.12
Pre-Design	\$341,278.00	\$200,819.17	\$140,458.83
Design	\$46,077,615.22	\$28,941,144.51	\$17,136,470.71
Construction	\$82,671,399.51	\$44,336,385.27	\$38,335,014.24
Const Engineering	\$7,261,244.00	\$3,021,211.82	\$4,240,032.18
Environmental	\$2,508,815.57	\$1,853,399.69	\$655,415.88
Other	\$10,663,608.96	\$10,208,178.82	\$455,430.14
Total	\$193,618,776.51	\$128,657,961.41	\$64,960,815.10
Construction Projects = 19 Design / Other Projects = 58			

Current Project Expense Summary

BOND FUNDED PROJECTS

ENTITY: Clark County

RF.CLA04W16

Flamingo Wash, Eastern Avenue

Interlocal Amount \$1,420,000.00

Original Funding Date 05/19/2016

Expiration Date 06/30/2021

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$1,300,000.00	\$0.00	\$1,300,000.00
Const Engineering	\$120,000.00	\$0.00	\$120,000.00
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$1,420,000.00	\$0.00	\$1,420,000.00

RF.CLA08T14

Duck Creek, Las Vegas Boulevard

Interlocal Amount \$7,400,000.00

Original Funding Date 09/11/2014

Expiration Date 06/30/2019

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$6,800,000.00	\$0.00	\$6,800,000.00
Const Engineering	\$600,000.00	\$0.00	\$600,000.00
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$7,400,000.00	\$0.00	\$7,400,000.00

RF.CLA15E13

LVW-Sloan to Stewart-Flam Wash below Nellis

Interlocal Amount \$82,884,000.00

Original Funding Date 10/10/2013

Expiration Date 06/30/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$74,952,000.00	\$62,585,024.02	\$12,366,975.98
Const Engineering	\$7,932,000.00	\$5,080,825.68	\$2,851,174.32
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$82,884,000.00	\$67,665,849.70	\$15,218,150.30

Current Project Expense Summary

BOND FUNDED PROJECTS

ENTITY: Clark County

RF.CLA15F16

Las Vegas Wash - Water Reclamation Channel

Interlocal Amount \$3,400,000.00

Original Funding Date 05/19/2016

Expiration Date 06/30/2021

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$3,400,000.00	\$0.00	\$3,400,000.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$3,400,000.00	\$0.00	\$3,400,000.00

RF.CLA27D13

Flamingo Diversion - Rainbow Branch

Interlocal Amount \$10,570,000.00

Original Funding Date 04/11/2013

Expiration Date 06/30/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$9,665,000.00	\$5,316,275.95	\$4,348,724.05
Const Engineering	\$905,000.00	\$669,763.12	\$235,236.88
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$10,570,000.00	\$5,986,039.07	\$4,583,960.93

ENTITY: Henderson

RF.HEN05G16

Horizon Ridge Detention Basin

Interlocal Amount \$8,294,400.00

Original Funding Date 04/14/2016

Expiration Date 06/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$7,680,000.00	\$0.00	\$7,680,000.00
Const Engineering	\$614,400.00	\$0.00	\$614,400.00
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$8,294,400.00	\$0.00	\$8,294,400.00

Current Project Expense Summary

BOND FUNDED PROJECTS

ENTITY: Henderson

RFHEN06J13

Equestrian Detention Basin Expansion

Interlocal Amount \$1,098,200.00

Original Funding Date 04/11/2013

Expiration Date 06/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$1,012,000.00	\$968,496.37	\$43,503.63
Const Engineering	\$86,200.00	\$57,268.15	\$28,931.85
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$1,098,200.00	\$1,025,764.52	\$72,435.48

RFHEN12J16

Palm Hills Channel

Interlocal Amount \$2,830,880.00

Original Funding Date 04/14/2016

Expiration Date 06/30/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$2,598,738.00	\$136,548.29	\$2,462,189.71
Const Engineering	\$232,142.00	\$2,026.01	\$230,115.99
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$2,830,880.00	\$138,574.30	\$2,692,305.70

RFHEN23B16

Center Street Storm Drain

Interlocal Amount \$9,731,435.15

Original Funding Date 03/10/2016

Expiration Date 06/30/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$9,010,586.25	\$0.00	\$9,010,586.25
Const Engineering	\$720,848.90	\$0.00	\$720,848.90
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$9,731,435.15	\$0.00	\$9,731,435.15

Current Project Expense Summary

BOND FUNDED PROJECTS

ENTITY: Las Vegas

REFLAS05E03

Oakey - Meadows Storm Drain

Interlocal Amount \$5,470,354.00

Original Funding Date 08/14/2003

Expiration Date 06/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$50,000.00	\$20,302.54	\$29,697.46
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$5,320,354.00	\$5,193,511.06	\$126,842.94
Construction	\$0.00	\$0.00	\$0.00
Const Engineering	\$0.00	\$0.00	\$0.00
Environmental	\$0.00	\$0.00	\$0.00
Other	\$100,000.00	\$8,071.80	\$91,928.20
Total	\$5,470,354.00	\$5,221,885.40	\$248,468.60

REFLAS05K15

Oakey-Meadows Storm Drain, Phase III

Interlocal Amount \$24,961,221.00

Original Funding Date 02/12/2015

Expiration Date 06/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$23,811,221.00	\$23,779,857.34	\$31,363.66
Const Engineering	\$1,150,000.00	\$485,041.78	\$664,958.22
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$24,961,221.00	\$24,264,899.12	\$696,321.88

REFLAS14D14

Freeway Channel-Washington, MLK to Rancho Drive

Interlocal Amount \$10,755,343.00

Original Funding Date 02/13/2014

Expiration Date 06/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$10,050,343.00	\$0.00	\$10,050,343.00
Const Engineering	\$705,000.00	\$43,700.84	\$661,299.16
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$10,755,343.00	\$43,700.84	\$10,711,642.16

Current Project Expense Summary

BOND FUNDED PROJECTS

ENTITY: North Las Vegas

RF.NLV01I14

Ann Road Channel East, ULVW to Fifth Street

Interlocal Amount \$5,838,100.00

Original Funding Date 03/13/2014

Expiration Date 06/30/2018

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$5,258,100.00	\$2,768,685.56	\$2,489,414.44
Const Engineering	\$580,000.00	\$117,752.05	\$462,247.95
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$5,838,100.00	\$2,886,437.61	\$2,951,662.39

RF.NLV04J14

Simmons Street Drainage Impvments-Alexander to Gowan Outfall

Interlocal Amount \$16,066,600.00

Original Funding Date 02/13/2014

Expiration Date 06/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$14,573,600.00	\$13,533,267.18	\$1,040,332.82
Const Engineering	\$1,493,000.00	\$1,329,434.25	\$163,565.75
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$16,066,600.00	\$14,862,701.43	\$1,203,898.57

RF.NLV09H14

Centennial Collector

Interlocal Amount \$2,933,250.00

Original Funding Date 02/13/2014

Expiration Date 06/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$2,548,050.00	\$2,242,877.36	\$305,172.64
Const Engineering	\$385,200.00	\$14,045.56	\$371,154.44
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$2,933,250.00	\$2,256,922.92	\$676,327.08

Current Project Expense Summary

BOND FUNDED PROJECTS

ENTITY: North Las Vegas

RENLV18G14

Colton Avenue Flood Control Improvements

Interlocal Amount \$7,535,000.00

Original Funding Date 05/15/2014

Expiration Date 07/30/2017

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$0.00	\$0.00	\$0.00
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$0.00	\$0.00	\$0.00
Construction	\$6,850,000.00	\$6,460,435.00	\$389,565.00
Const Engineering	\$685,000.00	\$351,483.64	\$333,516.36
Environmental	\$0.00	\$0.00	\$0.00
Other	\$0.00	\$0.00	\$0.00
Total	\$7,535,000.00	\$6,811,918.64	\$723,081.36

Bond Totals

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$50,000.00	\$20,302.54	\$29,697.46
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$5,320,354.00	\$5,193,511.06	\$126,842.94
Construction	\$179,509,638.25	\$117,791,467.07	\$61,718,171.18
Const Engineering	\$16,208,790.90	\$8,151,341.08	\$8,057,449.82
Environmental	\$0.00	\$0.00	\$0.00
Other	\$100,000.00	\$8,071.80	\$91,928.20
Total	\$201,188,783.15	\$131,164,693.55	\$70,024,089.60
Construction Projects = 15 Design / Other Projects = 1			

Capital Improvement Program - Open Projects Summary

Pay-As-You-Go And Bond Totals

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$44,144,815.25	\$40,117,124.67	\$4,027,690.58
Pre-Design	\$341,278.00	\$200,819.17	\$140,458.83
Design	\$51,397,969.22	\$34,134,655.57	\$17,263,313.65
Construction	\$262,181,037.76	\$162,128,052.34	\$100,052,985.42
Const Engineering	\$23,470,034.90	\$11,172,552.90	\$12,297,482.00
Environmental	\$2,508,815.57	\$1,853,399.69	\$655,415.88
Other	\$10,763,608.96	\$10,216,250.62	\$547,358.34
Total	\$394,807,559.66	\$259,822,854.96	\$134,984,704.70
Construction Projects = 34 Design / Other Projects = 59			

Pay-As-You-Go Totals

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$44,094,815.25	\$40,096,822.13	\$3,997,993.12
Pre-Design	\$341,278.00	\$200,819.17	\$140,458.83
Design	\$46,077,615.22	\$28,941,144.51	\$17,136,470.71
Construction	\$82,671,399.51	\$44,336,385.27	\$38,335,014.24
Const Engineering	\$7,261,244.00	\$3,021,211.82	\$4,240,032.18
Environmental	\$2,508,815.57	\$1,853,399.69	\$655,415.88
Other	\$10,663,608.96	\$10,208,178.82	\$455,430.14
Total	\$193,618,776.51	\$128,657,961.41	\$64,960,815.10
Construction Projects = 19 Design / Other Projects = 58			

Bond Totals

Category	ILC Funding Allocation	Amount Spent	Total Remaining
Right of Way	\$50,000.00	\$20,302.54	\$29,697.46
Pre-Design	\$0.00	\$0.00	\$0.00
Design	\$5,320,354.00	\$5,193,511.06	\$126,842.94
Construction	\$179,509,638.25	\$117,791,467.07	\$61,718,171.18
Const Engineering	\$16,208,790.90	\$8,151,341.08	\$8,057,449.82
Environmental	\$0.00	\$0.00	\$0.00
Other	\$100,000.00	\$8,071.80	\$91,928.20
Total	\$201,188,783.15	\$131,164,693.55	\$70,024,089.60
Construction Projects = 15 Design / Other Projects = 1			

Regional Flood Control District

Capital Improvement Projects - Cumulative Reporting

Pay-As-You-Go Funding

Boulder City

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
BOU01A87	Hemenway Wash	Closed	4,649,000.00
BOU01B88	Hemenway Wash Debris Basin	Closed	0.00
BOU01C10	Hemenway System, Phase II Improvements	Open	745,000.00
BOU02A88	Georgia Avenue Channel	Closed	613,590.23
BOU03A88	Buchanan Blvd. Channel	Closed	412,719.91
BOU03B98	Buchanan Watershed Facilities	Closed	420,240.41
BOU03C10	Buchanan Blvd., Phase III Improvements	Closed	344,263.01
BOU03D11	Buchanan Blvd., Phase III Improvements	Closed	0.00
BOU03E12	Buchanan Blvd., Phase III Improvements	Closed	4,689,402.24
BOU04A96	West Airport Watershed	Closed	128,138.69
BOU04B97	West Airport Watershed Construction	Closed	1,839,686.60
BOU04C01	Hemenway Wash	Closed	101,580.75
BOU05A98	North Railroad Watershed (Industrial Road Facility)	Closed	448,873.75
BOU05B00	North Railroad Watershed, Veteran Memorial Dr Culvert	Closed	129,206.79
BOU05G07	Yucca Street Drainage	Closed	71,036.09
BOU05H07	Bootleg Canyon Detention Basin Outfall	Closed	521,408.23
BOU05J10	North Railroad Conveyance	Open	530,000.00
BOU05K11	Bootleg Canyon Detention Basin, Phase II	Closed	829,854.43
BOU05L11	North Railroad Conveyance	Closed	3,503,502.20
BOU06A99	Ville Drive Flood Control Facilities	Closed	144,261.08
BOU06B01	Ville Drive Flood Control Facilities	Closed	747,314.67
			<hr/>
			\$20,869,079.08

Clark County

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
CLA01A87	Upper Flamingo Wash Detention Basin & Outfall	Closed	6,932,932.63
CLA01B04	F4 Patrick Lane/Ft Apache Road Lateral	Open	482,000.00
CLA01D07	Flamingo Hacienda	Closed	4,037,385.53
CLA02A88	Rawhide Channel	Closed	69,932.30
CLA02B90	Rawhide Channel/Eastern Av Drainage Structure	Closed	155,540.00
CLA02C90	Rawhide Channel/Eastern Outfall	Closed	115,000.00
CLA02D90	Rawhide Channel/Eastern-Topaz	Closed	1,069,252.07
CLA02E91	Rawhide Channel/McLeod-Mtn Vista	Closed	166,990.74
CLA02G99	Rawhide Channel at Sagebrush Street	Closed	441,753.51
CLA03A88	Van Buskirk Channel - Predesign	Closed	118,463.30
CLA03B90	Van Buskirk Channel Outfall	Closed	3,332,227.08
CLA03C90	Van Buskirk Channel - ROW	Closed	(202,889.63)
CLA03D91	Van Buskirk System/Spencer-Rochelle	Closed	808,963.97
CLA03H93	Van Buskirk Channel / Phases IIA & VI Construction	Closed	6,112,843.32
CLA04A89	Flamingo Wash Bridge @ Eastern	Closed	61,900.00
CLA04B89	Flamingo Wash Bridge @ Arville	Closed	294,818.61
CLA04C90	Flamingo Wash Bridge @ Paradise & Palos Verde	Closed	1,711,276.60
CLA04D93	Flamingo Wash - Winnick Ave. Improvements	Closed	2,739,120.64
CLA04E99	Flamingo Wash, McLeod Dr to Maryland PKWY	Open	2,980,000.00
CLA04F99	Flamingo Wash, I-515 to McLeod Dr	Closed	1,252,537.43
CLA04G00	Flamingo Wash at Boulder Highway	Closed	860,102.20
CLA04H00	Flamingo Wash, Boulder Highway to Mojave Rd	Closed	6,284,809.40
CLA04I01	Flamingo Wash, Spencer Street Bridge & Approach Channel	Closed	2,436,743.83
CLA04M06	Flamingo - Boulder HWY N, Sahara Ave to Flamingo Wash	Closed	1,027,029.82
CLA04Q08	Flamingo Wash, Nellis Blvd to I-515	Closed	995,990.90
CLA04R08	Flamingo Wash, Desert Inn to Eastern Avenue	Closed	7,869,248.66

Regional Flood Control District

Capital Improvement Projects - Cumulative Reporting

Pay-As-You-Go Funding

Clark County

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
CLA04U10	Flamingo-Boulder Highway North, Sahara Ave to Flamingo Wash	Closed	10,933,404.28
CLA04V10	Flamingo Wash, Nellis Boulevard to I-515	Closed	11,132,175.16
CLA05A91	Duck Creek Bridges @ Tomiyasu & La Casita	Closed	814,243.47
CLA06A91	Range Wash Confluence Detention Basin Facilities	Closed	479,952.25
CLA07A92	Sloan Channel (Las Vegas Wash to Owens)	Closed	4,820,788.11
CLA07B01	Sloan Channel, Las Vegas Wash to Charleston	Closed	340,747.81
CLA08A92	Lower Duck Creek Detention Basin Predesign	Closed	807,918.53
CLA08B93	Lower Duck Creek DB ROW	Closed	5,921,794.42
CLA08C98	Lower Duck Creek Detention Basin & Outfall Channel	Closed	(11,828.26)
CLA08D01	Duck Creek, Lower Detention Basin to I-15	Closed	9,691,844.67
CLA08F03	Duck Creek, Lower Detention Basin to Silverado Ranch Blvd	Closed	3,717,281.04
CLA08H05	Duck Creek, Railroad Detention Basin	Closed	673,683.44
CLA08K07	Duck Creek Channel, Silverado Ranch Blvd to Las Vegas Blvd	Closed	8,698,135.53
CLA08M08	Duck Creek, Railroad Detention Basin	Closed	13,302,732.94
CLA08Q13	Duck Creek at Dean Martin	Open	480,000.00
CLA08R13	Duck Creek, Las Vegas Boulevard	Open	485,000.00
CLA08S13	Silverado Ranch Detention Basin and Outfall Facilities	Open	1,370,000.00
CLA08W16	Duck Creek at Dean Martin	Open	3,787,357.00
CLA09A97	Durango Collector (Hacienda to Twain)	Closed	366,253.18
CLA09B99	Durango Collector (Twain to Hacienda)	Closed	100,005.00
CLA09C06	Durango Collector (Twain to Hacienda)	Closed	1,126.53
CLA10A97	Tropicana Wash (Paradise Road to Koval Lane)	Closed	228,665.56
CLA10D07	Tropicana Wash at Swenson Street	Closed	1,253,646.20
CLA10F10	Flamingo Wash, Industrial Road to Hotel Rio Drive	Open	46,000.00
CLA10G12	Tropicana Wash at Swenson Street	Closed	7,083,798.07
CLA10H13	Airport Channel - Naples	Open	600,000.00
CLA12A97	Desert Inn Detention Basin & Collection System	Closed	346,843.68
CLA12B98	Desert Inn Detention Basin & Collection System/DI Lateral	Closed	43,197.00
CLA12C99	Desert Inn Detention Basin & Collection System	Closed	689.01
CLA13A97	Lakes Detention Basin, Collection System, & Outfall	Closed	531,803.87
CLA13B98	Lakes Detention Basin Collection System & Outfall	Closed	788,631.74
CLA13C98	Lakes DB Collection System	Closed	783,619.03
CLA14A97	Duck Creek (Hollywood to Stephanie Street)	Closed	138,962.97
CLA14B99	Duck Creek Channel (Hollywood Blvd to Stephaine St)--ROWA	Closed	375,552.00
CLA14C99	Duck Creek, Sunset Road to Eastern Ave	Closed	560,650.99
CLA14D99	Duck Creek, Hollywood Blvd to Stephanie Street	Closed	1,651,449.79
CLA14E99	Duck Creek, Stephanie St to Green Valley PKWY	Closed	321,054.87
CLA14F00	Duck Creek, Emerald Avenue to Stephanie St	Closed	5,987,176.80
CLA14G00	Duck Creek at Robindale Road	Closed	1,066,974.02
CLA14H00	Duck Creek, Tomiyasu Lane to Topaz St	Closed	3,548,160.77
CLA14I02	Duck Creek, US 95 Branch	Closed	1,107,637.45
CLA14L02	Duck Creek, Phase II and Lower Pittman	Closed	13,651,024.74
CLA14R04	Duck Creek, Mountain Vista Street to Green Valley PKWY	Closed	707,824.31
CLA14S07	Duck Creek, Eldorado Lane to Spencer Street	Closed	6,139,169.42
CLA14U09	Duck Creek, Robindale to I-215	Closed	23,516.83
CLA14V10	Duck Creek, Mtn. Vista to Green Valley Parkway	Closed	8,976,052.51
CLA15B99	Colorado Avenue Storm Drain System	Closed	(41,517.92)
CLA15C09	Las Vegas Wash, Sloan Lane to Stewart Ave	Closed	193,555.23
CLA15D12	LVW Sloan-Bonanza, Flam W below Nellis	Open	5,622,000.00
CLA16A98	Upr Duck Ck, Ctrl Duck Ck, Lwr Blue Diamond & Bird Sp/ROW	Closed	2,226,784.41
CLA16B00	Upr Duck, Ctrl Duck, Lower Blue Dia, & Bird Springs DB	Closed	1,363,624.69

Regional Flood Control District

Capital Improvement Projects - Cumulative Reporting

Pay-As-You-Go Funding

Clark County

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
CLA16F04	Lower Blue Diamond Detention Basin Collector Channel	Closed	8,060,995.11
CLA16G05	Blue Diamond Wash Wigwam, UPRR to Jones Boulevard	Closed	535,000.00
CLA16H06	Blue Dia Wash S Rainbow, Pebble - Raven & Wigwam - Ford	Closed	2,444,155.20
CLA16I07	Lower Blue Diamond Detention Basin Outfall	Closed	1,694,368.59
CLA16J07	Blue Diamond Wash Wigwam, Jones Blvd to Rainbow	Closed	357,603.89
CLA16K07	Upper Duck Creek Detention Basin	Closed	3,000,000.00
CLA17E04	Blue Diamond Channel, Rainbow Branch	Closed	1,495,409.16
CLA19A99	Red Rock Channel, Naples Branch	Closed	1,333,173.93
CLA19C02	Red Rock Channel, Naples Branch - Flamingo Connector	Closed	674,561.31
CLA20A99	Washington Collection System	Closed	69,701.68
CLA20B00	Washington Collection System	Closed	680,964.62
CLA21A00	Orchard Detention Basin	Open	1,674,700.00
CLA21B12	Orchard Detention Basin	Closed	4,929,886.35
CLA22A00	Flamingo Diversion - Jones Branch	Closed	100,001.71
CLA22B03	Flamingo Diversion - Jones Branch	Closed	1,100,000.00
CLA26C08	Flam Div - South Buffalo Branch, Flamingo Wash to Patrick Lane	Closed	776,336.79
CLA27C08	Flamingo Diversion - Rainbow Branch	Open	1,030,000.00
CLA35A11	Tropicana Avenue Conveyance, LVW to Mtn. Vista	Closed	249,789.19
CLD02A11	Annie Oakley Drive at Rawhide Channel Storm Drain	Closed	84,203.00
CLD04A08	Twain at Pecos-McLeod Storm Drain	Closed	442,521.57
CLD07A07	Sunrise Area Storm Drain	Closed	914,982.31
CLD07B08	Carey Avenue Storm Drain	Closed	1,351,525.62
CLD07C10	Sunrise Ave. Storm Drain, Fogg St. to Clayton St.	Closed	154,935.40
CLD07D12	Toiyabe Street Storm Drain	Closed	0.00
CLD14A10	Tunis Ave and Karvel Street Storm Drain	Closed	189,391.53
CLD15A09	Olive Street Storm Drain, US-95 to Palm Street	Closed	800,286.13
CLD17A09	Las Vegas Blvd/Serene Ave Storm Drain	Closed	133,338.79
CLD20A12	Washington/Hollywood Storm Drain	Closed	259,862.20
CLD98A06	Hickam Avenue Storm Drain	Closed	465,091.07
CLD99A05	Red Coach Ave/Cimarron Rd Improvements	Closed	388,200.00
			\$230,784,121.20

Clark County Outlying

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
BUN01A90	Bunkerville Channel (aka Windmill Channel)	Closed	817,795.45
BUN01B98	Bunkerville Flood Control Improvements	Closed	5,734,536.80
BUN01C05	Windmill Wash Outfall	Closed	2,839,135.00
BUN01D11	Windmill Wash Detention Basin Expansion	Open	880,000.00
GSP01A88	Goodsprings Flood Control Improvements	Closed	72,275.84
GSP01B10	Goodsprings - Phase I	Open	53,400.00
IND01A98	Indian Springs Flood Control Improvements	Closed	579,193.24
LAU01A89	Unnamed Wash, Laughlin	Closed	349,995.99
LAU02A89	Hiko Springs, Laughlin	Closed	369,974.40
LAU02B92	Hiko Springs, Laughlin, Remap	Closed	8,000.00
LAU03A96	Hiko Springs Outfall Channel	Closed	7,771,291.25
LAU04A08	SR 163 at Casino Drive	Open	473,500.00
MOA01A89	Cooper Ave. Crossing - Moapa Valley	Closed	185,000.00
MOA01B89	Muddy River West Levee, Moapa Valley	Open	13,501,000.00
MOA01C06	Muddy River, Gubler Avenue Bridge	Closed	745,638.67
MOA01D07	Muddy River, Gubler Avenue Bridge	Closed	5,319,472.98
MOA01E08	Muddy River & Trib - Cooper Ave to Yamashita St	Closed	966,120.32

Regional Flood Control District

Capital Improvement Projects - Cumulative Reporting

Pay-As-You-Go Funding

Clark County Outlying

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
MOA01F10	Muddy River Logandale Levee	Open	1,753,000.00
MOA01G11	Muddy River, Cooper Street Bridge	Closed	15,793,908.74
MOA01H15	Muddy River Logandale Levee	Open	7,200,000.00
MOA02A89	Logan Wash (aka Benson), Moapa Valley	Closed	235,040.74
MOA02B92	Logan Wash Construction	Closed	3,510,528.60
MOA03A11	Fairgrounds Detention Basin	Open	964,000.00
NEL01A88	Nelson Flood Control Improvements	Closed	2,961.95
SEA01A88	Searchlight Flood Control Improvements	Closed	861,099.97
SEA01B99	Searchlight Flood Control Improvements	Closed	5,500.00
SEA02A07	Searchlight - West, US-95	Closed	162,000.00
SEA03A09	Searchlight - South, Encinitas St Storm Drain	Open	138,000.00
			<hr/> \$71,292,369.94

COE/Clark County

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
COEESCRO	COE Escrow Account	Closed	15,126,215.56
COEG194	COE General Project Information	Closed	97,744.28
COEG294	Tropicana & Flamingo Washes	Open	36,259,348.00
COETF	TROPFLAM-Haz Mat	Closed	280,550.00
			<hr/> \$51,763,857.84

Henderson

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
HEN01A87	Pittman Wash Channel Design (Phases I, II, III)	Closed	533,554.14
HEN01B87	Warm Springs & Stephanie Street Bridges	Closed	1,660,108.81
HEN01C90	Pittman Wash Channel - Phase I Construction	Closed	2,744,110.10
HEN01F00	Pittman Wash Lower Reach	Closed	324,343.79
HEN01H09	Pittman Wash, Duck Creek at I-515	Open	402,705.00
HEN01I14	Pittman Wash, Duck Creek at I-515	Open	2,489,875.00
HEN02A89	Green Valley Parkway Bridge	Closed	1,128,513.78
HEN03A91	UPRR Channel	Closed	117,073.57
HEN04A91	C-1 Predesign / Mission Hills Design	Closed	1,009,074.06
HEN04B93	C-1 Channel / Lake Mead Dr. to Burkholder Design	Closed	173,333.98
HEN04E96	Mission Hills Western Interceptor Diversion	Closed	2,636,599.02
HEN04F97	Black Mountain Detention Basin	Closed	275,048.92
HEN04I98	C-1 Channel (Culvert) at Lake Mead	Closed	907,210.00
HEN04K99	Upper and Middle Reaches of the C-1 Channel	Closed	521,871.29
HEN04O09	C-1, Four Kids Wash - Lake Mead to Eagle Rock	Closed	22,905.46
HEN04P09	Racetrack Channel, Drake to Burkholder	Open	247,099.00
HEN04Q15	Racetrack Channel, Drake to Burkholder	Open	1,037,650.00
HEN05A92	Sunset D B, Collection Sys, & Outfall (Pioneer DB)	Closed	3,749,294.23
HEN05C01	Pioneer Detention Basin	Closed	4,323,566.57
HEN05D09	Pioneer Detention Basin Expansion and Inflow	Closed	325,840.81
HEN05E09	Pittman, Horizon Ridge Detention Basin	Open	727,285.00
HEN06A93	Equestrian Drive Detention Basin	Closed	388,624.49
HEN06B95	Equestrian Detention Basin	Closed	6,128,895.08
HEN06C02	Equestrian Detention Basin Outfall	Closed	681,288.27
HEN06D05	C-1 Equestrian Tributary	Closed	227,591.57
HEN06F08	C-1 Equestrian Tributary	Open	2,743,039.51
HEN06G08	Equestrian Detention Basin Outfall - Heritage Channel	Closed	4,200,444.03

Regional Flood Control District

Capital Improvement Projects - Cumulative Reporting

Pay-As-You-Go Funding

Henderson

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
HEN06H09	Equestrian Detention Basin Expansion	Open	346,797.00
HEN06IO9	Equestrian Tributary Phase II	Closed	405,636.14
HEN07A96	Pittman Park Detention Basin	Closed	1,546,249.59
HEN07B09	Pittman Wash, UPRR to Santiago	Closed	843,016.21
HEN07D09	Whitney Wash Channel	Closed	130,264.67
HEN07E11	Pittman Wash, UPRR to Santiago	Closed	8,796,470.83
HEN08A96	Railroad East Detention Basin	Closed	6,416,341.47
HEN08B08	Pittman Railroad East Conveyance	Closed	444,380.89
HEN08C08	Pittman Railroad East Conveyance	Closed	8,518,517.91
HEN09A99	Pittman East Detention Basin (collapse with HEN09A97)	Closed	119,918.19
HEN09B00	Pittman Eastern Detention Basin	Closed	6,099,436.41
HEN09D09	Pittman Seven Hills Park Channel	Closed	0.00
HEN10B99	South Pittman Detention Basin	Closed	3,202,101.72
HEN12A99	Gibson Channel at Sunset Road	Closed	40,125.00
HEN12B01	Gibson Channel Culvert at Sunset Road	Closed	364,211.76
HEN12C02	Gibson Conveyance System	Closed	237,718.78
HEN12F05	Pittman Gibson, Warm Springs Road to Kelso Dunes Avenue	Closed	10,000.00
HEN12GO6	Pittman Wash - Burns	Closed	4,251,084.08
HEN12H09	Pittman Burns, Sunset to Galleria	Closed	770,231.86
HEN12I09	Pittman, West Horizon - Palm Hills	Open	275,078.00
HEN13A00	Boulder Highway Channel	Closed	360,070.00
HEN14A00	Pittman Pecos West Conveyance & Eastern Ave Tributary	Closed	2,355,800.39
HEN14B06	Pittman Pecos West Conveyance & Eastern Ave Tributary	Closed	6,787,948.72
HEN15A00	Pittman Wash Railroad Channel	Closed	568,801.51
HEN16A01	Pittman North Detention Basin & Outfall	Open	2,181,514.00
HEN16D15	Pittman North Detention Basin and Outfall, Phase 1	Open	4,342,105.00
HEN16E15	Pittman North DB & Outfall, Phase II - Starr Avenue	Open	2,000,321.00
HEN19B06	Northeast Detention Basin Outfall	Closed	337,852.88
HEN19C07	Northeast Detention Basin, Levee and Outfall	Closed	13,366,601.89
HEN21A05	Pittman Railroad, MacDonald Ranch Channel	Closed	253,025.49
HEN21B08	Pittman Railroad, MacDonald Ranch Channel	Closed	2,025,749.22
HEN22A09	Anthem Pkwy Channel, Horizon Ridge to Sienna Heights	Open	179,474.00
HEN23A09	Center Street Storm Drain	Open	534,755.00
HEN24A11	Duck Creek, Sunset to Sandhill	Open	590,746.00
HEN24B13	Duck Creek, Sunset to Sandhill	Closed	3,475,829.83
HLD06A15	Appaloosa Storm Drain	Open	572,605.00
HLD15A06	Blackridge Road Storm Drain System	Closed	529,071.04
			\$123,006,796.96

Las Vegas

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
LAS01A87	Angel Park Detention Basin Outflow Structure	Closed	397,978.73
LAS01B95	Angel Park Detention Basin Expansion	Closed	1,356,534.40
LAS01D09	Angel Park North - Detention Basin	Closed	597,382.00
LAS02A87	Buffalo Channel	Closed	4,167,183.73
LAS02B91	Buffalo Channel/Summerlin PKWY - Vegas Drive	Closed	126,491.20
LAS02C91	Buffalo Channel/Westcliff-Summerlin Pkwy	Closed	471,594.88
LAS02D92	Buffalo Channel/Doe Av.-Westcliff Dr	Closed	84,175.72
LAS02F93	Buffalo Channel / Doe-Westcliff	Closed	1,685,430.55
LAS03A89	Gowan Rd Detention System	Closed	195,685.16
LAS03B89	Gowan Detention Basin & Outfall	Closed	4,813,519.80

Regional Flood Control District

Capital Improvement Projects - Cumulative Reporting

Pay-As-You-Go Funding

Las Vegas

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
LAS03D98	Gowan South Detention Basin Expansion	Closed	126,398.42
LAS03E00	Gowan South DB Expansion	Closed	2,609,639.23
LAS04A87	Oakey Boulevard System	Closed	111,106.72
LAS04B90	Oakey Bl System	Closed	631,418.63
LAS04C91	Oakey Bl System/Decatur Bl Crossing	Closed	35,000.00
LAS04E94	Oakey Conveyance Phase II	Closed	1,083,848.86
LAS05A87	Meadows Detention Basin	Closed	120,000.00
LAS05B87	Meadows Detention Basin	Closed	3,432,123.00
LAS05C00	Meadows Detention Basin Expansion (Resol 00-2)	Closed	150,000.00
LAS05D01	Meadows Detention Basin Expansion (Resol 01-3)	Closed	3,422,258.00
LAS05H08	Alta Parallel System	Closed	8,165,350.58
LAS05I08	Oakey-Meadows Storm Drain, Phase I	Closed	12,686,286.59
LAS05J10	Oakey Meadows Storm Drain-Phase II	Closed	9,822,984.14
LAS06A87	Major Conveyance System West of I-15	Closed	229,005.59
LAS06B87	Major Conveyance System East of I-15	Closed	29,022.50
LAS06C93	Freeway Channel/Sahara - Ivanhoe	Closed	670,067.29
LAS07A89	Durango Storm Drain	Closed	596,059.22
LAS08A89	Carey Ave./Lake Mead Detention & Conveyance System	Closed	6,148,651.98
LAS09A89	Washington Ave. System	Closed	313,726.91
LAS09B91	Washington Ave. System/Sandhill-Bruce	Closed	497,000.00
LAS09D92	Washington Ave./Sandhill-Virgil	Closed	1,594,925.69
LAS09F93	Washington/Sagman-LV Creek Right-of-Way	Closed	245,428.78
LAS09G94	Washington Ave. / Lena-Eastern (LOMR)	Closed	4,643,824.92
LAS09H94	Upper Washington Channel & Freeway Channel	Closed	1,206,684.74
LAS09I96	Washington/Eastern-Sagman	Closed	3,078,027.28
LAS09J97	Freeway Channel System - Alta Drive to UPRR	Closed	13,839,202.95
LAS09K97	Upper Washington Avenue - Sagman to Bonanza	Closed	4,421,963.25
LAS09L98	Freeway Channel - Alta Dr to Sahara Avenue	Closed	2,778,531.48
LAS09M98	Freeway Channel North/ Washington Avenue - Vegas Drive	Closed	257,916.45
LAS09O99	Freeway Channel - Alta Dr to Sahara Ave & Bypass Facility	Closed	(5,613.65)
LAS09P00	Freeway Channel - Alta to Sahara & Bypass Facilities (CM)	Closed	2,280,263.22
LAS09R01	Las Vegas Creek Channel - Parallel System at Decatur Blvd (Resol 01-4)	Closed	247,000.00
LAS09U05	Las Vegas Creek Channel - Parallel System	Closed	5,628,281.00
LAS09V05	Oakey Drain, Birch Street to Cahlan Drive	Closed	851,548.86
LAS09W08	Oakey Drain, Birch Street to Cahlan Drive	Closed	6,500,607.90
LAS09Y09	Oakey Drain - Cahlan Dr to Barnard Dr	Closed	370,483.19
LAS10A91	Gowan North Channel	Closed	110,000.00
LAS10B93	CAM-10 & Lone Mtn. Detention Basins Predesign	Closed	212,800.00
LAS10C94	Lone Mtn. Detention Basin	Closed	905,972.72
LAS10D95	Gowan North Channel - Gowan North Detention Basin	Closed	904,292.71
LAS10E97	Gowan North Channel - Gowan Detention Basin to Buffalo	Closed	3,150,210.59
LAS10F97	Gowan Outfall Lone Mtn Branch - Ferrell St to Kenny Way	Closed	111,327.87
LAS10H98	Gowan North Buffalo Branch (Chnl) - Atwood to Lone Mtn Rd	Closed	285,859.78
LAS10J98	Gowan North Chnl-Alexander Dr to Lone Mtn Rd & LM Outfall	Closed	651,405.16
LAS10K99	CAM 10 Detention Basin (aka Ann Road DB)	Closed	682,577.04
LAS10L99	Gowan North-Buffalo Branch	Closed	162,106.81
LAS10M00	Gowan North - Buffalo Branch (Gowan Road & Buckskin Ave)	Closed	608,179.39
LAS10N00	Gowan Outfall, Lone Mountain Branch (Allen Lane-Ferrell)	Closed	1,545,053.54
LAS10P00	Gowan/Lone Mountain System - Gilmore Channel (CM)	Closed	8,492.19
LAS10Q01	Gowan/Lone Mountain System - Gilmore Channel (Developer Participati	Closed	1,383,723.00
LAS10R00	Gowan North - Buffalo Branch (Cheyenne Avenue to Lone Mtn Road)	Closed	2,462,085.23

Regional Flood Control District

Capital Improvement Projects - Cumulative Reporting

Pay-As-You-Go Funding

Las Vegas

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
LAS10Y05	Gowan Lone Mountain System - Cliff Shadows Park	Closed	1,549,850.67
LAS11A92	Rampart Storm Drain (Angel Park-Peccole I)	Closed	44,809.03
LAS11B93	Rampart Storm Drain Construction	Closed	185,842.34
LAS12A92	Alta Storm Drain (Meadows V)	Closed	851,465.76
LAS13A92	Cheyenne Channel / Buffalo - Gowan Design	Closed	86,475.85
LAS13B94	Cheyenne Channel Crossings Developer Participation	Closed	709,000.00
LAS13C93	Cheyenne Channel / Buffalo - Gowan	Closed	1,107,787.47
LAS14A95	Washington Avenue - I-15 to Martin Luther King	Closed	74,429.00
LAS14B00	Washington Avenue & Freeway Channel North	Closed	4,887,278.94
LAS14C11	Freeway Channel-Washington, MLK to Rancho Drive	Open	998,510.00
LAS15A95	Oakey Storm Drain - I-15 to Decatur Blvd	Closed	391,238.42
LAS16A98	Ann Road Channel West/ Allen Lane - Rancho Drive	Closed	657,583.31
LAS16B99	Rancho Road System/Centennial PKWY to Rancho DB	Closed	1,198,151.00
LAS16C99	Rancho Road System/Centennial PKWY to Rancho DB	Closed	17,697.53
LAS16G07	Rancho Detention Basin, Phase II	Closed	3,953,168.82
LAS16H07	Rancho Drive System - El Campo Grande Storm Drain	Closed	4,634,244.76
LAS16I09	Ann Rd Channel West - Rainbow Blvd	Closed	475,475.33
LAS16J09	Rancho System - Beltway to Elkhorn	Open	962,076.00
LAS16L11	Rancho Road System - Elkhorn, Ft Apache to Grand Canyon	Open	400,000.00
LAS16M12	Ann Road Channel West - Rainbow Boulevard	Closed	3,474,459.19
LAS16N13	Rancho System - Beltway to Elkhorn Road	Open	9,535,541.00
LAS16O13	Rancho Rd System-Elkhorn, Fort Apache to Grand Canyon	Open	2,358,400.00
LAS16P15	Rancho Road System - Elkhorn, Grand Canyon to Hualapai	Open	554,000.00
LAS17A98	Las Vegas Wash/ Rancho Drive System (Peak Dr - Lake Mead)	Closed	419,095.42
LAS17D02	Las Vegas Wash - Rancho Drive System (Carey/Lake Mead DB to Peak I	Closed	6,273,291.56
LAS17F07	Peak Drive System (Jones Blvd to Michael Way)	Closed	4,501,941.03
LAS18A98	Las Vegas Wash/Smoke Ranch Sys: Peak Dr/Torrey Pines-Jones	Closed	147,617.92
LAS18B00	Las Vegas Wash - Smoke Ranch System (Peak Drive: Torrey Pines - Jone	Closed	1,782,103.78
LAS19A99	Owens Avenue System: Rancho Drive to I-15	Closed	292,162.08
LAS19B01	Owens Avenue System (Rancho Drive to I-15)	Closed	4,430,278.94
LAS19D11	Vegas Dr Storm Drain - Rancho to Shadow Mountain	Closed	10,997,022.53
LAS20A00	Rancho Rd System: Durango to US-95 Interchange	Closed	448,364.70
LAS22B05	Las Vegas Wash - Jones Blvd, Elkhorn Rd to Farm Rd	Closed	92,244.72
LAS22C06	Las Vegas Wash - Elkhorn (Rainbow Blvd to Torrey Pines Drive)	Closed	274,272.89
LAS22D06	N & S Environ Enhancement Areas - Floyd Lamb Park	Closed	2,252,837.16
LAS22E06	Las Vegas Wash - Decatur Blvd (Centennial PKWY to Farm Road)	Closed	2,454,915.36
LAS22F07	Las Vegas Wash - Rainbow (Elkhorn Road to Grand Teton Drive)	Closed	951,355.17
LAS22G07	Elkhorn Springs and Buffalo Storm Drain	Closed	280,782.51
LAS22H07	Las Vegas Wash - Elkhorn Rd, Rainbow Blvd to Torrey Pines Dr	Closed	6,561,592.06
LAS22I08	Las Vegas Wash - Decatur Blvd (Elkhorn Rd to Farm Rd)	Closed	2,950,783.84
LAS22J08	Las Vegas Wash - Jones Blvd, Elkhorn to Farm	Closed	1,683,390.48
LAS22K08	LVW - Grand Teton, Mountain Spa to Durango Drive	Closed	850,522.21
LAS22L08	LVW - Grand Teton, Buffalo Drive to Durango Drive	Closed	172,513.02
LAS22R12	LVW-Grand Teton, Mountain Spa to Durango Drive	Open	13,308,300.00
LAS22S13	Brent Drainage System-Floyd Lamb Park to Durango Drive	Open	533,365.00
LAS22T15	Brent Drainage System - Floyd Lamb Park to Durango Drive	Open	3,750,700.00
LAS23C08	Horse Drive Interchange	Closed	5,392,419.91
LAS23D13	Centennial Parkway Channel West - US95 Crossing	Closed	1,411,812.73
LAS23E13	Centennial Pkwy Channel West-CC 215, Pioneer Way to US95	Open	1,070,687.00
LAS23F14	Centennial Parkway Channel West-CC215, Pioneer Way to US95	Open	13,900,000.00
LAS23G15	Centennial Parkway Channel West-US95, CC215 to Durango	Open	1,261,471.00

Regional Flood Control District

Capital Improvement Projects - Cumulative Reporting

Pay-As-You-Go Funding

Las Vegas

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
LAS23H15	Centennial Parkway Channel West-US95, Durango to Grand Teton	Open	985,231.00
LAS24B06	Gowan North Channel - El Capitan Way to the Western Beltway	Closed	7,636,880.18
LAS24D06	Gowan Lone Mountain System - Branch 4	Closed	2,824,592.10
LAS24E07	Gowan Outfall - Lone Mountain Branch (Rancho Drive to Decatur Boule	Open	1,614,000.00
LAS24H13	Gowan North-Buffalo Branch,Lone Mtn to Washburn Rd	Open	992,000.00
LAS24I15	Gowan Box Canyon - Lone Mountain Road	Open	704,000.00
LAS24J15	Gowan North - El Capitan Branch, Lone Mountain to Ann Road	Open	785,478.00
LAS25B13	Cedar Avenue Channel Improvements	Open	831,489.00
LAS26A07	Grand Teton Overpass - Storm Drain	Closed	612,614.83
LAS26B08	Grand Teton Overpass - Storm Drain	Closed	1,936,755.45
LAS26C13	Grand Teton - Hualapai to Tee Pee	Closed	401,560.15
LAS27A09	Boulder HWY Sahara Ave - Mojave Rd to Boulder HWY	Closed	411,967.68
LAS28B11	Oakey Drain - Cahlan to Barnard	Closed	5,372,969.90
LAS28C12	Las Vegas Wash - Sloan Channel to Cedar Avenue	Open	110,000.00
LAS29A10	Flamingo Wash, Boulder Highway North-Main Street	Closed	346,572.69
LAS29B15	Flamingo-Boulder HWY N-Boulder HWY Sahara to Charleston	Open	1,226,003.00
LAS29C16	Flamingo-Bldr Hwy, N Charleston-Maryland Pkwy System	Open	1,215,549.00
LAS30A13	Gowan-Alexander Rd., Rancho Drive to Decatur Boulevard	Open	711,938.00
LLD04A03	Holmby Channel	Closed	621,698.68
LLD04B07	Oakey Boulevard & Tenaya Way Storm Drain	Closed	574,017.45
LLD05A08	Jones Blvd - Alta to Borden Storm Drain	Closed	716,389.74
LLD08A11	Lexington Street Storm Drain	Open	1,000,000.00
LLD09A04	Bruce Street Storm Drain	Closed	431,221.89
LLD10A05	Jay Avenue Improvements	Closed	548,443.62
LLD10B13	Buckskin Avenue Storm Drain	Open	1,200,000.00
LLD12A04	Brush Street Storm Drain	Closed	411,351.53
LLD13A02	Crystal Water Way, Lake South Dr to Desert Inn Rd	Closed	227,132.20
LLD18A02	Peak Drive, Rainbow Blvd to Torrey Pines Dr	Closed	371,781.85
LLD99A09	Gilmore Ave - Decatur Blvd to Thom Blvd Storm Drain	Closed	410,867.01
			\$288,684,918.31

Mesquite

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
MES01A88	Town Wash Detention Basin (Right-of-Way)	Closed	9,600.50
MES01B89	Town Wash Detention Basin (Design & Construction)	Closed	660,000.00
MES01C02	Town Wash Conveyance, I-15 to Virgin River	Closed	977,665.86
MES02A00	Abbott Wash Channel, I-15 to Virgin River	Closed	632,380.00
MES04A15	Virgin River Flood Wall	Open	517,000.00
			\$2,796,646.36

North Las Vegas

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
NLD14A15	Oak Island Drive Storm Drain	Open	497,750.00
NLV01A87	Las Vegas Wash/I-15 to Pecos (Facility Study)	Closed	304,000.00
NLV01B87	Las Vegas Wash/Craig-Civic Center (King Charles)	Closed	2,415,411.73
NLV01C00	Upper Las Vegas Wash	Closed	2,590,459.93
NLV01E07	Tropical Parkway Channel East	Closed	1,161,535.61
NLV01G11	Ann Road Channel East, ULVW to Fifth Street	Open	1,063,556.00
NLV01H13	Las Vegas Wash - "N" Channel, Cheyenne to Gowan	Open	317,990.00
NLV01J15	Las Vegas Wash - "N" Channel, Cheyenne to Gowan	Open	3,158,000.00

Regional Flood Control District

Capital Improvement Projects - Cumulative Reporting

Pay-As-You-Go Funding

North Las Vegas

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
NLV02A87	W. Trib Las Vegas Wash/Craig - Alexander	Closed	1,268,170.85
NLV02B88	W. Trib Las Vegas Wash/Craig Ranch Golf Course-Craig	Closed	1,057,430.33
NLV03A88	West Range Wash Detention Basin (Facility Study)	Closed	273,068.12
NLV03B88	East Range Wash Detention Basin (Facility Study)	Closed	30,000.00
NLV03C91	West Range Wash Diversion Dike	Closed	339,338.71
NLV03E13	Hollywood System, Dunes South DB to Centennial Parkway	Open	2,706,972.00
NLV04A89	Gowan Outfall Structure	Closed	13,373,572.56
NLV04B00	Gowan Outfall, Craig to Channel	Closed	301,821.67
NLV04C01	Gowan Outfall, Craig to Channel	Closed	1,566,299.84
NLV04F07	Simmons Street Drainage Improvements - Carey to Craig	Open	2,323,263.00
NLV04G07	Gowan Outfall - Lone Mountain Branch, Decatur Blvd to Channel	Closed	15,057,798.44
NLV04I11	Simmons Street - Phase II, Carey to Cheyenne	Closed	5,464,819.43
NLV05A89	Upper Las Vegas Wash Detention Basin	Closed	1,342,892.36
NLV06A91	Kyle Detention Basin	Closed	601,126.71
NLV06B93	Kyle Detention Basin	Closed	8,452,713.96
NLV07A92	Camino Al Norte Culvert	Closed	86,191.00
NLV08A94	Lower Las Vegas Wash Detention Basin	Closed	2,650,037.50
NLV08B97	Lower Las Vegas Wash Detention Basin Construction	Closed	3,316,222.35
NLV09A94	Range Wash Chnl W Trib/Confl DB-LV Blvd. + Vandenberg DB	Closed	2,299,092.06
NLV09C03	Range Wash - Lamb Blvd Storm Drain	Closed	337,143.54
NLV09D07	Range Wash - Lamb Blvd Storm Drain	Closed	5,733,340.83
NLV09E11	Vandenberg North Detention Basin & Outfall	Open	1,268,000.00
NLV09F13	Beltway Detention Basin and Channel	Closed	0.00
NLV09G13	Centennial Collector	Open	556,143.00
NLV09I13	Beltway Detention Basin and Channel	Open	1,034,000.00
NLV10A97	A - Channel/Lake Mead Blvd. - Alexander Road	Closed	1,822,067.69
NLV10B99	Cheyenne Peaking Basin	Closed	3,445,309.49
NLV10F02	Las Vegas Wash Main Branch, Cheyenne Avenue to Lake Mead Boulevard	Closed	353,900.87
NLV10H07	Las Vegas Wash - Lake Mead Blvd to Las Vegas Blvd	Closed	2,069,215.34
NLV10I09	Las Vegas Wash - Las Vegas Blvd to Cheyenne Ave	Closed	697,124.80
NLV10K11	LVW - LV Blvd to Cheyenne Avenue	Closed	6,382,656.86
NLV11A97	W. Trib Las Vegas Wash (Camino Al Norte to Ann Rd)	Closed	1,494,634.14
NLV11B97	W. Trib Las Vegas Wash, Ph II (Ann Rd to Centennial PKWY)	Closed	2,154,439.86
NLV12A97	Clayton Channel- WTLVW >Centennial PKWY> Allen Ln	Closed	40,408.90
NLV13A98	Tributary to the Western Tributary @ Craig Rd	Closed	801,419.92
NLV13B02	Tributary to the Western Tributary at Craig Road	Closed	5,443,730.21
NLV14A00	Tributary to the Western Tributary @ Alexander Rd	Closed	735,930.14
NLV15A00	Las Vegas Wash - Losee Project	Closed	87,613.81
NLV16A00	Simmons Street Channel	Closed	1,013,785.70
NLV17A00	Centennial Parkway Channel East	Closed	2,486,927.42
NLV17B08	Centennial Parkway Channel East	Closed	19,334,832.52
NLV17C16	Fifth Street Collector, Centennial Pkwy to Deer Springs Way	Open	726,079.00
NLV18A07	Colton Channel	Open	1,214,634.00
NLV18B07	Brooks Channel	Open	677,749.00
NLV18C07	Freeway Channel - Owens Avenue to Miller Avenue	Closed	1,528,308.05
NLV18D09	Freeway Channel - Owens Ave to Miller Ave, Phase I	Closed	4,389,989.00
NLV18E11	Freeway Channel - Owens Ave to Miller Avenue - Phase II	Closed	6,441,348.71
NLV18F13	Central Freeway Channel At Cheyenne	Open	772,549.00
NLV18H14	Brooks Channel	Open	5,751,000.00
NLV18I16	Central Freeway Channel at Cheyenne	Open	11,300,000.00

\$164,113,815.96

Grand Total

\$953,311,605.65

Regional Flood Control District

Capital Improvement Projects - Cumulative Reporting

Bond Funding

Boulder City

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
BOU01A87	Hemenway Wash	Closed	867,000.00
BOU04D02	West Airport Facilities	Closed	568,602.56
BOU04E03	Valley View, Red Mountain and DD Facilities	Closed	76,468.23
BOU04F05	Valley View and DD Facilities	Closed	632,017.12
BOU05D04	Veterans Memorial Detention Basin	Closed	3,236,343.92
BOU05E04	Yucca Debris Basin, Collection & Outfall	Closed	69,028.25
BOU05F04	Bootleg Canyon Facilities	Closed	365,646.88
BOU05I10	Yucca Debris Basin, Collection and Outfall	Closed	1,189,960.47
			\$7,005,067.43

Clark County

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
CLA02F92	Rawhide Channel Improv/McLeod-Mtn Vista	Closed	2,678,784.24
CLA03E92	Van Buskirk Channel/ Phase III Construction	Closed	884,145.27
CLA03F92	Van Buskirk Channel/Phase V/Harmon-Harrison & Tropicana	Closed	1,318,316.18
CLA03G92	Van Buskirk Channel / Phase IV	Closed	949,302.79
CLA03H93	Van Buskirk Channel / Phases IIA & VI Construction	Closed	7,076,269.80
CLA04J03	Flamingo Wash, Algonquin Dr to Maryland Parkway	Closed	3,708,620.21
CLA04K03	Flamingo Wash, I-515 to Boulder Highway	Closed	4,358,838.58
CLA04L03	Lower Flamingo Detention Basin	Closed	1,078,896.68
CLA04T09	Lower Flamingo Detention Basin	Closed	3,387,621.44
CLA04W16	Flamingo Wash, Eastern Avenue	Open	1,420,000.00
CLA06B93	Range Wash Confluence DB ROW & Construction	Closed	9,575,705.90
CLA07C03	Sloan Channel, Las Vegas Wash to Charleston	Closed	11,371,793.05
CLA08C98	Lower Duck Creek Detention Basin & Outfall Channel	Closed	12,823,423.07
CLA08T14	Duck Creek, Las Vegas Boulevard	Open	7,400,000.00
CLA09B99	Durango Collector (Twain to Hacienda)	Closed	9,485,138.68
CLA10B99	Tropicana Wash, Paradise Road to Koval Lane	Closed	2,087,199.75
CLA10C03	Tropicana North Branch Detention Basin	Closed	3,763,800.00
CLA10E09	Tropicana North Branch Detention Basin	Closed	950,229.12
CLA12C99	Desert Inn Detention Basin & Collection System	Closed	5,327,982.96
CLA13C98	Lakes DB Collection System	Closed	17,986,141.42
CLA14B99	Duck Creek Channel (Hollywood Blvd to Stephaine St)--ROWA	Closed	1,598,918.50
CLA14M03	Duck Creek, Broadbent Blvd Bridge and Channel	Closed	2,176,640.38
CLA14N03	Duck Creek, Broadbent Blvd to Boulder Highway	Closed	5,832,117.22
CLA14P03	Duck Creek, Eldorado Lane to Spencer Street	Closed	343,994.59
CLA14Q04	Duck Creek, Topaz Street to Eastern Avenue	Closed	2,119,552.08
CLA14W11	Duck Creek, Robindale to I-215	Closed	650,561.15
CLA15B99	Colorado Avenue Storm Drain System	Closed	15,259,421.39
CLA15E13	LVW-Sloan to Stewart-Flam Wash below Nellis	Open	82,884,000.00
CLA15F16	Las Vegas Wash - Water Reclamation Channel	Open	3,400,000.00
CLA16L09	Lower Blue Diamond Detention Basin	Closed	2,581,701.25

Regional Flood Control District

Capital Improvement Projects - Cumulative Reporting

Bond Funding

Clark County

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
CLA16M09	Blue Diamond Wash Wigwam, UPRR to Rainbow Blvd	Closed	5,067,171.04
CLA16N09	Blue Diamond Wash Wigwam, UPRR to Jones Blvd	Closed	0.00
CLA17A98	Blue Diamond Chnl/Durango Dr - Rainbow Blvd (Beltway 7B)	Closed	1,021,760.73
CLA17D04	Blue Diamond Channel - Jones Branch	Closed	641,602.04
CLA18A98	Red Rock Channel/Russell Rd - Hualapai Way	Closed	1,793,162.82
CLA19D03	Red Rock Channel, Naples Branch	Closed	9,885,236.80
CLA26D11	Flamingo Diversion-South Buffalo Branch, Flamingo Wash to Sunset Rd	Closed	7,030,263.37
CLA27D13	Flamingo Diversion - Rainbow Branch	Open	10,570,000.00
			\$260,488,312.50

Clark County Outlying

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
IND01B04	Indian Springs Detention Basin	Closed	2,650,794.34
LAU01B92	Unnamed Wash, Laughlin	Closed	2,577,722.08
LAU02C94	Hiko Springs, Laughlin	Closed	1,200,000.00
			\$6,428,516.42

Henderson

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
HEN01D91	Pittman Wash Channel - Phase II Construction	Closed	2,071,148.80
HEN01E93	Pittman Wash Channel Phase IIIA Construction	Closed	776,682.83
HEN03B92	UPRR Channel Construction	Closed	2,149,477.47
HEN04C93	Mission Hills System Construction	Closed	5,503,671.37
HEN04D94	C-1 Channel / Lake Mead Dr. - Burkholder	Closed	3,398,432.50
HEN04E96	Mission Hills Western Interceptor Diversion	Closed	2,100,000.00
HEN04J99	Black Mountain Detention Basin & Outfall	Closed	5,233,184.00
HEN04L01	C-1 Chnl, Mdl & Upr Reaches-PhI: Burkholder - Boulder HWY	Closed	4,784,787.10
HEN04M03	C-1 Channel, Upper & Middle Reaches - Vermillion Dr - Boulder HWY	Closed	3,689,653.67
HEN05B98	Pioneer DB Outfall	Closed	2,952,988.96
HEN05F12	Pioneer Detention Basin Expansion and Inflow	Closed	1,330,852.11
HEN05G16	Horizon Ridge Detention Basin	Open	8,294,400.00
HEN06J13	Equestrian Detention Basin Expansion	Open	1,098,200.00
HEN06K13	Equestrian Tributary, Phase II	Closed	2,147,066.76
HEN07C11	Pittman Park Peaking Basin Modification	Closed	0.00
HEN12D03	Pittman Wash - Burns	Closed	257,326.75
HEN12E05	Gibson Conveyance System	Closed	2,164,571.54
HEN12J16	Palm Hills Channel	Open	2,830,880.00
HEN13B03	Boulder Highway Channel	Closed	6,534,523.99
HEN15B02	Pittman Wash Railroad Channel, Phase I (Resol. No. 02-6)	Closed	1,989,679.32
HEN15C04	Pittman Wash Railroad Channel, US-95 to Major Avenue	Closed	5,537,919.81
HEN18A03	Drake Channel	Closed	75,265.32
HEN19A03	Northeast Detention Basin and Levee	Closed	1,134,804.61

Regional Flood Control District

Capital Improvement Projects - Cumulative Reporting

Bond Funding

Henderson

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
HEN20B04	C-1 Channel, US-95 Tributary 1	Closed	1,522,849.50
HEN23B16	Center Street Storm Drain	Open	9,731,435.15
			<u>\$77,309,801.56</u>

Las Vegas

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
LAS01E13	Angel Park Detention Basin Expansion	Closed	4,085,640.34
LAS02E92	Buffalo Channel/Summerlin Pkwy-Vegas Dr.	Closed	1,911,377.65
LAS03C91	Gowan Detention Basin	Closed	7,184,517.75
LAS04D92	Oakey Detention Basin & Conveyance	Closed	6,887,121.59
LAS05E03	Oakey - Meadows Storm Drain	Open	5,470,354.00
LAS05F03	Alta Parallel System	Closed	2,093,934.39
LAS05K15	Oakey-Meadows Storm Drain, Phase III	Open	24,961,221.00
LAS09C91	Washington Ave./Sandhill Outlet	Closed	1,496,312.93
LAS09E93	Washington Ave. / Virgil-Lena	Closed	2,862,675.33
LAS09N99	Upr Wash Ave Conv Sys, Ph II: Veterans Memorial Dr - UPRR	Closed	6,279,449.66
LAS09O99	Freeway Channel - Alta Dr to Sahara Ave & Bypass Facility	Closed	36,285,968.75
LAS09T04	Freeway Channel, Charleston Lateral	Closed	4,336,897.56
LAS10C94	Lone Mtn. Detention Basin	Closed	315,482.25
LAS10I98	Gowan North Channel, Ph II/Durango Dr	Closed	5,455,374.03
LAS10T02	Gowan North System - Ph III: Alexander Rd to Lone Mtn Rd	Closed	7,539,040.96
LAS10V03	GNC - Lone Mountain Road (El Capitan Way to the Western Beltway)	Closed	634,984.37
LAS10W04	Lone Mountain System, Lone Mtn DB Outfall to Durango	Closed	2,734,160.02
LAS10X05	Ann Road Detention Basin Facilities (CAM 10 DB)	Closed	9,317,720.04
LAS14D14	Freeway Channel-Washington, MLK to Rancho Drive	Open	10,755,343.00
LAS16D01	Ann Road, Allen Lane to Rancho Drive	Closed	7,069,867.82
LAS16E04	Rancho Detention Basin, Phase II	Closed	464,510.86
LAS16F04	Rancho Road System (El Campo Grande Storm Drain)	Closed	573,652.99
LAS17E03	Peak Drive System (Jones Blvd to Michael Way)	Closed	456,338.90
LAS19C05	Owens Avenue System (Vegas Dr Storm Drain) - Michael Way to Rancho Drive	Closed	1,596,671.67
LAS21A03	Upper Las Vegas Wash Facility Study	Closed	243,392.60
LAS22A03	Decatur/Elkhorn/Rainbow System Predesign	Closed	368,594.70
LAS22M09	Las Vegas Wash - Rainbow (Elkhorn Rd to Grand Teton Dr)	Closed	7,696,565.04
LAS22N09	Las Vegas Wash - Decatur & Elkhorn, CC 215	Closed	25,788,320.03
LAS22O09	N & S Environ Enhancement Areas - Floyd Lamb Park	Closed	25,314,907.94
LAS22P09	Elkhorn Springs & Buffalo Storm Drain	Closed	1,567,520.54
LAS24F10	Gowan Outfall - Lone Mountain Branch (Rancho to Decatur)	Closed	10,109,824.95
LAS26D14	Grand Teton - Hualapai to Tee Pee	Closed	6,245,247.37
LAS28A10	Langtry Channel Bonanza to Washington Avenue	Closed	1,002,676.43
			<u>\$229,105,667.46</u>

Regional Flood Control District

Capital Improvement Projects - Cumulative Reporting

Bond Funding

Mesquite

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
MES01B89	Town Wash Detention Basin (Design & Construction)	Closed	3,692,545.65
MES01D10	Town Wash Conveyance, I-15 to the Virgin River	Closed	7,366,966.99
MES02B03	Abbott Wash Conveyance System, Pioneer Blvd to the Virgin River	Closed	10,625,472.16
			<u>\$21,684,984.80</u>

North Las Vegas

<u>PROJECT</u>	<u>NAME</u>	<u>STATUS</u>	<u>TOTAL</u>
NLV01D03	Upper Las Vegas Wash	Closed	31,132,709.75
NLV01F09	Tropical Parkway Channel East	Closed	5,900,026.83
NLV01I14	Ann Road Channel East, ULVW to Fifth Street	Open	5,838,100.00
NLV03D93	West Range Wash Diversion Dike	Closed	2,251,608.79
NLV04D04	Gowan Outfall - Lone Mountain Branch, Decatur Blvd to Channel	Closed	1,179,589.48
NLV04H09	Simmons Street Drainage Improvements - Gowan Outfall	Closed	2,280,988.68
NLV04J14	Simmons Street Drainage Impvments-Alexander to Gowan Outfall	Open	16,066,600.00
NLV05B92	Upper Las Vegas Wash Detention Basin Construction	Closed	8,010,318.87
NLV06B93	Kyle Detention Basin	Closed	5,037,000.00
NLV08B97	Lower Las Vegas Wash Detention Basin Construction	Closed	4,433,240.98
NLV09B99	Vandenberg Detention Basin	Closed	5,347,006.76
NLV09H14	Centennial Collector	Open	2,933,250.00
NLV10E03	"A" Channel Three Bridges Project (Cheyenne Ave, Las Vegas Blvd, and Carey	Closed	9,966,315.63
NLV10G03	Cheyenne Peaking Basin, Collection & Outfall - Alexander Rd to Cheyenne A	Closed	15,482,525.64
NLV10J10	LV Wash Main Branch-LV Blvd. to Lake Mead Blvd.	Closed	21,161,048.84
NLV11C98	W. Trib Las Vegas Wash Chnl, Ph I (Ann Rd - Clayton St)	Closed	7,898,144.87
NLV11D99	W. Trib Las Vegas Wash, Ph III (LLVWDB to Camino Al Norte)	Closed	2,499,963.56
NLV11E99	W. Trib of the Las Vegas Wash, Ph II (Ann to Centennial)	Closed	7,772,320.98
NLV14B03	Tributary to the Western Tributary @ Alexander Rd	Closed	7,636,332.88
NLV15B03	Las Vegas Wash - Losee Road	Closed	1,142,595.43
NLV16B03	Simmons Street Channel	Closed	4,885,102.93
NLV18G14	Colton Avenue Flood Control Improvements	Open	7,535,000.00
			<u>\$176,389,790.90</u>
Grand Total			<u>\$778,412,141.07</u>

FY2016-17 PROJECTS FUNDED SUMMARY

Facility Description	Project Number	Project Scope (1)	Year-1 Programmed (2)	Year-2/Year-3 Programmed (2)/(3)	Funding Amount (4)	Approval Date	Item #
HENDERSON (Southeast Las Vegas Valley)							
Center Street Storm Drain - 1st Supplemental	HEN23B16	Construction	470,035.15	0.00	470,035.15	8/11/2016	13
Pittman North Detention Basin and Outfall	HEN16A01	Design	207,440.00	0.00	207,440.00	12/8/2016	13
Pioneer Detention Basin Expansion and Inflow (Construction) - Closeout	HEN05F12	Construction	(158,365.89)	0.00	(158,365.89)	9/8/2016	7
Pittman North Detention Basin and Outfall		Construction	0.00	8,167,844.00			
Pittman North Detention Basin and Outfall, Phase II Starr Avenue - 1st Supplemental	HEN16E15	Construction	465,021.00	0.00	465,021.00	9/8/2016	14a
Equestrian Tributary Phase II - Closeout	HEN06IO9	Design	(79,273.86)	0.00	(79,273.86)	12/8/2016	8
Equestrian Tributary Phase II - Closeout	HEN06K13	Construction	(215,651.24)	0.00	(215,651.24)	12/8/2016	8
Whitney Wash Channel (Design) - Closeout	HEN07D09	Design	(161,690.33)	0.00	(161,690.33)	12/8/2016	8
Pittman Wash UPRR to Santiago (Construction) - Closeout	HEN07E11	Construction	(778,590.17)	0.00	(778,590.77)	12/8/2016	8
Pittman Wash UPRR to Santiago (Design) - Closeout	HEN07B09	Design	(31,140.79)	0.00	(31,140.79)	1/12/2017	8
		Henderson Total	(\$282,216.13)	\$8,167,844.00	(\$282,216.73)		
HENDERSON 3-YEAR TOTALS:		PROJECTS PROGRAMMED	\$7,885,627.87				
		ESTIMATED RESOURCES	\$9,791,140.00				
		REMAINING RESOURCES	\$10,073,356.73				

LAS VEGAS (Central Las Vegas Valley)							
Brent Drainage System - Durango to El Capitan		Design	441,359.00				
Centennial Parkway Channel West - US 95, CC 215 to Durango		Construction	0.00	15,630,172.00			
Centennial Parkway Channel West - US 95, Durango to Grand Teton		Construction	0.00	8,204,032.00			
Flamingo - Boulder Highway North - Boulder Hwy, Sahara to Charleston		Construction	0.00	17,186,646.00			
Flamingo - Boulder Hwy. North, Charleston - Main to Boulder Hwy		Design	309,707.00	0.00			
Flamingo - Boulder Hwy. North, Charleston - Maryland to Boulder Hwy. and Maryland Parkway System	LAS29C16	Design	1,215,549.00	0.00	1,215,549.00	9/8/2016	16
Freeway Channel - Washington, Rancho to Valley View		Design	489,294.00	0.00			
Gowan Box Canyon - Lone Mountain Road		Construction	0.00	4,789,229.00			
Gowan North - Buffalo Branch, Lone Mountain to Washburn		Construction	6,610,993.00	0.00			
Gowan North - El Capitan Branch, Lone Mtn to Ann Road		Construction	0.00	8,989,204.00			
Gowan North - El Capitan Branch, Lone Mtn to Ann Road - 1st Supplemental	LAS24J15	Design	125,000.00	0.00	125,000.00	7/14/2016	10b
Gowan North-Buffalo Branch, Lone Mtn to Washburn Rd - 3rd Supplemental	LAS24H13	Design	138,000.00	0.00	138,000.00	7/14/2018	10a
Gowan Outfall - Alexander Rd., Decatur to Simmons		Design	1,921,156.00	0.00			
Gowan Outfall - Alexander Rd., Decatur to Simmons		ROW	10,000.00	0.00			
Rancho Road System - Elkhorn, Grand Canyon to Hualapai - 1st Supplemental	LAS16P15	Design	284,248.00	0.00	284,248.00	10/13/2016	11
Las Vegas Wash - Rainbow (Elkhorn Rd to Grand Teton Dr) (Construction) - Closeout	LAS22M09	Construction	(160,524.96)	0.00	(160,524.96)	1/12/2017	8
LVW - Grand Teton, Mountain Spa to Durango Drive (Design) - Closeout	LAS22K08	Design	(19,199.77)	0.00	(19,199.77)	1/12/2017	8
Freeway Channel - Washington, MLK to Rancho Drive - 3rd Supplemental	LAS14D14	Construction	650,000.00	0.00	650,000.00		
LVW - Grand Teton, Mountain Spa to Durango Drive (Construction) - Closeout	LAS22R12	Construction	(1,050,083.49)	0.00	(1,050,083.49)		
Brent Drainage System - Floyd Lamb Park to Durango Drive - 2nd Supplemental	LAS22T15	Construction	1,150,000.00	0.00	1,150,000.00		
Gowan Outfall, Alexander Road - Decatur Boulevard to Simmons Street	NLV04K17	Design	1,931,156.00	0.00	1,931,156.00		
		Las Vegas Total	\$14,056,653.78	\$54,799,283.00	\$4,264,144.78		
LAS VEGAS 3-YEAR TOTALS:		PROJECTS PROGRAMMED	\$68,855,936.78				
		ESTIMATED RESOURCES	\$70,938,585.00				
		REMAINING RESOURCES	\$66,674,440.22				

FY2016-17 PROJECTS FUNDED SUMMARY

Facility Description	Project Number	Project Scope (1)	Year-1 Programmed (2)	Year-2/Year-3 Programmed (2)/(3)	Funding Amount (4)	Approval Date	Item #
NORTH LAS VEGAS (Northern Las Vegas Valley)							
Beltway Collection System - Pecos		Design	428,946.00	0.00			
Beltway Detention Basin & Channel		Construction	7,574,572.00	0.00			
Central Freeway Channel at Cheyenne	NLV18116	Construction	11,300,000.00	0.00	11,300,000.00	12/8/2016	15b
Fifth Street Collector - Centennial to Deer Springs	NLV17C16	Design	726,079.00	0.00	726,079.00	10/10/2016	12
Hollywood System, Centennial Pkwy to Speedway #2 Detention Basin		Design	887,470.00	0.00			
Hollywood System, Dunes South Detention Basin to Centennial Parkway		Construction	0.00	17,828,525.00			
Orchard Detention Basin - 12th Supplemental	CLA21A00	Design	375,000.00	0.00	375,000.00	9/8/2016	12a
Orchard Collector - Charleston to Linden		Construction	238,679.00	0.00			
Owens Detention Basin & Outfall		Design	364,638.00	0.00			
Owens Detention Basin & Outfall		ROW	0.00	505,632.00			
Range Wash - Ann Branch		Design	1,917,742.00	0.00			
Vandenberg North Detention Basin, Collection & Outfall		Construction	0.00	12,112,521.00			
Orchard Detention Basin (Construction)-Closeout	CLA21B12	Construction	(720,113.65)	0.00	(720,113.65)	10/13/2016	7
Centennial Parkway Channel East (Design) - Closeout	NLV17A00	Design	(767,172.58)	0.00	(767,172.58)	1/12/2017	8
North Las Vegas Total			\$22,325,839.77	\$30,446,678.00	\$10,913,792.77		
NORTH LAS VEGAS 3-YEAR TOTALS:			PROJECTS PROGRAMMED	\$52,772,517.77			
			ESTIMATED RESOURCES	\$54,588,410.00			
			REMAINING RESOURCES	\$43,674,617.23			

CLARK COUNTY (Southwest Las Vegas Valley and Outlying Areas)							
Airport Channel - Naples		Construction	0.00	2,802,041.00			
Blue Diamond Channel 02, Decatur - Pyle to Richmar		Construction	6,272,077.00	0.00			
Blue Diamond Wash Pebble		Construction	0.00	2,344,984.00			
Blue Diamond Wash Railroad		ROW	310,657.00	0.00			
Duck Creek at Dean Martin	CLA08W16	Construction	3,787,357.00	0.00	3,787,357.00	10/13/2016	12a
Duck Creek Haven Street		Construction	0.00	3,916,835.00			
Duck Creek Jones Boulevard		Construction	0.00	2,119,070.00			
Duck Creek Wash, El Camino to Rainbow		Construction	0.00	600,000.00			
Duck Creek, Sunset to Sandhill (Construction) - Closeout	HEN24B13	Construction	(679,921.17)	0.00	(679,921.17)	8/11/2016	7
F4 Patrick Lane/ Fort Apache Road Lateral		Construction	950,000.00	0.00			
F4 Patrick Lane/ Fort Apache Road Lateral (Design) - Closeout	CLA01B04	Design	0.00	0.00	0.00		
Flamingo Wash - Industrial Rd. to Hotel Rio Dr.		Construction	0.00	1,400,000.00			
Silverado Ranch Detention Basin and Outfall Facilities - 1st Supplemental	CLA08S13	Design	1,100,000.00	0.00	1,100,000.00	9/8/2016	15
Tropicana Wash at Swenson Street - 5th Supplemental	CLA10D07	Design	44,900.00	0.00	44,900.00	8/11/2016	12
Tropicana Wash at Swenson Street (Design)-Closeout	CLA10D07	Design	(253.80)	0.00	(253.80)	1/12/2017	8
Fairgrounds - Detention Basin (Whipple Street)		Design	350,000.00	0.00			
Fairgrounds - Detention Basin (Whipple Street)		Construction	0.00	9,829,023.00			
Goodsprings - Phase I		Construction	0.00	844,034.00			
Muddy River Logandale Levee - 2nd Supplemental	MOA01H15	Construction	1,650,000.00	0.00	1,650,000.00	9/8/2016	12b
Searchlight - South, Encinitas St. Storm Drain		Construction	0.00	1,481,124.00			
SR 163 at Casino Drive		Construction	889,222.00	0.00			
Clark County Total			\$14,674,038.03	\$25,337,111.00	\$5,902,082.03		
CLARK COUNTY 3-YEAR TOTALS:			PROJECTS PROGRAMMED	\$40,011,149.03			
			ESTIMATED RESOURCES	\$47,386,815.00			
			REMAINING RESOURCES	\$41,484,732.97			

CITY OF MESQUITE							
Town Wash - Mesa Boulevard, El Dorado to Town Wash		Design	283,323.00	0.00			
Virgin River Flood Wall		Construction	0.00	2,874,704.00			
City of Mesquite Total			\$283,323.00	\$2,874,704.00	\$0.00		
MESQUITE 3-YEAR TOTALS:			PROJECTS PROGRAMMED	\$3,158,027.00			
			ESTIMATED RESOURCES	\$5,399,813.00			
			REMAINING RESOURCES	\$5,399,813.00			

FY2016-17 PROJECTS FUNDED SUMMARY

Facility Description	Project Number	Project Scope (1)	Year-1 Programmed (2)	Year-2/Year-3 Programmed (2)/(3)	Funding Amount (4)	Approval Date	Item #
----------------------	----------------	-------------------	-----------------------	----------------------------------	--------------------	---------------	--------

BOULDER CITY							
Hemenway System, Phase IIA Improvements	BOU01D17	Construction	2,222,694.00	0.00	2,222,694.00		
Hemenway System, Phase IIB Improvements		Construction	0.00	456,921.00			
	Boulder City Total		\$2,222,694.00	\$456,921.00	\$2,222,694.00		
BOULDER CITY 3-YEAR TOTALS:		PROJECTS PROGRAMMED	\$2,679,615.00				
		ESTIMATED RESOURCES	\$4,466,587.00				
		REMAINING RESOURCES	\$2,243,893.00				

SUMMARY	
TOTAL 3-YEAR PROJECTS PROGRAMMED⁽²⁾	
\$175,362,873.45	
TOTAL ESTIMATED RESOURCES (Year-1)	
\$95,570,964.00	
TOTAL REMAINING DESIGN PROJECTS (Year-1)	
\$7,413,635.00	
TOTAL PROJECTS FUNDED (Year-1)	
\$23,020,496.85	
CURRENT AVAILABLE CONSTRUCTION RESOURCES (Year-1)	
\$65,136,832.15	

LOCAL DRAINAGE (5)							
Washington/Hollywood Storm Drain (Construction)- Closeout	CLD20A12	Construction	0.00	0.00	(16,200.00)	9/8/2016	7
Buckskin Avenue Storm Drain	LLD10B13	Construction	342,354.00	0.00	342,354.00	12/8/2016	14
	Local Drainage Total		\$342,354.00	\$0.00	\$326,154.00		

Notes:

- (1) Construction typically includes Construction and/or Construction Administration. Design typically includes Predesign, Design, Right-of-way, Environmental, and/or
- (2) Includes amendments to the Ten-Year Construction Program.
- (3) Year-2/Year-3 do not include design projects. Design projects are not eligible for acceleration.
- (4) Action is being taken in current month on projects in bold/italics.
- (5) Local Drainage projects are not part of the Ten-Year Construction Program.

ESTIMATED FUNDING SCHEDULE

Month-Year	Funding Requests Received			Estimated Resources for CIP		Priority Date	Notes
	Facility Description	Project #	Amount	Resources (1)	Available (1)		
	FISCAL YEAR 2016-17						
Feb-17	ESTIMATED REMAINING FISCAL YEAR CIP RESOURCES				\$57,905,730		
	Freeway Channel - Washington, MLK to Rancho Drive - 3rd Supplemental (Construction)	LAS14D14	650,000 00		\$57,255,730		
	LVW - Grand Teton, Mountain Spa to Durango Drive (Construction) - Closeout	LAS22R12	-\$1,050,083 49		\$58,305,813		
	Brent Drainage System - Floyd Lamb Park to Durango Drive - 2nd Supplemental (Construction)	LAS22T15	\$1,150,000 00		\$57,155,813		
	Gowan Outfall, Alexander Road - Decatur Boulevard to Simmons Street (Design)	NLV04K17	\$1,931,156 00		\$55,224,657		
	F4 Patrick Lane/ Fort Apache Road Lateral (Design) - Closeout	CLA01B04	\$0 00		\$55,224,657		
	Hemenway System, Phase IIA Improvements	BOU01D17	\$222,694 00		\$55,001,963		
	No Projects Awaiting Funding		\$0 00				

Notes: (1) Estimated CIP resources are from the FY2016-17 Ten-Year Construction Program and may be adjusted for current economic conditions

CLARK COUNTY
REGIONAL FLOOD CONTROL DISTRICT

AGENDA ITEM

SUBJECT: TEN YEAR CONSTRUCTION PROGRAM AMENDMENTS
PETITIONER: STEVEN C. PARRISH, P.E., GENERAL MANAGER/CHIEF ENGINEER
RECOMMENDATION OF PETITIONER: ADOPT AMENDMENTS TO THE TEN YEAR CONSTRUCTION PROGRAM (FOR POSSIBLE ACTION)

FISCAL IMPACT: None.

BACKGROUND: In accordance with Policies and Procedures Section II.B.9 general amendments can be processed to address scheduling changes and/or the need for additional funding. This agenda item addresses requested changes in funding, positive and negative, associated with this agenda as they impact the Ten Year Construction Program (TYCP). Also included are amendments from the City of Las Vegas. Amendments to the TYCP are shown for:

Project Description	Project Number	Item No. / Action	Current TYCP Amount	Requested Amendment Amount
LVW-Grand Teton, Mountain Spa to Durango Drive (construction)	LAS22R12	Item #06 Closeout	\$ 0.00	(\$1,050,083.49)
F4 Patrick Lane/Ft Apache Road Lateral (design)	CLA01B04	Item #06 Closeout	\$ 0.00	\$ 0.00
Gowan Outfall, Alexander Road – Decatur Boulevard to Simmons Street	NLV04K17	Item #08 Original	\$1,921,156.00	\$1,931,156.00

TAC AGENDA ITEM #05 Date: 01/26/17	RFCD AGENDA ITEM # Date: 02/09/17
CAC AGENDA ITEM #05 Date: 01/30/17	

Project Description	Project Number	Item No. / Action	Current TYCP Amount	Requested Amendment Amount
Hemenway System, Phase IIA Improvements	BOU01D17	Item #11b Original	\$2,558,252.00	\$2,222,694.00
Freeway Channel – Washington, MLK to Rancho Drive	LAS14D14	Item #09a 3 rd Supplemental	\$ 0.00	\$ 650,000.00
Brent Drainage System – Floyd Lamb Park to Durango Drive	LAS22T15	Item #10a 2 nd Supplemental	\$ 0.00	\$1,150,000.00

Respectfully submitted,

 Steven C. Parrish, P.E.
 General Manager/Chief Engineer

TAC AGENDA ITEM #05 Date: 01/26/17	RFCD AGENDA ITEM # Date: 02/09/17
CAC AGENDA ITEM #05 Date: 01/30/17	

012617 TYCP Amend-item

CLARK COUNTY
REGIONAL FLOOD CONTROL DISTRICT
AGENDA ITEM

SUBJECT:
TEN YEAR CONSTRUCTION PROGRAM AMENDMENT

PETITIONER: DAVID N. BOWERS, DIRECTOR
CITY OF LAS VEGAS PUBLIC WORKS

RECOMMENDATION OF PETITIONER:
IT IS RECOMMENDED THAT THE CLARK COUNTY REGIONAL FLOOD CONTROL DISTRICT ADOPT AMENDMENTS TO THE TEN YEAR CONSTRUCTION PROGRAM (FOR POSSIBLE ACTION)

FISCAL IMPACT: None by this action.

BACKGROUND:

The City of Las Vegas requests the following changes to the current Ten Year Construction Program:

1. Rancho Road System – Elkhorn, Grand Canyon to Hualapai – Move construction and construction management from Year 3 (FY18/19) to Year 4 (FY19/20).

Respectfully submitted,

David N. Bowers, Director
Department of Public Works

TAC AGENDA ITEM # 05 Date: 01/26/2017	RFCD AGENDA ITEM # Date: 02/09/2017
CAC AGENDA ITEM # 05 Date: 01/30/2017	

Regional Flood Control District
AGENDA ITEM DEVELOPMENT

Staff Discussion:

Date: 01/17/17

TEN YEAR CONSTRUCTION PROGRAM AMENDMENTS

In accordance with Policies and Procedures Section II.B.9 general amendments can be processed to address scheduling changes and/or the need for additional funding. This agenda item addresses requested changes in funding, positive and negative, associated with this agenda as they impact the Ten Year Construction Program (TYCP). Also included are amendments from the City of Las Vegas.

Staff Recommendation:

Approve.

Discussion by Technical Advisory Committee:

AGENDA
#05 Date: 01/26/17

Recommendation:

Discussion by Citizens Advisory Committee:

AGENDA
#05 Date: 01/30/17

Recommendation:

EXHIBIT C

CITY OF LAS VEGAS 10-YEAR CONSTRUCTION PROGRAM

Amended February 9, 2017

Amended February 9, 2017					FIRST FIVE YEARS 7/2016 THRU 6/2021							
Fac. ID		Existing Value/ Comments	Project Cost Per MPU	Total Plan	(Year 1)	(Year 2)	(Year 3)	(Year 4)				
Mile Range					FY 16/17	FY 17/18	FY 18/19	FY 19/20				
TOTAL PLAN					\$901,545,815	\$52,982,985	\$46,363,637	\$50,636,749	\$239,087,473			
Unencumbered from previous year		\$42,587,979	Cumulative Available Resources		\$816,294,242	\$44,221,789	\$35,964,336	\$12,670,642	\$73,899,425			
ENTITY RESOURCES					\$348,573,056	\$33,403,174	\$17,940,940	\$19,594,470	\$92,517,637			
Unencumbered from previous year		\$12,900,801	Cumulative Available Resources		\$21,277,677	\$13,955,810	\$3,370,373	\$2,002,811				
ENTITY TOTAL					\$957,137,971	\$684,948,614	\$340,360,652	\$12,125,497	\$25,262,807	\$30,179,907	\$93,885,198	
HYDROGRAPHIC BASIN: CENTRAL					\$403,721,788	\$385,155,042	\$211,271,728	\$2,674,550	\$643,431	\$17,186,646	\$42,443,671	
SYSTEM: LV Wash I-15 Tributary					\$109,476,848	\$77,154,912	\$15,359,506	\$1,149,294	\$493,431	\$0	\$6,932,027	
PROJECT: Freeway Channel - Washington, Valley View to Decatur									\$493,431			
Design/Admin			\$727,252	\$7,278,185								
Right-of-way		LV15 0602	\$581,802									
Construction			\$5,199,850									
PROJECT: Freeway Channel - Washington, Rancho to Valley View												
Design/Admin			\$765,329	\$7,431,321	\$499,294			\$367,260				
Right-of-way		LV15 0528	\$612,263									
Construction			\$5,472,102						\$6,564,767			
PROJECT: Freeway Channel - Washington, MLK to Rancho												
3rd Supplement		Design/Admin	Design Started 11/12	\$1,007,949	\$200,000				2/9/2017	\$200,000	YES	LAS14D14
		Right-of-way	LV15 0424, 0472 & 0474	LAS14C11	\$806,359							
3rd Supplement		Construction		\$7,206,834	\$450,000				2/9/2017	\$450,000	YES	LAS14D14
SYSTEM: LV Wash Central					\$285,079,544	\$133,972,846	\$61,266,283	\$0	\$150,000	\$0	\$14,335,444	\$0
PROJECT: Las Vegas Wash - Stewart to Bonanza												
Design/Admin			Design Started 11/12	\$582,295		\$75,000		\$279,427				
Right-of-way		LVMD 1121 & 1149	CLA15D12 / LAS28C12	\$465,836								
Construction				\$4,163,416				\$4,994,764				
PROJECT: Meadows - Charleston, Essex to Lindell												
Design/Admin				\$881,492								
Right-of-way		MECN 0000, 0081		\$705,194								
Construction				\$6,302,669								
PROJECT: Meadows - Charleston, Lindell to Rainbow												
Design/Admin				\$1,176,062								
Right-of-way		MECN 0123, 0223		\$940,848								
Construction				\$8,408,837								
PROJECT: Cedar Avenue Channel Improvements												
Design/Admin			Design Started 13/14	\$877,918		\$75,000		\$421,288				
Design/Admin		CACN 0001 & 0035, CNST 0000	LAS25B13	\$702,335								
Construction				\$6,277,116				\$7,530,526				
PROJECT: Owens Avenue East - LV Wash to Mojave												
Design/Admin				\$1,541,300				\$1,109,440				
Right-of-way		LVOE 0000		\$1,233,040								
Construction				\$11,020,297								
PROJECT: Owens Avenue East - Mojave to Eastern												
Design/Admin				\$766,974								
Right-of-way		LVOE 0085		\$613,579								
Construction				\$5,483,861								

EXHIBIT C

CITY OF LAS VEGAS 10-YEAR CONSTRUCTION PROGRAM

Amended February 9, 2017

					FIRST FIVE YEARS 7/2016 THRU 6/2021							
Fac. ID		Existing Value/	Project Cost	Total	(Year 1)	(Year 2)	(Year 3)	(Year 4)				
Mile Range		Comments	Per MPU	Plan	FY 16/17	FY 17/18	FY 18/19	FY 19/20				
TOTAL PLAN				\$901,545,815	\$52,982,985	\$46,363,637	\$50,636,749	\$239,087,473				
Unencumbered from previous year				\$816,294,242	\$44,221,789	\$35,964,336	\$12,670,642	\$73,899,425				
ENTITY RESOURCES				\$348,573,056	\$33,403,174	\$17,940,940	\$19,594,470	\$92,517,637				
Unencumbered from previous year					\$21,277,677	\$13,955,810	\$3,370,373	\$2,002,811				
ENTITY TOTAL				\$957,137,971	\$684,948,614	\$340,360,652	\$12,125,497	\$25,262,807	\$30,179,907	\$93,885,198		
SYSTEM: Sahara Boulder Highway				\$9,165,396	\$174,027,284	\$134,645,938	\$1,525,255	\$0	\$17,186,646	\$21,176,100		
PROJECT: Boulder Highway Sahara Avenue - Eastern to Boulder Hwy												
Design/Admin		BHSA 0000, 0026	Design Started 09/10	\$1,584,691								
Right-of-way			LAS27A09	\$1,267,753								
Construction				\$11,330,541								
PROJECT: Sahara Avenue - Eastern Lateral												
Design/Admin		SAEA 0000		\$301,160								
Right-of-way				\$240,928								
Construction				\$2,153,286								
PROJECT: Boulder Highway Sahara Avenue - Maryland to Eastern												
Design/Admin		BHSA 0075		\$1,451,440								
Right-of-way				\$1,161,152								
Construction				\$10,377,798								
PROJECT: Boulder Highway Sahara Avenue - LV Blvd to Maryland												
Design/Admin		BHSA 0175		\$2,062,012								
Right-of-way				\$1,649,610								
Construction				\$14,743,385								
PROJECT: Flamingo - Boulder Hwy. North, Charleston - Main to Maryland												
Design/Admin		FLBN 0281, 0312		\$474,725	\$309,707			\$227,807	9/8/2016		TYCP Amend	
Right-of-way				\$379,780								
Construction				\$3,394,278				\$4,072,045	9/8/2016		TYCP Amend	
PROJECT: Flamingo - Boulder Highway North - Boulder Hwy, Sahara to Charleston												
Design/Admin		FLBN 0038	Design started in 15/16	\$1,954,412				\$910,551				
Right-of-way			LAS29B15	\$1,563,530								
Construction				\$13,974,050				\$16,276,095				
PROJECT: Flamingo - Boulder Hwy North, Charleston - Boulder Hwy to Maryland Parkway and Maryland Pkwy System												
Design/Admin		FLBN 0167, 0180, 0205 & FLMP 0000		\$1,863,218	\$1,210,549			\$894,106	9/8/2016	\$1,210,549	YES	LAS29C16
Right-of-way				\$1,490,575	\$5,000				9/8/2016	\$5,000	YES	LAS29C16
Construction				\$13,322,013				\$15,982,143	9/8/2016		TYCP Amend	
PROJECT: Las Vegas Wash - Bonanza - Las Vegas Wash to Lamb												
Design/Admin		LVBZ 0000		\$1,094,511								
Right-of-way				\$875,609								
Construction				\$7,825,754								
PROJECT: Las Vegas Wash - Bonanza - Lamb to Pecos												
Design/Admin		LVBZ 0064, 0114		\$1,589,587								
Right-of-way				\$1,271,670								
Construction				\$11,365,550								
PROJECT: Flamingo - Boulder Hwy. North, Main St.												
Design/Admin		FLBN 0342	Design Started 10/11	\$308,156								
Right-of-way			LAS29A10	\$246,524								
Construction			Engr's Est.	\$2,203,311								

EXHIBIT C

CITY OF LAS VEGAS 10-YEAR CONSTRUCTION PROGRAM

Amended February 9, 2017

					FIRST FIVE YEARS 7/2016 THRU 6/2021							
Fac. ID		Existing Value/	Project Cost	Total	(Year 1)	(Year 2)	(Year 3)	(Year 4)				
Mile Range		Comments	Per MPU	Plan	FY 16/17	FY 17/18	FY 18/19	FY 19/20				
TOTAL PLAN				Annual Resources	\$901,545,815	\$52,982,985	\$46,363,637	\$50,636,749	\$239,087,473			
Unencumbered from previous year				Cumulative Available Resources	\$816,294,242	\$44,221,789	\$35,964,336	\$12,670,642	\$73,899,425			
ENTITY RESOURCES				Annual Resources	\$348,573,056	\$33,403,174	\$17,940,940	\$19,594,470	\$92,517,637			
Unencumbered from previous year				Cumulative Available Resources	\$21,277,677	\$13,955,810	\$3,370,373	\$2,002,811				
ENTITY TOTAL					\$957,137,971	\$684,948,614	\$340,360,652	\$12,125,497	\$25,262,807	\$30,179,907	\$93,885,198	
HYDROGRAPHIC BASIN: GOWAN					\$293,217,265	\$158,747,407	\$94,586,302	\$8,805,149	\$8,989,204	\$4,789,229	\$41,419,008	
SYSTEM: Gowan North					\$166,668,680	\$158,433,211	\$94,586,302	\$8,805,149	\$8,989,204	\$4,789,229	\$41,419,008	
PROJECT: Gowan Box Canyon - Lone Mountain Road												
Design/Admin		GOBX 0015	Design started in 15/16	\$544,616				\$253,734				
Right-of-way			LAS24H15	\$435,693								
Construction				\$3,894,007				\$4,535,465				
PROJECT: Gowan Outfall - Alexander Rd., Decatur Blvd to Simmons Street												
Design/Admin		GOOF 0275, 0285		\$2,944,788	\$1,921,156			\$1,413,120	2/8/2017	\$1,921,156	YES	NLV04K17
Right-of-way		0375, 0385		\$2,355,830	\$10,000				2/8/2017	\$10,000	YES	NLV04K17
Construction				\$22,853,410				\$27,416,763				
PROJECT: Gowan North - El Capitan Branch, Lone Mtn to Ann Road												
1st Supplement Design/Admin		GOEC 0000 thru 0076	Design started in 15/16	\$1,052,691	\$125,000	\$476,249			7/14/2016	\$125,000	YES	LAS24J15
Right-of-way			LAS24J15	\$842,313								
Construction				\$7,528,174		\$8,512,955						
PROJECT: Gowan Outfall - Clayton Branch												
Design/Admin		GOCL 0000		\$1,340,021								
Right-of-way				\$1,072,016								
Construction				\$9,581,151								
PROJECT: Gowan Outfall - El Capitan Branch, Ann Road to Centennial												
Design/Admin		GOEC 0100 thru 0176		\$819,943								
Right-of-way				\$655,955								
Construction				\$5,862,597								
PROJECT: Gowan - Alexander Rd., Rancho to Decatur												
Design/Admin		GOAL 0000	Design Started in 13/14	\$1,175,463				\$564,072				
Right-of-way			LAS30A13	\$940,370								
Construction			Engr's Est.	\$8,404,560				\$10,508,641				
PROJECT: Gowan - Rancho, Craig to Alexander												
Design/Admin		GOAL 0100, 0111		\$740,352				\$532,911				
Right-of-way				\$592,282								
Construction				\$5,293,519								
PROJECT: Gowan - Alexander Branch												
Design/Admin		GOA2 0000		\$334,099				\$240,487				
Right-of-way				\$267,279								
Construction				\$2,388,808								
PROJECT: Gowan - Craig and US-95												
Design/Admin		GOAL 0168, 0247		\$1,032,239				\$743,014				
Right-of-way				\$825,791								
Construction				\$7,380,512								
PROJECT: Gowan North - Buffalo Branch, Lone Mountain to Washburn												
3rd Supplement Design/Admin		GOBU 0112, 0136	Design Started in 13/14	\$455,503	\$432,495				7/14/2016	\$110,000	YES	LAS24H13
Design/Admin					\$110,000							
3rd Supplement Right-of-way			LAS24H13	\$364,401	\$28,000				7/14/2016	\$28,000	YES	LAS24H13
Construction			Engr's Est.	\$3,256,839	\$6,178,498							

EXHIBIT C

CITY OF LAS VEGAS 10-YEAR CONSTRUCTION PROGRAM

Amended February 9, 2017

Amended February 9, 2017					FIRST FIVE YEARS 7/2016 THRU 6/2021								
Fac. ID Mile Range		Existing Value/ Comments	Project Cost Per MPU	Total Plan	(Year 1) FY 16/17	(Year 2) FY 17/18	(Year 3) FY 18/19	(Year 4) FY 19/20					
TOTAL PLAN					\$52,982,985	\$46,363,637	\$50,636,749	\$239,087,473					
Unencumbered from previous year		\$42,587,979	Cumulative Available Resources	\$901,545,815 \$816,294,242	\$44,221,789	\$35,964,336	\$12,670,642	\$73,899,425					
ENTITY RESOURCES					\$33,403,174	\$17,940,940	\$19,594,470	\$92,517,637	Funding Requests 16/17				
Unencumbered from previous year		\$12,900,801	Cumulative Available Resources	\$348,573,056	\$21,277,677	\$13,955,810	\$3,370,373	\$2,002,811	Board Date	Amount	Amendment?	Project No.	
ENTITY TOTAL					\$12,125,497	\$25,262,807	\$30,179,907	\$93,885,198		\$4,264,144			
HYDROGRAPHIC BASIN: UPPER NORTHERN LV WASH					\$260,198,919	\$141,046,166	\$34,502,622	\$646,799	\$15,630,172	\$8,204,032	\$10,022,619	\$204,440	
SYSTEM: Ann Road					\$71,879,876	\$13,931,771	\$4,179,194	\$284,248	\$0	\$0	\$3,894,946	\$284,248	
PROJECT: Rancho Road System - Elkhorn, Grand Canyon to Hualapai													
1st Supplement	Design/Admin	RCHB 0295	Design Started in 15/16	\$430,021	\$4,179,194	\$284,248		\$0	\$206,355	10/13/2016	\$284,248	YES	LAS16P15
	Right-of-way		LAS16P15	\$344,017									
	Construction			\$3,074,648			\$0	\$3,688,591	2/9/2017	Moved			
SYSTEM: Upper Western Tributary					\$156,679,079	\$52,571,081	\$30,323,428	\$361,551	\$15,630,172	\$8,204,032	\$8,127,673	(\$79,808)	
PROJECT: Las Vegas Wash - Rainbow - (Elkhorn Rd to Grand Teton Dr)													
	Design/Admin	LVMD 2525, 2550, 2574, 2599			(\$160,525)								
	Design/Admin												
CLOSEOUT	Construction								1/12/2017	(\$160,525)	YES	LAS22M09	
PROJECT: Las Vegas Wash - Grand Teton Storm Drain, Mountain Spa to Durango Drive													
	Design/Admin	LVMD 2632 thru 2789			(\$1,069,283)	(\$19,200)				1/12/2017	(\$19,200)	YES	LAS22K08
CLOSEOUT	Right-of-way												
	Construction						(\$1,050,083)		2/9/2017	(\$1,050,083)	YES	LAS22R12	
PROJECT: Centennial Parkway Channel West - US 95, CC 215 to Durango													
	Design/Admin	CN95 0000, 0088 & CNWE 0325	Design Started 15/16	\$2,010,954	\$15,630,172		\$909,605						
	Right-of-way			LAS23G15		\$1,808,763							
	Construction					\$13,017,687		\$14,720,567					
PROJECT: Centennial Parkway Channel West - US 95, Durango to Grand Teton													
	Design/Admin	CN95 0102, 0167	Design Started 15/16	\$932,937	\$8,204,032			\$434,650					
	Right-of-way			LAS23H15		\$746,350							
	Construction					\$6,670,502		\$7,769,382					
PROJECT: Brent Drainage System - Durango to El Capitan													
	Design/Admin	BRDB 0107, 0157		\$676,524	\$6,569,032	\$441,359		\$324,645					
	Right-of-way					\$541,220							
	Construction					\$4,837,150		\$5,803,028					
PROJECT: Brent Drainage System - Floyd Lamb Park to Durango													
2nd Supplement	Design/Admin	BRDB 0043	Design Started 13/14	\$467,857	\$1,150,000	\$55,300				2/9/2017	\$55,300	YES	LAS22T16
	Design/Admin			LAS22S13		\$374,287							
2nd Supplement	Construction					\$3,345,184		\$1,094,700			2/9/2017	\$1,094,700	YES

EXHIBIT C

CLARK COUNTY 10-YEAR CONSTRUCTION PROGRAM

Amended February 9, 2017

Amended February 9, 2017					FIRST FIVE YEARS 7/2016 THRU 6/2021									
Fac. ID		Existing Value/	Project Cost	Total	(Year 1)	(Year 2)	(Year 3)							
Mile Range		Comments	Per MPU	Plan	FY 16/17	FY 17/18	FY 18/19							
TOTAL PLAN														
Unencumbered from previous year		\$42,587,979	Annual Resources	\$901,545,815	\$52,982,985	\$46,363,637	\$50,636,749							
			Cumulative Available Resources	\$816,294,242	\$44,221,789	\$35,964,336	\$12,670,642							
ENTITY RESOURCES														
Unencumbered from previous year		\$2,956,013	Annual Resources	\$259,929,773	\$18,651,597	\$13,734,680	\$15,000,539							
			Cumulative Available Resources		\$3,977,559	\$8,108,902	\$3,268,505							
ENTITY TOTAL					\$1,065,594,071	\$552,627,233	\$246,114,748	\$14,674,038	\$9,603,336	\$19,840,936	Board Date	Amount	Amendment?	Project No.
HYDROGRAPHIC BASIN: Tropicana/ Flamingo					\$693,370,426	\$158,884,827	\$111,847,900	\$994,646	\$4,202,041	\$1,475,111		\$44,646		
SYSTEM: Tropicana Flamingo Project					\$362,797,746	\$19,573,293	\$14,934,165	\$950,000	\$0	\$0		\$0		
PROJECT: Blue Diamond - Buffalo Branch														
Design/Admin		BDBF 0010, 0076, 0125	\$786,575	\$9,144,223										
Design/Admin			\$629,259											
Construction			\$5,624,008											
PROJECT: Flamingo - Cimarron Branch														
Design/Admin		FLCM 0003, 0040	\$428,816	\$4,839,942										
Right-of-way			\$343,052											
Construction			\$3,066,031											
PROJECT: F4 Patrick Lane/ Fort Apache Road Lateral														
CLOSEOUT		FLOQ 0100	Design Started 04/05	\$947,732	\$950,000	\$150,000			2/9/2017	\$0	YES	CLA01B04		
Right-of-way			CLA01B04	\$758,186										
Construction			Eng. Est.	\$6,776,287		\$800,000								
SYSTEM: Lower Flamingo					\$241,571,216	\$107,037,196	\$46,550,404	\$44,646	\$4,202,041	\$475,111		\$44,646		
PROJECT: Wagon Trail Channel - Sunset to Teco														
Design/Admin		WGTR 0111	\$176,000	\$1,881,120			\$122,996							
Right-of-way			\$140,800				\$163,995							
Construction			\$1,258,396											
PROJECT: Flamingo Wash, Maryland to Palos Verde														
Design/Admin		FLWA 0621 & 0673	\$269,188	\$2,626,311			\$186,120							
Right-of-way			\$215,351											
Construction			\$1,924,694											
PROJECT: Las Vegas Wash - Christy														
Design/Admin		LVCH 0000, 0114	\$1,970,430	\$22,286,291										
Right-of-way			\$1,576,344											
Construction			\$14,088,579											
PROJECT: Flamingo Wash Maryland - UNLV														
Design/Admin		FLMR 0000	\$590,847	\$6,688,756										
Right-of-way			\$472,678											
Construction			\$4,224,557											
PROJECT: Airport Channel - Naples														
Design/Admin		TRMC 0013, 0031	Design Started 13/14	\$328,199	\$2,802,041		\$148,453							
Right-of-way			CLA10H13	\$262,559										
Construction				\$2,346,621		\$2,653,589								
PROJECT: Tropicana Wash at Swenson														
CLOSEOUT		TRWA 0017, 0019, 0034 & 0041	Design Started 07/08		\$44,900	(\$254)			1/12/2017	(\$254)	YES	CLA10D07		
5th Supplement			Design/Admin			\$45,000			8/11/2016	\$45,000	YES	CLA10D07		
5th Supplement			Right-of-way	CLA10D07		(\$100)			8/11/2016	(\$100)	YES	CLA10D07		
PROJECT: Vegas Valley Drive - Flamingo Wash to Pecos														
Design/Admin		VAVD 0000 & 0025	\$760,512	\$8,841,239										
Right-of-way			\$608,410											
Construction			\$5,437,663											
PROJECT: Flamingo Wash - Industrial Rd. to Hotel Rio Dr.														
Design/Admin		FLWA 0893 & 0896	Design Started 09/10	\$32,099	\$1,400,000		\$100,000							
Right-of-way			CLA10F10	\$25,679										
Construction			Eng. Est.	\$229,504		\$1,300,000								
SYSTEM: Lower LV Wash Tributaries					\$17,154,487	\$29,604,381	\$50,363,330	\$0	\$0	\$1,000,000		\$0		
PROJECT: Tropicana Avenue Conveyance - Morris to Mountain Vista														
Design/Admin		LV01 0151	\$421,501	\$4,747,732										
Right-of-way			\$337,201											
Construction			\$3,013,735											
PROJECT: Las Vegas Wash - Boulder Highway														
Design/Admin		LVBH 0000	\$1,225,497	\$1,053,300					10/13/2016		Moved			
Right-of-way			\$980,397											
Construction			\$8,762,304											
PROJECT: Tropicana Avenue Conveyance - Las Vegas Wash to Morris														
Design/Admin		LV01 0001 thru 0135	Design Started 11/12	\$1,275,229	\$29,305,805		\$1,000,000		10/13/2016		Moved			
Right-of-way			CLA35A11	\$1,020,185										
Construction			Eng. Est.	\$9,117,898					10/13/2016		Moved			
PROJECT: Las Vegas Wash - Branch 02 - Monson Chnl - Las Vegas Wash to Boulder Hwy														
Design/Admin		LV02 0001 thru 0204	\$1,415,886	\$15,258,493										
Right-of-way			\$1,132,709											
Construction			\$9,907,874											

EXHIBIT C

CLARK COUNTY 10-YEAR CONSTRUCTION PROGRAM

Amended February 9, 2017

Amended February 9, 2017					FIRST FIVE YEARS 7/2016 THRU 6/2021							
Fac. ID Mile Range		Existing Value/ Comments	Project Cost Per MPU	Total Plan	(Year 1) FY 16/17	(Year 2) FY 17/18	(Year 3) FY 18/19					
TOTAL PLAN					Annual Resources	\$901,545,815	\$52,982,985	\$46,363,637	\$50,636,749			
Unencumbered from previous year		\$42,587,979	Cumulative Available Resources		\$816,294,242	\$44,221,789	\$35,964,336	\$12,670,642				
ENTITY RESOURCES					Annual Resources	\$259,929,773	\$18,651,597	\$13,734,680	\$15,000,539	Funding Requests 16/17		
Unencumbered from previous year		\$2,956,013	Cumulative Available Resources		\$3,977,559	\$8,108,902	\$3,268,505		Board Date	Amount	Amendment?	Project No.
ENTITY TOTAL			\$1,065,594,071	\$552,627,233	\$246,114,748	\$14,674,038	\$9,603,336	\$19,840,936		\$5,902,082		
HYDROGRAPHIC BASIN: Duck Creek/ Blue Diamond			\$302,474,814	\$201,718,434	\$79,940,164	\$10,790,170	\$2,944,984	\$8,536,803		\$4,207,436		
SYSTEM: Blue Diamond Tributaries			\$45,918,214	\$47,534,900	\$20,289,875	\$0	\$0	\$1,177,826		\$0		
PROJECT: Blue Diamond Wash - Arville to I-15												
Design/Admin		BDWA 0278		\$503,358	\$4,910,969			\$351,768				
Right-of-way				\$402,686								
Construction				\$3,589,007								
PROJECT: Duck Cr. / Blue Diamond, Bermuda to Las Vegas Blvd.												
Design/Admin		DCBD 0075, 0082 & 0084		\$506,586	\$5,552,174			\$354,025				
Right-of-way				\$405,271				\$472,034				
Construction				\$3,622,105								
PROJECT: Blue Diamond Channel, Amigo to Rancho Destino												
Design/Admin		BDWA 0087 thru 0174		\$848,814	\$9,826,732							
Right-of-way				\$679,051								
Construction				\$6,069,022								
SYSTEM: Upper Duck Creek			\$66,782,047	\$74,969,770	\$52,026,018	\$7,682,735	\$2,344,984	\$3,442,142		\$1,100,000		
PROJECT: Duck Creek, Sunset Park												
Design/Admin		DCSP 0000		\$1,379,919	\$14,224,245			\$964,346				
Right-of-way				\$1,103,935								
Construction				\$9,866,422								
PROJECT: Duck Creek Jones Boulevard												
Design/Admin		DCJB 0000, 0043	RTC Project	\$831,705	\$2,119,070			\$367,467	8/11/2016		Remove Design	
Right-of-way				\$665,364								
Construction				\$5,946,690				\$1,731,563				
PROJECT: Blue Diamond Wash Pebble												
Design/Admin		BDW4 0000	RTC Project	\$993,397	\$2,344,984		\$112,335					
Right-of-way			No Design	\$794,717			\$224,669					
Construction				\$7,102,787			\$2,007,981					
PROJECT: Silverado Ranch Detention Basin and Outfall Facilities												
1st Supplement		BD02 0125 thru 0312 & 0359 and 0385	Design Started 13/14	\$1,857,765	\$17,815,569	\$1,080,000			9/8/2016	\$1,080,000	YES	CLA08S13
1st Supplement			CLA08S13	\$1,486,212		\$20,000			9/8/2016	\$20,000	YES	CLA08S13
Construction				\$13,190,259								
PROJECT: Blue Diamond Channel 02, Decatur - Pyle to Richmar												
Design/Admin		BD02 0334, 0356, 0359	RTC Project	\$742,453	\$6,272,077	\$500,000						
Right-of-way			No Design	\$593,962								
Construction				\$5,308,536			\$5,772,077					
PROJECT: Blue Diamond Wash Railroad												
Design/Admin		BDW5 0026		\$357,137	\$4,102,478							
Right-of-way				\$285,709			\$310,657					
Construction				\$2,553,531								
PROJECT: Duck Creek Wash Tributary 4 - Detention Basin to Jones												
Design/Admin		DCW4 0298		\$513,315	\$5,147,595			\$358,726				
Right-of-way				\$410,652								
Construction				\$3,670,199								
SYSTEM: Lower Duck Creek			\$165,125,232	\$22,785,422	\$3,107,436	\$3,107,436	\$0	\$0		\$3,107,436		
PROJECT: Duck Creek @ Dean Martin												
Design/Admin		DCWA 1446 & 1447	Design Started 13/14	\$169,422	\$3,787,357	\$314,500			10/13/2016	\$314,500	YES	CLA08W16
Right-of-way			CLA08Q13	\$135,537								
Construction			Eng. Est.	\$1,211,361		\$3,472,857		10/13/2016	\$3,472,857	YES	CLA08W16	
PROJECT: Duck Creek - Sunset to Sandhill												
Design/Admin		DCWA 0648, 0656 & 0670	Design Started 11/12		(\$679,921)							
Right-of-way			HEN24A11									
CLOSEOUT			Eng. Est.					8/11/2016	(\$679,921)	YES	HEN24B13	
SYSTEM: Central Duck Creek			\$24,649,321	\$56,428,342	\$4,516,835	\$0	\$600,000	\$3,916,835		\$0		
PROJECT: Duck Creek Wash, El Camino to Rainbow												
Design/Admin		DCWA 1775, 1803, 1827	Developer Participation	\$387,474	\$600,000							
Right-of-way				\$309,979								
Construction				\$2,770,438			\$600,000					
PROJECT: Duck Creek Haven Street												
Design/Admin		DCHV 0026, 0050, 0057		\$445,410	\$3,916,835			\$207,514	8/11/2016		Remove Design	
Right-of-way				\$356,329								
Construction				\$3,164,684				\$3,709,320				

EXHIBIT C

CLARK COUNTY 10-YEAR CONSTRUCTION PROGRAM

Amended February 9, 2017

				FIRST FIVE YEARS 7/2016 THRU 6/2021						
Fac. ID Mile Range		Existing Value/ Comments	Project Cost Per MPU	Total Plan	(Year 1) FY 16/17	(Year 2) FY 17/18	(Year 3) FY 18/19			
TOTAL PLAN				\$901,545,815	\$52,982,985	\$48,363,637	\$50,836,749			
Unencumbered from previous year		\$42,587,979		\$816,294,242	\$44,221,789	\$35,964,336	\$12,670,642			
ENTITY RESOURCES				\$259,929,773	\$18,651,597	\$13,734,680	\$15,000,539			
Unencumbered from previous year		\$2,956,013			\$3,977,559	\$8,108,902	\$3,268,505			
ENTITY TOTAL				\$1,065,594,071	\$552,627,233	\$246,114,748	\$14,674,038	\$9,603,336	\$19,840,936	
HYDROGRAPHIC BASIN: Outlying Areas				\$69,748,831	\$192,023,972	\$54,326,685	\$2,889,221	\$2,456,310	\$9,829,023	
SYSTEM: Goodsprings				\$64,849	\$2,701,170	\$844,034	\$0	\$844,034	\$0	
PROJECT: Goodsprings - Phase I										
Design/Admin		GSEA 0000	Design Started 09/10	\$91,455		\$41,367				
Right-of-way		GSPA 0027 & 0029	GSP01B10	\$55,910		\$63,224				
Construction		GSRV 0019		\$653,904		\$739,443				
SYSTEM: Muddy River & Tributaries				\$25,323,000	\$118,662,000	\$24,281,453	\$2,000,000	\$0	\$9,829,023	\$1,650,000
PROJECT: Fairgrounds - Detention Basin (Whipple Street)										
Design/Admin		FGWS 0000 thru 0166	Design Started 10/11	\$1,197,000		\$350,000	\$0	\$533,406	9/8/2016	Moved
Right-of-way			MOA03A11	\$0						
Construction				\$8,344,000		\$0	\$9,295,616.51	9/8/2016		Moved
PROJECT: Muddy River Logandale Levee										
2nd Supplement		MRLL 0001, 0013, 0038	Design Started 09/10	\$482,000		\$50,000			9/8/2016	\$50,000
Right-of-way			MOA01F10	\$0						YES
Construction			Eng. Est.	\$2,851,000		\$1,600,000			9/8/2016	\$1,600,000
PROJECT: Bryner Avenue to Lewis										
Design/Admin		MRLV 0198, 0240, 0268, 0276	MOA01B89	\$1,395,000					9/8/2016	Moved
Right-of-way				\$0						
Construction			Eng. Est.	\$9,978,000					9/8/2016	Moved
SYSTEM: Mount Charleston				\$304,564	\$894,337	\$99,174	\$0	\$0	\$0	
PROJECT: Rainbow Canyon Boulevard Bridge										
Design/Admin		MTCH 0001		\$118,849		\$0		\$0	10/13/2016	Moved
Right-of-way				\$0						
Construction				\$775,488				\$0	10/13/2016	Moved
SYSTEM: Laughlin				\$33,124,938	\$58,328,851	\$16,756,159	\$889,221	\$131,153	\$0	\$0
PROJECT: Bridge Canyon Detention Basin										
Design/Admin		LUHS 0415, 0416, 0417		\$1,110,088						
Right-of-way				\$0						
Construction				\$6,969,201						
PROJECT: Bridge Canyon Outfall										
Design/Admin		LUHS 0315, 0316, 0317		\$252,575						
Right-of-way				\$0						
Construction				\$1,883,212						
PROJECT: Hiko Detention Basin Expansion										
Design/Admin		LUHS 0244		\$193,302		\$131,153				
Right-of-way				\$0						
Construction				\$1,212,966						
PROJECT: SR 163 at Casino Drive										
Design/Admin		LUBC 0000, 0001, 0005, 0006 & 0031	Design Started 08/09	\$98,081		\$42,658				
Right-of-way			LAU04A08	\$24,526						
Construction				\$778,578		\$846,583				
SYSTEM: Searchlight				\$1,411,509	\$3,224,834	\$3,989,068	\$0	\$1,481,123	\$0	\$0
PROJECT: Searchlight - South, Encinitas St. Storm Drain										
Design/Admin		SRSO 0000, 0010, 0021, 0030	Design Started 09/10	\$173,481		\$76,470				
Right-of-way			SEA03A09	\$0						
Construction				\$1,240,394		\$1,402,653				
PROJECT: Searchlight - West										
Design/Admin		SRWE 0001 thru 0091		\$222,430						
Right-of-way				\$0						
Construction				\$1,588,528						
SYSTEM: Bunkerville				\$9,519,970	\$8,212,780	\$8,356,797	\$0	\$0	\$0	
PROJECT: Windmill Wash Detention Basin Expansion										
Design/Admin		WJWA 0039, WJUE 0000 & JEWA 0165	Design Started 10/11	\$1,537,304						
Right-of-way			BUN01D11	\$0						
Construction				\$6,214,352						

EXHIBIT C

CITY OF BOULDER CITY 10-YEAR CONSTRUCTION PROGRAM

Amended February 9, 2017

				FIRST FIVE YEARS 7/2016 THRU 6/2021						
	Fac. ID Mile Range	Existing Value/ Comments	Project Cost Per MPU	Total Plan	(Year 1) FY 16/17	(Year 2) FY 17/18	(Year 3) FY 18/19			
TOTAL PLAN				\$901,545,815	\$52,982,985	\$46,363,637	\$50,636,749			
Unencumbered from previous year				\$42,587,979	Cumulative Available Resources	\$816,294,242	\$44,221,789	\$35,964,336	\$12,670,642	
ENTITY RESOURCES				\$9,974,374	\$2,572,945	\$905,111	\$988,531			
Unencumbered from previous year				\$1,538,611	Cumulative Available Resources	\$350,251	\$774,249	\$1,643,598		
ENTITY TOTAL				\$44,844,167	\$38,244,252	\$7,882,248	\$2,222,694	\$481,113	\$119,182	
HYDROGRAPHIC BASIN: Boulder City				\$44,844,167	\$38,244,252	\$7,882,248	\$2,222,694	\$481,113	\$119,182	
SYSTEM: Georgia/Buchanan				\$12,183,228	\$1,794,645	\$2,156,836	\$0	\$24,191	\$119,182	
PROJECT: Georgia Buchanan Confluence Facilities										
Design/Admin			\$170,542						\$119,182	
Right-of-way	GBGR 0003 & GBBC 0004		\$0	\$1,827,548						
Construction			\$1,355,802							
PROJECT: Georgia Avenue Facilities - Vaquero Drive Bridge										
Design/Admin			\$35,655			\$24,191				
Right-of-way	GBGR 0099		\$0	\$329,288						
Construction			\$232,647							
SYSTEM: Hemenway				\$13,984,969	\$1,138,082	\$4,007,190	\$2,222,694	\$456,921	\$0	
PROJECT: Hemenway System, Phase IIA Improvements										
Design/Admin	HMTH 0034, HMLM 0066 & 0085,	Design Started 09/10	\$36,551		\$175,000			2/9/2017	\$175,000	YES BOU01D17
Right-of-way	HMWA 0158, 0173, 0175, & 0182	BOU01C10	\$0	\$2,222,694						
Construction		Eng. Est	\$259,441		\$2,047,694			2/9/2017	\$2,047,694	YES BOU01D17
PROJECT: Hemenway System, Phase IIB Improvements										
Design/Admin		Design Started 09/10	\$35,887			\$16,232				
Right-of-way	HMWA 0005, 0105	BOU01C10	\$0	\$456,921						
Construction		Eng. Est	\$69,980			\$440,689				
PROJECT: Hemenway System, Phase IIC Improvements										
Design/Admin		Design Started 09/10	\$67,090							
Right-of-way	HMLV 0006 & 0019	BOU01C10	\$0	\$1,327,575						
Construction		Eng. Est	\$479,690							
SYSTEM: North Railroad				\$10,883,089	\$1,852,616	\$1,718,221	\$0	\$0	\$0	
PROJECT: Wells Drive Levee Lining										
Design/Admin			\$11,287							
Right-of-way	NRIN 0088		\$0	\$96,582						
Construction			\$66,675							
PROJECT: North Railroad Conveyance										
Design/Admin	Phase 2 Const	Design Started 09/10	\$195,394							
Construction	NRIN 0010, 0031, 0062	BOU05J10	\$1,273,569	\$1,621,636						

CLARK COUNTY
REGIONAL FLOOD CONTROL DISTRICT
AGENDA ITEM

SUBJECT:

FINAL ACCOUNTING REPORTS AND PROJECT CLOSEOUTS

PETITIONER:

STEVEN C. PARRISH, P.E., GENERAL MANAGER/CHIEF ENGINEER

RECOMMENDATION OF PETITIONER:

THAT THE BOARD ACCEPT THE FINAL ACCOUNTING REPORTS AND CLOSE OUT THE INTERLOCAL CONTRACTS (FOR POSSIBLE ACTION)

FISCAL IMPACT: \$1,050,083.49 Release in Fund 4430

BACKGROUND:

Final accounting reports are routinely prepared for District-funded projects that have been completed. These reports represent an accurate accounting of the charges and the remaining balance for each project. Upon approval, no additional funds can be expended for the projects.

The final accounting reports have been prepared by the District and approved by the corresponding entities for the following projects:

PROJECT	NUMBER	FUND	BALANCE
LVW-Grand Teton, Mountain Spa to Durango Drive (construction)	LAS22R12	4430.000	\$1,050,083.49
F4 Patrick Lane/Ft Apache Road Lateral (design)	CLA01B04	4430.000	\$ 0.00
Total Fund 4430			\$1,050,083.49

Respectfully submitted,

Steven C. Parrish P.E.
General Manager/Chief Engineer

TAC AGENDA
ITEM #06

Date: 01/26/17

CAC AGENDA
ITEM #06

Date: 01/30/17

RFCD AGENDA
ITEM #

Date: 02/09/17

012617 Closeout-item

Regional Flood Control District
AGENDA ITEM DEVELOPMENT

Staff Discussion:

Date: 01/17/17

FINAL ACCOUNTING REPORTS AND PROJECT CLOSEOUTS

Final accounting reports are routinely prepared for District-funded projects that have been completed. These reports represent an accurate accounting of the charges and the remaining balance for each project. Upon approval, no additional funds can be expended for the projects.

The final accounting reports have been prepared by the District and approved by the corresponding entities for the following projects:

PROJECT	NUMBER	FUND	BALANCE
LVW-Grand Teton, Mountain Spa to Durango Drive (construction)	LAS22R12	4430.000	\$1,050,083.49
F4 Patrick Lane/Ft Apache Road Lateral (design)	CLA01B04	4430.000	\$ 0.00
Total – Fund 4430			\$1,050,083.49

Staff Recommendation:

Accept the final accounting reports and close out the interlocal contracts.

Discussion by Technical Advisory Committee:

AGENDA
#06 Date: 01/26/17

Recommendation:

Discussion by Citizens Advisory Committee:

AGENDA
#06 Date: 01/30/17

Recommendation:

Clark County Regional Flood Control District

Final Accounting Report

Report Date 12/1/2016

Project: RF.LAS22R12, LVW-Grand Teton, Mountain Spa to Durango Drive

Interlocal Value: \$13,308,300.00

Funding Category	Right of Way	Predesign	Design	Construction	Construction Mgt	Environmental	Other
Interlocal Funding Allocation	\$0.00	\$0.00	\$0.00	\$12,270,300.00	\$1,038,000.00	\$0.00	\$0.00
Amount Spent by Category	\$0.00	\$0.00	\$0.00	\$11,220,216.51	\$1,038,000.00	\$0.00	\$0.00
Remaining by Category	\$0.00	\$0.00	\$0.00	\$1,050,083.49	\$0.00	\$0.00	\$0.00

Funding / Expenditure Summary

Interlocal Agreement:	\$13,308,300.00
Minus Amount Spent:	\$12,258,216.51
Amount to be Returned for Future Use:	<u>\$1,050,083.49</u>

ID Miles: LVMD2632, LVMD2661, LVMD2711, LVMD2737, LVMD2763, LVMD2789

Concur:

Barbara Alvarez
Engineering/Finance/Accounting 12/5/16
Date
finalacc1

JPL 12/12/16
AEF 12/12/16

Accepted and Approved:

[Signature]
Public Works Director
Date

Project Audit Report**Project:** RF.LAS22R12, LVW-Grand Teton, Mountain Spa to Durango Drive**Status:** Open**12/1/2016****Purchase Order - 4800005111 00010**

<u>Vendor</u>	<u>Invoice #</u>	<u>Invoice Date</u>	<u>Amount</u>	<u>WBS</u>	<u>Memo</u>
CITY OF LAS VEGAS	171169	05/22/2014	1,553,719.80	✓RF.LAS22R12.3-1F - CONS ✓	RF.LAS22R12.3-1F;2-3 Billing for April 2014
CITY OF LAS VEGAS	173137	06/23/2014	1,666,765.40	✓RF.LAS22R12.3-1F - CONS	RF.LAS22R12.3-1F;2-3 4/1/14 - 4/30/14
CITY OF LAS VEGAS	174082	06/30/2014	368,983.00	✓RF.LAS22R12.3-1F - CONS	June 2014.
CITY OF LAS VEGAS	174625	06/30/2014	1,130,186.80	✓RF.LAS22R12.3-1F - CONS	RF.LAS22R12.3-1F 6/1/14 - 6/30/14
CITY OF LAS VEGAS	176737	10/23/2014	509,085.00	✓RF.LAS22R12.3-1F - CONS	RF.LAS22R12.3-1F 7/1/14 - 9/27/14
CITY OF LAS VEGAS	177609	11/20/2014	758,780.37	✓RF.LAS22R12.3-1F - CONS	RF.LAS22R12.3-1F Period of 8/1/14 - 9/26/2014
CITY OF LAS VEGAS	179037	12/15/2014	831,915.40	✓RF.LAS22R12.3-1F - CONS	RF.LAS22R12.3-1F 9/1/14 - 9/30/14
CITY OF LAS VEGAS	181177	01/26/2015	894,797.00	RF.LAS22R12.3-1F - CONS	RF.LAS22R12.3-1F 10/1/14 - 11/21/14
CITY OF LAS VEGAS	183898	03/19/2015	1,177,285.88	RF.LAS22R12.3-1F - CONS	RF.LAS22R12.3-1F 11/1/14 - 12/31/14
CITY OF LAS VEGAS	186598	04/22/2015	310,146.50	RF.LAS22R12.3-1F - CONS	Billing through 3/2015
CITY OF LAS VEGAS	189137	05/31/2015	1,062,109.22	RF.LAS22R12.3-1F - CONS	RF.LAS22R12.3-1F 2/22/15 - 4/25/15
CITY OF LAS VEGAS	192097	06/30/2015	641,368.72	RF.LAS22R12.3-1F - CONS	PERIOD JUNE 2015
CITY OF LAS VEGAS	194418	06/30/2015	296,619.45	RF.LAS22R12.3-1F - CONS	Period 6/2015
CITY OF LAS VEGAS	196697	09/30/2015	18,453.97	RF.LAS22R12.3-1F - CONS	Period 8/2015
		WBS Total	\$11,220,216.51	✓	
		Purchase Order Total	\$11,220,216.51		

Project Audit Report

Project: RF.LAS22R12, LVW-Grand Teton, Mountain Spa to Durango Drive

Status: Open

12/1/2016

Purchase Order - 4800005111 00020

REGIONAL FLOOD
CONTROL DISTRICT

<u>Vendor</u>	<u>Invoice #</u>	<u>Invoice Date</u>	<u>Amount</u>	<u>WBS</u>	<u>Memo</u>
CITY OF LAS VEGAS	186598	04/22/2015	48,686.83	RF.LAS22R12.2-3 - CENG	Billing through 3/2015
CITY OF LAS VEGAS	189137	05/31/2015	70,144.52	RF.LAS22R12.2-3 - CENG	RF.LAS22R12.2-3 2/22/15 - 4/25/15
CITY OF LAS VEGAS	189999	06/17/2015	53,497.08	RF.LAS22R12.2-3 - CENG	RF.LAS22R12.2-3 5/9/15 - 5/23/15
CITY OF LAS VEGAS	192097	06/30/2015	99,469.43	RF.LAS22R12.2-3 - CENG	PERIOD JUNE 2015
CITY OF LAS VEGAS	193097	06/30/2015	3,500.00	RF.LAS22R12.2-3 - CENG	PERIOD JUNE 2015
CITY OF LAS VEGAS	195218	08/25/2015	3,279.69	RF.LAS22R12.2-3 - CENG	Period Jul 2015
CITY OF LAS VEGAS	196697	09/30/2015	43,438.85	RF.LAS22R12.2-3 - CENG	Period 8/2015
CITY OF LAS VEGAS	198077	10/28/2015	14,130.94	RF.LAS22R12.2-3 - CENG	Period 9/2015
CITY OF LAS VEGAS	199998	11/19/2015	1,870.46	RF.LAS22R12.2-3 - CENG	Period 10/2015
CITY OF LAS VEGAS	201957	12/16/2015	1,219.20	RF.LAS22R12.2-3 - CENG	Period 11/7/15-11/21/15
CITY OF LAS VEGAS	205637	01/31/2016	1,055.78	RF.LAS22R12.2-3 - CENG	Period 12/5/15-12/19/15
CITY OF LAS VEGAS	207617	02/23/2016	1,823.62	RF.LAS22R12.2-3 - CENG	Period 1/2/2016 -1/30/16
CITY OF LAS VEGAS	212017	04/18/2016	1,055.78	RF.LAS22R12.2-3 - CENG	Period 2/13/16 - 2/27/16
CITY OF LAS VEGAS	213177	04/27/2016	1,236.04	RF.LAS22R12.2-3 - CENG	Period 3/12/16 - 3/26/16
CITY OF LAS VEGAS	214567	05/16/2016	1,247.54	RF.LAS22R12.2-3 - CENG	Period 4/09/16 - 4/23/2016
CITY OF LAS VEGAS	217378	06/21/2016	891.10	RF.LAS22R12.2-3 - CENG	RF.LAS22R12.2-3 5/7/16-5/21/16
CITY OF LAS VEGAS	218957	06/30/2016	398.86	RF.LAS22R12.2-3 - CENG	June 2016

Clark County Regional Flood Control District

Final Accounting Report

Report Date 12/5/2016

Project: RF.CLA01B04, F4 Patrick Lane/Ft Apache Road Lateral

Interlocal Value: \$482,000.00

Funding Category	Right of Way	Predesign	Design	Construction	Construction Mgt	Environmental	Other
Interlocal Funding Allocation	\$20,359.21	\$0.00	\$456,565.22	\$0.00	\$0.00	\$5,075.57	\$0.00
Amount Spent by Category	\$20,359.21	\$0.00	\$456,565.22	\$0.00	\$0.00	\$5,075.57	\$0.00
Remaining by Category	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00

Funding / Expenditure Summary

Interlocal Agreement:	\$482,000.00
Minus Amount Spent:	\$482,000.00
Amount to be Returned for Future Use:	\$0.00

ID Miles: FLOQ0000

Concur:

Accepted and Approved:

Engineering/Finance/Accounting

Date

Public Works Director

Date

12-6-16

Project Audit Report

Project: RF.CLA01B04, F4 Patrick Lane/Ft Apache Road Lateral

Status: Open

12/5/2016

Purchase Order - none

<u>Vendor</u>	<u>Invoice #</u>	<u>Invoice Date</u>	<u>Amount</u>	<u>WBS</u>	<u>Memo</u>
PUBLIC WORKS/CC TREAS	1517056427	11/18/2016	20,359.21	RF.CLA01B04.1-2 - ROW	CCPW; 1017003848
	WBS Total		\$20,359.21		
PUBLIC WORKS/CC TREAS	1508001349	08/22/2007	731.25	RF.CLA01B04.2-2D - DENG	Carter Burgess
PUBLIC WORKS/CC TREAS	1508001350	08/22/2007	31,795.18	RF.CLA01B04.2-2D - DENG	Carter Burgess
PUBLIC WORKS/CC TREAS	1508003961	11/27/2007	14,010.88	RF.CLA01B04.2-2D - DENG	Carter Burgess
PUBLIC WORKS/CC TREAS	1508003962	11/27/2007	16,037.65	RF.CLA01B04.2-2D - DENG	Carter Burgess
PUBLIC WORKS/CC TREAS	1508004653	12/24/2007	23,381.83	RF.CLA01B04.2-2D - DENG	Carter & Burgess, Inc.
PUBLIC WORKS/CC TREAS	1508004654	12/24/2007	4,652.38	RF.CLA01B04.2-2D - DENG	Carter & Burgess, Inc.
PUBLIC WORKS/CC TREAS	1508007501	04/07/2008	1,892.57	RF.CLA01B04.2-2D - DENG	Carter & Burgess, Inc.
PUBLIC WORKS/CC TREAS	1508010127	06/30/2008	12,277.56	RF.CLA01B04.2-2D - DENG	Carter & Burgess
PUBLIC WORKS/CC TREAS	1509003271	11/19/2008	21,552.73	RF.CLA01B04.2-2D - DENG	Carter Burgess
PUBLIC WORKS/CC TREAS	1509003272	11/19/2008	3,361.96	RF.CLA01B04.2-2D - DENG	Carter Burgess
PUBLIC WORKS/CC TREAS	1509003747	12/11/2008	2,966.44	RF.CLA01B04.2-2D - DENG	Carter Burgess
PUBLIC WORKS/CC TREAS	1512103485	01/23/2012	(731.25)	RF.CLA01B04.2-2D - DENG	Correct posting Not Relevant to Project Carter Bur
PUBLIC WORKS/CC TREAS	1512103485	01/23/2012	(31,795.18)	RF.CLA01B04.2-2D - DENG	Correct posting Not Relevant to Project Carter Bur
PUBLIC WORKS/CC TREAS	1512103485	01/23/2012	(14,010.88)	RF.CLA01B04.2-2D - DENG	Correct posting Not Relevant to Project Carter Bur
PUBLIC WORKS/CC TREAS	1512103485	01/23/2012	(16,037.65)	RF.CLA01B04.2-2D - DENG	Correct posting Not Relevant to Project Carter Bur

Project Audit Report**Project:** RF.CLA01B04, F4 Patrick Lane/Ft Apache Road Lateral**Status:** Open**12/5/2016****Purchase Order - none**

<u>Vendor</u>	<u>Invoice #</u>	<u>Invoice Date</u>	<u>Amount</u>	<u>WBS</u>	<u>Memo</u>
PUBLIC WORKS/CC TREAS	1512103485	01/23/2012	(23,381.83)	RF.CLA01B04.2-2D - DENG	Correct posting Not Relevant to Project Carter Bur
PUBLIC WORKS/CC TREAS	1512103485	01/23/2012	(4,652.38)	RF.CLA01B04.2-2D - DENG	Correct posting Not Relevant to Project Carter Bur
PUBLIC WORKS/CC TREAS	1512103485	01/23/2012	(1,892.57)	RF.CLA01B04.2-2D - DENG	Correct posting Not Relevant to Project Carter Bur
PUBLIC WORKS/CC TREAS	1512104109	01/24/2012	731.25	RF.CLA01B04.2-2D - DENG	Correct posting Not Relevant to Project Carter Bur
PUBLIC WORKS/CC TREAS	1512104109	01/24/2012	31,795.18	RF.CLA01B04.2-2D - DENG	Correct posting Not Relevant to Project Carter Bur
PUBLIC WORKS/CC TREAS	1512104109	01/24/2012	14,010.88	RF.CLA01B04.2-2D - DENG	Correct posting Not Relevant to Project Carter Bur
PUBLIC WORKS/CC TREAS	1512104109	01/24/2012	16,037.65	RF.CLA01B04.2-2D - DENG	Correct posting Not Relevant to Project Carter Bur
PUBLIC WORKS/CC TREAS	1512104109	01/24/2012	23,381.83	RF.CLA01B04.2-2D - DENG	Correct posting Not Relevant to Project Carter Bur
PUBLIC WORKS/CC TREAS	1512104109	01/24/2012	4,652.38	RF.CLA01B04.2-2D - DENG	Correct posting Not Relevant to Project Carter Bur
PUBLIC WORKS/CC TREAS	1512104109	01/24/2012	1,892.57	RF.CLA01B04.2-2D - DENG	Correct posting Not Relevant to Project Carter Bur
PUBLIC WORKS/CC TREAS	1513027095	08/29/2012	26.53	RF.CLA01B04.2-2D - DENG	ARC; 3113014808
REGIONAL FLOOD CONTROL/TREAS	1013018959	06/30/2013	32,518.00	RF.CLA01B04.2-2D - DENG	Manual AP - Doc 1514006753
PUBLIC WORKS/CC TREAS	1514006753	07/25/2013	32,518.00	RF.CLA01B04.2-2D - DENG	Pipex; 3113138173
REGIONAL FLOOD CONTROL/TREAS	1914001405	08/22/2013	(32,518.00)	RF.CLA01B04.2-2D - DENG	Manual AP - Doc 1514006753
PUBLIC WORKS/CC TREAS	1514079929	04/09/2014	219.20	RF.CLA01B04.2-2D - DENG	ABC Imaging; 3114088185
PUBLIC WORKS/CC TREAS	1515057554	11/20/2014	71.18	RF.CLA01B04.2-2D - DENG	ABC Imaging; 3115039387

Project Audit Report

Project: RF.CLA01B04, F4 Patrick Lane/Ft Apache Road Lateral

Status: Open

12/5/2016

Purchase Order - none

<u>Vendor</u>	<u>Invoice #</u>	<u>Invoice Date</u>	<u>Amount</u>	<u>WBS</u>	<u>Memo</u>
PUBLIC WORKS/CC TREAS	1515078513	01/13/2015	150.72	RF.CLA01B04.2-2D - DENG	ABC Imaging; 3115055260
PUBLIC WORKS/CC TREAS	1515078514	01/13/2015	27.50	RF.CLA01B04.2-2D - DENG	ABC Imaging; 3115055261
PUBLIC WORKS/CC TREAS	1515106433	03/24/2015	127.90	RF.CLA01B04.2-2D - DENG	ABC Imaging; 3115080427
PUBLIC WORKS/CC TREAS	1517056427	11/18/2016	290,763.76	RF.CLA01B04.2-2D - DENG	CCPW; 1017003848
	WBS Total		\$456,565.22		
PUBLIC WORKS/CC TREAS	1517056427	11/18/2016	5,075.57	RF.CLA01B04.6 - ENVR	CCPW; 1017003848
	WBS Total		\$5,075.57		
	Purchase Order Total		\$482,000.00		
	Project Expense Total		\$482,000.00		

**CLARK COUNTY
REGIONAL FLOOD CONTROL DISTRICT**

AGENDA ITEM

SUBJECT:

DUCK CREEK, LAS VEGAS BOULEVARD

PETITIONER:

DENIS CEDERBURG, DIRECTOR OF PUBLIC WORKS

RECOMMENDATION OF PETITIONER:

THAT THE REGIONAL FLOOD CONTROL DISTRICT RECEIVE A REPORT ON THE RECOMMENDATION FOR BEST BID FOR CONSTRUCTION OF DUCK CREEK, LAS VEGAS BOULEVARD- CLA08T14

FISCAL IMPACT: None by this action.

Funding will be provided as follows:

\$ 6,284,839.53	Funding by Regional Flood Control District
\$ 9,737,088.54	Funding by Regional Transportation Commission
\$12,672,753.93	Funding by Special Improvement District
\$ 1,378,742.00	Funding by Clark County
\$30,073,424.00	Total

BACKGROUND:

On October 14, 2016, bids were opened for the subject project. Nine bids were received ranging from \$29,205,265.45 to \$33,468,060.00. The recommended best bid is to Las Vegas Paving Corporation in the amount of \$30,073,424.00, or 6.62% below the engineer's estimate of \$32,205,530.00 presented to the District Board on September 11, 2014. The lowest bidder was ineligible to receive a preference in bidding. Further reasons for the award are shown in the attached Notice of Intent to Award. The interlocal contract dated September 11, 2014, between the District and the County, allocates \$6,800,000.00 for construction of this project. A cash flow projection, estimated construction schedule, and a tabulation of bids are attached.

Respectfully submitted,

DENIS CEDERBURG
Director of Public Works
DC:CB

TAC AGENDA ITEM #07 Date: 01.26.17

RFCD AGENDA ITEM # Date: 02.09.17
--

CAC AGENDA ITEM # 07 Date: 01.30.17
--

Regional Flood Control District
AGENDA ITEM DEVELOPMENT

Staff Discussion:	Date: 01/17/17
<p>DUCK CREEK, LAS VEGAS BOULEVARD AWARD OF BID FOR CONSTRUCTION – CLA08T14</p> <p>On October 14, 2016, bids were opened for the project. Nine bids were received ranging in cost from \$29,205,265.45 to \$33,468,060.00. The recommended best bid is to Las Vegas Paving Corporation in the amount of \$30,073,424.00, or 6.62% lower than the engineer's estimate of \$32,205,530.00, presented to the District Board in September 2014. The lowest bidder was ineligible to receive a preference in bidding. Attached is a revised Notification of Intent to Award to second lowest bidder.</p> <p>The interlocal contract dated September 11, 2014, between the District and the County allocates \$6,800,000.00 for construction of this project.</p> <p>A cash flow projection, estimated construction schedule, and a tabulation of bids are attached.</p>	
Staff Recommendation: Receive the report.	
Discussion by Technical Advisory Committee:	AGENDA #07 Date: 01/26/17
Recommendation:	
Discussion by Citizens Advisory Committee:	AGENDA #07 Date: 01/30/17
Recommendation:	

Department of Administrative Services

Purchasing and Contracts

500 S Grand Central Pky 4th Fl • Box 551217 • Las Vegas NV 89155-1217
(702) 455-2897 • Fax (702) 386-4914

Sabra Smith Newby, Chief Administrative Officer
Adleen B. Stidhum, Purchasing Manager

REVISED NOTIFICATION OF INTENT TO AWARD

NOVEMBER 7, 2016

It is the intent of the Clark County Administrative Services Department, Purchasing and Contracts Division, to recommend the award of Bid No. 604083-16, titled Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard, to the Best Bidder in accordance with NRS 338.147 to Las Vegas Paving Corporation, on or after December 6, 2016. The award will be final after the receipt of the required bonds and/or insurance.

BID SUMMARY

<u>Bids Received:</u>	<u>Bid Amounts</u>	<u>Add Alternates</u>	<u>Total Bid Amount</u>
Security Paving Company, Inc.	\$28,664,581.45 *1, *2	\$ 540,684.00 *5	\$29,205,265.45
Las Vegas Paving Corporation	\$28,694,682.00 *3	\$1,378,742.00	\$30,073,424.00
Ames Construction, Inc.	\$29,174,588.41	\$1,035,321.25 *6	\$30,209,909.66
TAB Contractors, Inc.	\$29,810,412.00	\$1,080,324.00	\$30,890,736.00
Centri Construction Company	\$30,280,400.00	\$ 899,838.00	\$31,180,238.00
Meadow Valley Contractors, Inc.	\$31,408,097.10	\$1,037,930.00	\$32,446,027.10
Renda Pacific LLC	\$31,638,612.00	\$ 838,840.00	\$32,477,452.00
Western States Contracting Inc.	\$32,266,968.20 *4	\$1,018,153.00	\$33,285,121.20
Mountain Cascade of Nevada	\$32,546,111.00	\$ 921,949.00	\$33,468,060.00

- *1 Bid amount \$28,665,707.24, verified total of \$28,664,581.45, error correction of -\$1,125.79
- *2 Ineligible to receive a preference in bidding on public works projects
- *3 Best Bidder in accordance with NRS 338.147 as they are 1) a responsible and responsive contractor, 2) have a valid certificate of eligibility to receive a preference in bidding on public works projects and have submitted the affidavit form, and 3) is not more than 5 percent higher than the bid submitted by the lowest responsive and responsible bidder who has not submitted the affidavit form.
- *4 Bid amount \$32,267,268.20, verified total of \$32,266,968.20, error correction of -\$300.00.
- *5 Add Alt Bid amount \$729,684.00, verified total of \$540,684.00, error correction of -\$189,000.00
- *6 Add Alt Bid amount \$1,035,321.23, verified total of \$1,035,321.25, error correction of \$0.02

In accordance with the Protests Clause, Clause 16, located in Section 1, beginning on page 1-10 in the referenced Invitation To Bid document, all Bidders have up to 5 working days from the date of this letter to submit a formal written protest, accompanied by a bid protest bond in the amount of 25% of the base bid or \$250,000, whichever is less, to the Purchasing Analyst. The Board of County Commissioners is not required to consider any protest that is not filed in accordance with the Protest Clause in the referenced bid document. The Board of County Commissioners is not required to consider any protest that is not filed in accordance with the Protest Clause in the referenced bid document.

If you have any questions concerning this notification, please contact the Purchasing Analyst at tboldt@clarkcountynv.gov.

ISSUED BY:

THOMAS E. BOLDT C.P.M.
Senior Purchasing Analyst

Cc: John Catanese, Public Works
Mike Mamer, Public Works
Cindy Beauchamp, Public Works
Adleen Stidhum, Purchasing Manager

BOARD OF COUNTY COMMISSIONERS

STEVE SISOLAK, Chairman • LARRY BROWN, Vice Chairman
SUSAN BRAGER • CHRIS GIUNCHIGLIANI • MARILYN KIRKPATRICK • MARY BETH SCOW • LAWRENCE WEEKLY
DONALD G. BURNETTE, County Manager

Flood Control District Cash Flow Projection

Today's Date: January-17

Project Number: CLA08T14
 Project Name: Duck Creek, Las Vegas Boulevard
 Project Type: Channel
 ILC Amount: \$ 7,400,000 \$ 7,400,000

Milestone	Construction Schedule		
	Estimate	Revised	Actual
Award of Bid	January-15	December-16	
CONS Start	March-15	June-17	
CONS Complete	February-16	May-18	
Project Duration	12 months	12 months	

Billing Month	Original Estimate		Actual Drawdowns		Variance		Revised Estimate	
	\$	%	\$	%	\$	%	\$	%
Mar-15	370,000	5%						
Apr-15	740,000	10%						
May-15	740,000	10%						
Jun-15	740,000	10%						
Jul-15	740,000	10%						
Aug-15	740,000	10%						
Sep-15	740,000	10%						
Oct-15	740,000	10%						
Nov-15	740,000	10%						
Dec-15	370,000	5%						
Jan-16	370,000	5%						
Feb-16	370,000	5%						
Jun-17	0						370,000	5%
Jul-17	0						740,000	10%
Aug-17	0						740,000	10%
Sep-17	0						740,000	10%
Oct-17	0						740,000	10%
Nov-17	0						740,000	10%
Dec-17	0						740,000	10%
Jan-18	0						740,000	10%
Feb-18	0						740,000	10%
Mar-18	0						370,000	5%
Apr-18	0						370,000	5%
May-18	0						370,000	5%
Total	\$ 7,400,000	100%					\$ 7,400,000	100%

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard

Project Number: R089EFT

Bid Number: 604083-16

Opening Date: October 14, 2016

L Number: 2082

BID ABSTRACT

Item No.	Description	Quantity	Unit	Engineer's Estimate		Security Paving Company, Inc.		Las Vegas Paving Corporation	
				Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount
107.01	TRAFFIC CONTROL	360	DAY	\$1,000.00	\$360,000.00	\$250.00	\$90,000.00	\$1,850.00	\$666,000.00
109.01	CONSTRUCTION CONFLICTS AND ADDITIONAL WORK	1	LS	\$500,000.00	\$500,000.00	\$500,000.00	\$500,000.00	\$500,000.00	\$500,000.00
109.02	HISTORICAL OWNER CAUSED DELAY ALLOWANCE	15	DAY	\$500.00	\$7,500.00	\$500.00	\$7,500.00	\$500.00	\$7,500.00
109.03	HISTORICAL OWNER CAUSED DELAY ALLOWANCE OVER \$500/DAY	15	DAY	\$750.00	\$11,250.00	\$484.00	\$7,260.00	\$1.00	\$15.00
110.01	TRAINING	1,000	HOUR	\$1.40	\$1,400.00	\$1.40	\$1,400.00	\$1.40	\$1,400.00
200.01	MOBILIZATION	1	LS	\$1,500,000.00	\$1,500,000.00	\$635,000.00	\$635,000.00	\$1,340,000.75	\$1,340,000.75
201.01	CLEARING AND GRUBBING	1	LS	\$75,000.00	\$75,000.00	\$21,500.00	\$21,500.00	\$300,000.00	\$300,000.00
202.01	REMOVE STORM DRAIN	940	LF	\$20.00	\$18,800.00	\$33.50	\$31,490.00	\$68.00	\$63,920.00
202.02	REMOVE STORM DRAIN PIPE (66-INCH)	317	LF	\$50.00	\$15,850.00	\$39.00	\$12,363.00	\$95.00	\$30,115.00
202.03	REMOVE STORM DRAIN MANHOLE	3	EA	\$2,000.00	\$6,000.00	\$2,150.00	\$6,450.00	\$1,850.00	\$5,550.00
202.04	ABANDON STORM DRAIN PIPE (12-INCH)	2	EA	\$2,500.00	\$5,000.00	\$2,420.00	\$4,840.00	\$3,500.00	\$7,000.00
202.05	REMOVE BITUMINOUS PAVEMENT	87,500	SY	\$3.00	\$262,500.00	\$2.90	\$253,750.00	\$2.00	\$175,000.00
202.06	REMOVE CONCRETE SIDEWALK	990	SF	\$3.00	\$2,970.00	\$1.80	\$1,782.00	\$3.00	\$2,970.00
202.07	REMOVE CONCRETE CURB AND GUTTER	115	LF	\$5.00	\$575.00	\$14.00	\$1,610.00	\$10.00	\$1,150.00
202.08	REMOVE TRAFFIC STRIPING	1	LS	\$10,000.00	\$10,000.00	\$2,690.00	\$2,690.00	\$5,350.00	\$5,350.00
202.09	REMOVE AND SALVAGE SIGN	36	EA	\$150.00	\$5,400.00	\$59.00	\$2,124.00	\$31.00	\$1,116.00
202.10	REMOVE PULL BOX	10	EA	\$150.00	\$1,500.00	\$156.00	\$1,560.00	\$155.00	\$1,550.00
203.01	ROADWAY EXCAVATION	77,000	CY	\$9.00	\$693,000.00	\$19.60	\$1,509,200.00	\$7.00	\$539,000.00
302.01	TYPE II AGGREGATE BASE	36,750	CY	\$24.00	\$882,000.00	\$19.00	\$698,250.00	\$20.00	\$735,000.00
402.01	5-INCH PLANTMIX BITUMINOUS SURFACE	112,000	SY	\$23.00	\$2,576,000.00	\$19.92	\$2,231,040.00	\$18.00	\$2,016,000.00
402.02	6-INCH PLANTMIX BITUMINOUS SURFACE	39,500	SY	\$27.00	\$1,066,500.00	\$24.05	\$950,000.00	\$22.00	\$869,000.00
407.01	SEAL COAT	151,500	SY	\$0.30	\$45,450.00	\$0.30	\$45,450.00	\$0.15	\$22,725.00
412.01	TYPE III SLURRY SEAL	9,400	SY	\$8.00	\$75,200.00	\$2.30	\$21,620.00	\$7.25	\$68,150.00
502.01	TRANSITION STRUCTURE ("LVB SD" 545+99.19 TO 546+85.24)	1	EA	\$210,000.00	\$210,000.00	\$233,000.00	\$233,000.00	\$290,000.00	\$290,000.00
502.02	22-FOOT X 8-FOOT RCB	375	LF	\$1,685.00	\$631,875.00	\$2,370.00	\$888,750.00	\$2,130.00	\$798,750.00
502.03	TRANSITION STRUCTURE ("LVB SD" 550+60.06 TO 551+88.20)	128	LF	\$2,250.00	\$288,000.00	\$1,550.00	\$198,400.00	\$2,300.00	\$294,400.00
502.04	18-FOOT X 8-FOOT RCB	277	LF	\$1,160.00	\$321,320.00	\$1,720.00	\$476,440.00	\$1,490.00	\$412,730.00

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard

Project Number: R089EFT

Bid Number: 604083-16

Opening Date: October 14, 2016

L Number: 2082

BID ABSTRACT

Item No.	Description	Quantity	Unit	Engineer's Estimate		Security Paving Company, Inc.		Las Vegas Paving Corporation	
				Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount
502.05	TRANSITION STRUCTURE ("LVB SD" 554+65.58 TO 554+85.58)	20	LF	\$1,700.00	\$34,000.00	\$1,540.00	\$30,800.00	\$2,200.00	\$44,000.00
502.06	16-FOOT X 8-FOOT RCB	240	LF	\$1,020.00	\$244,800.00	\$1,510.00	\$362,400.00	\$1,180.00	\$283,200.00
502.07	TRANSITION STRUCTURE ("LVB SD" 557+25.00 TO 557+45.00)	20	LF	\$1,350.00	\$27,000.00	\$1,490.00	\$29,800.00	\$2,150.00	\$43,000.00
502.08	15-FOOT X 8-FOOT RCB	11,055	LF	\$925.00	\$10,225,875.00	\$1,046.59	\$11,570,052.45	\$974.00	\$10,767,570.00
502.09	TRANSITION STRUCTURE ("LVB SD" 668+00.00 TO 668+20.00)	20	LF	\$1,250.00	\$25,000.00	\$1,480.00	\$29,600.00	\$2,100.00	\$42,000.00
502.10	14-FOOT X 8-FOOT RCB	405	LF	\$905.00	\$366,525.00	\$1,310.00	\$530,550.00	\$1,110.00	\$449,550.00
502.11	TRANSITION STRUCTURE ("LVB SD" 672+25.33 TO 672+45.33)	20	LF	\$900.00	\$18,000.00	\$1,460.00	\$29,200.00	\$2,000.00	\$40,000.00
502.12	13-FOOT X 8-FOOT RCB	241	LF	\$840.00	\$202,440.00	\$1,190.00	\$286,790.00	\$970.00	\$233,770.00
502.13	RECTANGULAR CHANNEL PENETRATION ("LVB SD" 674+85.84)	1	EA	\$17,500.00	\$17,500.00	\$28,600.00	\$28,600.00	\$42,000.00	\$42,000.00
502.14	RCB PENETRATION ("LVB" 63+60)	1	EA	\$12,000.00	\$12,000.00	\$39,800.00	\$39,800.00	\$19,000.00	\$19,000.00
502.15	JUNCTION STRUCTURE ("LVB" 77+18)	1	EA	\$12,000.00	\$12,000.00	\$40,400.00	\$40,400.00	\$22,000.00	\$22,000.00
502.16	RCB PENETRATION ("LVB" 90+67)	1	EA	\$12,000.00	\$12,000.00	\$39,800.00	\$39,800.00	\$20,000.00	\$20,000.00
502.17	JUNCTION STRUCTURE ("LVB" 118+10)	1	EA	\$11,000.00	\$11,000.00	\$40,400.00	\$40,400.00	\$21,500.00	\$21,500.00
502.18	RCB PENETRATION ("LVB" 120+09)	1	EA	\$12,000.00	\$12,000.00	\$39,800.00	\$39,800.00	\$20,000.00	\$20,000.00
502.19	JUNCTION STRUCTURE ("LVB" 143+92)	1	EA	\$11,000.00	\$11,000.00	\$40,400.00	\$40,400.00	\$20,500.00	\$20,500.00
502.20	JUNCTION STRUCTURE ("LVB" 170+65)	1	EA	\$11,000.00	\$11,000.00	\$40,400.00	\$40,400.00	\$20,500.00	\$20,500.00
502.21	8-FOOT X 6-FOOT RCB	176	LF	\$400.00	\$70,400.00	\$868.00	\$152,768.00	\$610.00	\$107,360.00
502.22	9-FOOT X 6-FOOT RCB	87	LF	\$465.00	\$40,455.00	\$1,230.00	\$107,010.00	\$875.00	\$76,125.00
502.23	11-FOOT X 6-FOOT RCB	71	LF	\$565.00	\$40,115.00	\$1,550.00	\$110,050.00	\$1,155.00	\$82,005.00
502.24	8-FOOT X 6-FOOT RCB PLUG	2	EA	\$2,700.00	\$5,400.00	\$3,220.00	\$6,440.00	\$3,200.00	\$6,400.00
502.25	9-FOOT X 6-FOOT RCB PLUG	1	EA	\$3,100.00	\$3,100.00	\$3,760.00	\$3,760.00	\$3,400.00	\$3,400.00
502.26	11-FOOT X 6-FOOT RCB PLUG	1	EA	\$3,700.00	\$3,700.00	\$4,840.00	\$4,840.00	\$3,700.00	\$3,700.00
603.01	18-INCH RCP STORM DRAIN (CLASS III)	421	LF	\$90.00	\$37,890.00	\$143.00	\$60,203.00	\$130.00	\$54,730.00
603.02	18-INCH RCP STORM DRAIN (CLASS IV)	113	LF	\$130.00	\$14,690.00	\$160.00	\$18,080.00	\$150.00	\$16,950.00
603.03	24-INCH RCP STORM DRAIN (CLASS III)	924	LF	\$110.00	\$101,640.00	\$152.00	\$140,448.00	\$166.00	\$153,384.00
603.04	24-INCH RCP STORM DRAIN (CLASS IV)	346	LF	\$150.00	\$51,900.00	\$144.00	\$49,824.00	\$170.00	\$58,820.00
603.05	24-INCH RCP STORM DRAIN (CLASS V)	152	LF	\$160.00	\$24,320.00	\$176.00	\$26,752.00	\$192.00	\$29,184.00

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard

Project Number: R089EFT

Bid Number: 604083-16

Opening Date: October 14, 2016

L Number: 2082

BID ABSTRACT

Item No.	Description	Quantity	Unit	Engineer's Estimate		Security Paving Company, Inc.		Las Vegas Paving Corporation	
				Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount
603.06	36-INCH RCP STORM DRAIN (CLASS III)	117	LF	\$200.00	\$23,400.00	\$203.00	\$23,751.00	\$235.00	\$27,495.00
603.07	60-INCH RCP STORM DRAIN (CLASS III)	80	LF	\$300.00	\$24,000.00	\$335.00	\$26,800.00	\$330.00	\$26,400.00
603.08	72-INCH RCP STORM DRAIN (CLASS IV)	80	LF	\$450.00	\$36,000.00	\$643.00	\$51,440.00	\$510.00	\$40,800.00
603.09	58-INCH X 91-INCH HERCP STORM DRAIN (CLASS III)	82	LF	\$500.00	\$41,000.00	\$864.00	\$70,848.00	\$730.00	\$59,860.00
603.10	24-INCH RCP STORM DRAIN PLUG	5	EA	\$500.00	\$2,500.00	\$365.00	\$1,825.00	\$650.00	\$3,250.00
603.11	60-INCH RCP STORM DRAIN PLUG	1	EA	\$1,800.00	\$1,800.00	\$1,020.00	\$1,020.00	\$1,380.00	\$1,380.00
603.12	58-INCH X 91-INCH HERCP STORM DRAIN PLUG	1	EA	\$2,000.00	\$2,000.00	\$1,290.00	\$1,290.00	\$1,500.00	\$1,500.00
603.13	18-INCH RCP PRECAST END SECTION	1	EA	\$1,000.00	\$1,000.00	\$1,100.00	\$1,100.00	\$1,100.00	\$1,100.00
603.14	24-INCH RCP PRECAST END SECTION	3	EA	\$1,250.00	\$3,750.00	\$1,330.00	\$3,990.00	\$1,500.00	\$4,500.00
603.15	24-INCH METAL END SECTION (SAFETY TYPE)	2	EA	\$2,000.00	\$4,000.00	\$629.00	\$1,258.00	\$1,680.00	\$3,360.00
605.01	18-INCH PVC C905 STORM DRAIN PIPE	45	LF	\$340.00	\$15,300.00	\$214.00	\$9,630.00	\$160.00	\$7,200.00
605.02	24-INCH PVC C905 STORM DRAIN PIPE	135	LF	\$450.00	\$60,750.00	\$110.00	\$14,850.00	\$160.00	\$21,600.00
609.01	48-INCH ACCESS STORM DRAIN MANHOLE	34	EA	\$3,000.00	\$102,000.00	\$2,500.00	\$85,000.00	\$2,670.00	\$90,780.00
609.02	60-INCH TYPE I STORM DRAIN MANHOLE	4	EA	\$5,000.00	\$20,000.00	\$6,020.00	\$24,080.00	\$6,450.00	\$25,800.00
609.03	60-INCH TYPE III STORM DRAIN MANHOLE (ANGLE POINT)	3	EA	\$7,500.00	\$22,500.00	\$7,630.00	\$22,890.00	\$8,450.00	\$25,350.00
609.04	NDOT TYPE 4 STORM DRAIN MANHOLE	2	EA	\$12,000.00	\$24,000.00	\$13,900.00	\$27,800.00	\$14,400.00	\$28,800.00
609.05	NDOT TYPE 2A DROP INLET WITH CONCRETE APRON	16	EA	\$5,000.00	\$80,000.00	\$7,410.00	\$118,560.00	\$5,500.00	\$88,000.00
609.06	TYPE CM DROP INLET (L=12.5')	1	EA	\$13,500.00	\$13,500.00	\$12,900.00	\$12,900.00	\$14,400.00	\$14,400.00
609.07	ADJUST STORM DRAIN MANHOLE FRAME AND COVER	2	EA	\$750.00	\$1,500.00	\$1,290.00	\$2,580.00	\$650.00	\$1,300.00
613.01	TACK-ON MEDIAN	13,800	SF	\$6.50	\$89,700.00	\$8.40	\$115,920.00	\$6.30	\$86,940.00
613.02	CONCRETE "A" TYPE CURB	23,700	LF	\$12.50	\$296,250.00	\$13.00	\$308,100.00	\$12.70	\$300,990.00
613.03	CONCRETE MEDIAN SURFACE	5,975	SF	\$6.00	\$35,850.00	\$5.60	\$33,460.00	\$5.80	\$34,655.00
613.04	CONCRETE "L" TYPE CURB AND GUTTER	201	LF	\$30.00	\$6,030.00	\$21.00	\$4,221.00	\$32.00	\$6,432.00
613.05	CONCRETE SIDEWALK	923	SF	\$10.00	\$9,230.00	\$6.00	\$5,538.00	\$11.00	\$10,153.00
616.01	REMOVE AND RESET FENCE AND GATE	1	LS	\$3,000.00	\$3,000.00	\$3,440.00	\$3,440.00	\$4,425.00	\$4,425.00
619.01	MEDIAN MARKER POST	63	EA	\$150.00	\$9,450.00	\$196.00	\$12,348.00	\$200.00	\$12,600.00
623.01	1-1/4-INCH PVC CONDUIT	2,635	LF	\$10.00	\$26,350.00	\$9.00	\$23,715.00	\$9.00	\$23,715.00

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard

Project Number: R089EFT

Bid Number: 604083-16

Opening Date: October 14, 2016

L Number: 2082

BID ABSTRACT

Item No.	Description	Quantity	Unit	Engineer's Estimate		Security Paving Company, Inc.		Las Vegas Paving Corporation	
				Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount
623.02	2-INCH PVC CONDUIT	5,700	LF	\$12.00	\$68,400.00	\$9.70	\$55,290.00	\$9.50	\$54,150.00
623.03	3-INCH PVC CONDUIT	8,560	LF	\$14.00	\$119,840.00	\$12.00	\$102,720.00	\$11.75	\$100,580.00
623.04	4-INCH PVC CONDUIT (ITS)	2,900	LF	\$16.00	\$46,400.00	\$12.00	\$34,800.00	\$12.00	\$34,800.00
623.05	(4) 4-INCH PVC CONDUIT (FUTURE POWER)	190	LF	\$30.00	\$5,700.00	\$46.00	\$8,740.00	\$45.50	\$8,645.00
623.06	NO. 3-1/2 PULL BOX	14	EA	\$600.00	\$8,400.00	\$419.00	\$5,866.00	\$413.00	\$5,782.00
623.07	NO. 5 PULL BOX	5	EA	\$800.00	\$4,000.00	\$634.00	\$3,170.00	\$625.00	\$3,125.00
623.08	DOUBLE STACKED NO. 7 PULL BOX	21	EA	\$1,000.00	\$21,000.00	\$2,180.00	\$45,780.00	\$2,150.00	\$45,150.00
623.09	P30 PULL BOX	17	EA	\$1,000.00	\$17,000.00	\$1,260.00	\$21,420.00	\$1,250.00	\$21,250.00
623.10	TYPE 200 SPLICE VAULT	4	EA	\$6,000.00	\$24,000.00	\$5,260.00	\$21,040.00	\$5,200.00	\$20,800.00
623.11	TRAFFIC SIGNAL MODIFICATIONS AT LAS VEGAS BLVD/CACTUS AVE	1	LS	\$100,000.00	\$100,000.00	\$76,000.00	\$76,000.00	\$125,000.00	\$125,000.00
623.12	REMOVE AND RESET STREET LIGHT	1	EA	\$3,500.00	\$3,500.00	\$4,190.00	\$4,190.00	\$4,150.00	\$4,150.00
624.01	TYPE IIIA BARRICADE	42	EA	\$600.00	\$25,200.00	\$591.00	\$24,822.00	\$350.00	\$14,700.00
627.01	PERMANENT SIGNS (GROUND MOUNTED)(METAL SUPPORTS)	75	EA	\$175.00	\$13,125.00	\$231.00	\$17,325.00	\$240.00	\$18,000.00
628.01	POLYUREA PAVEMENT MARKINGS (4-INCH SOLID WHITE)	31,750	LF	\$1.50	\$47,625.00	\$0.50	\$15,875.00	\$0.57	\$18,097.50
628.02	POLYUREA PAVEMENT MARKINGS (8-INCH SOLID WHITE)	1,230	LF	\$3.00	\$3,690.00	\$1.10	\$1,353.00	\$1.15	\$1,414.50
628.03	POLYUREA PAVEMENT MARKINGS (24-INCH SOLID WHITE)	1,950	LF	\$3.00	\$5,850.00	\$6.50	\$12,675.00	\$6.60	\$12,870.00
628.04	POLYUREA PAVEMENT MARKINGS (24-INCH SOLID YELLOW)	125	LF	\$8.00	\$1,000.00	\$6.20	\$775.00	\$6.60	\$825.00
628.05	POLYUREA PAVEMENT MARKINGS (VARIES)(WHITE)	1,750	SF	\$5.00	\$8,750.00	\$3.20	\$5,600.00	\$3.30	\$5,775.00
628.06	POLYUREA PAVEMENT MARKINGS (VARIES)(YELLOW)	210	SF	\$5.00	\$1,050.00	\$3.20	\$672.00	\$3.30	\$693.00
628.07	TYPE 2 PERMANENT PAVEMENT MARKING FILM (24-INCH SOLID WHITE)	1,400	LF	\$8.00	\$11,200.00	\$11.50	\$16,100.00	\$13.00	\$18,200.00
628.08	TYPE 2 PERMANENT PAVEMENT MARKING FILM (ARROWS)	182	EA	\$125.00	\$22,750.00	\$188.00	\$34,216.00	\$160.00	\$29,120.00
628.09	TYPE 2 PERMANENT PAVEMENT MARKING FILM ("ONLY")	9	EA	\$175.00	\$1,575.00	\$274.00	\$2,466.00	\$265.00	\$2,385.00
628.10	MEDIAN PAINT (YELLOW)	2,615	SF	\$0.80	\$2,092.00	\$0.80	\$2,092.00	\$1.40	\$3,661.00
628.11	MEDIAN PAINT (WHITE)	4,325	SF	\$0.80	\$3,460.00	\$0.80	\$3,460.00	\$1.40	\$6,055.00
629.01	24-INCH WATERLINE RELOCATION ("LVB" 63+33)	1	LS	\$230,000.00	\$230,000.00	\$94,600.00	\$94,600.00	\$150,000.00	\$150,000.00
629.02	24-INCH WATERLINE RELOCATION ("LVB" 63+70)	1	LS	\$308,000.00	\$308,000.00	\$103,000.00	\$103,000.00	\$180,000.00	\$180,000.00
629.03	24-INCH WATERLINE RELOCATION ("LVB" 169+89)	1	LS	\$121,000.00	\$121,000.00	\$42,400.00	\$42,400.00	\$55,000.00	\$55,000.00

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard

Project Number: R089EFT

Bid Number: 604083-16

Opening Date: October 14, 2016

L Number: 2082

BID ABSTRACT

Item No.	Description	Quantity	Unit	Engineer's Estimate		Security Paving Company, Inc.		Las Vegas Paving Corporation	
				Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount
629.04	20-INCH WATERLINE RELOCATION ("LVB" 170+51)	1	LS	\$79,000.00	\$79,000.00	\$36,700.00	\$36,700.00	\$48,000.00	\$48,000.00
629.05	20-INCH WATERLINE RELOCATION ("LVB" 173+74)	1	LS	\$175,000.00	\$175,000.00	\$48,100.00	\$48,100.00	\$68,000.00	\$68,000.00
629.06	18-INCH STEEL WATERLINE SLEEVE	108	LF	\$160.00	\$17,280.00	\$149.00	\$16,092.00	\$300.00	\$32,400.00
629.07	20-INCH STEEL WATERLINE SLEEVE	363	LF	\$180.00	\$65,340.00	\$152.00	\$55,176.00	\$305.00	\$110,715.00
629.08	24-INCH STEEL WATERLINE SLEEVE	216	LF	\$200.00	\$43,200.00	\$169.00	\$36,504.00	\$320.00	\$69,120.00
629.09	ADJUST WATER VALVE BOX	5	EA	\$600.00	\$3,000.00	\$537.00	\$2,685.00	\$600.00	\$3,000.00
629.10	ADJUST BLOW-OFF ASSEMBLY	1	EA	\$1,500.00	\$1,500.00	\$2,470.00	\$2,470.00	\$1,900.00	\$1,900.00
629.11	ADJUST FIRE HYDRANT	1	EA	\$1,500.00	\$1,500.00	\$3,650.00	\$3,650.00	\$2,800.00	\$2,800.00
629.12	STEEL BOLLARD	2	EA	\$750.00	\$1,500.00	\$322.00	\$644.00	\$800.00	\$1,600.00
630.01	6-INCH PVC C900 SANITARY SEWER LATERAL	2,937	LF	\$115.00	\$337,755.00	\$70.00	\$205,590.00	\$88.00	\$258,456.00
630.02	8-INCH PVC C900 SANITARY SEWER	970	LF	\$180.00	\$174,600.00	\$82.50	\$80,025.00	\$122.00	\$118,340.00
630.03	10-INCH PVC C900 SANITARY SEWER	1,057	LF	\$215.00	\$227,255.00	\$95.00	\$100,415.00	\$138.00	\$145,866.00
630.04	12-INCH PVC C900 SANITARY SEWER	642	LF	\$243.00	\$156,006.00	\$146.00	\$93,732.00	\$185.00	\$118,770.00
630.05	15-INCH PVC SANITARY SEWER	5,830	LF	\$264.00	\$1,539,120.00	\$134.00	\$781,220.00	\$159.00	\$926,970.00
630.06	18-INCH PVC SANITARY SEWER	4,133	LF	\$298.00	\$1,231,634.00	\$141.00	\$582,753.00	\$142.00	\$586,886.00
630.07	21-INCH PVC SANITARY SEWER	3,901	LF	\$332.00	\$1,295,132.00	\$153.00	\$596,853.00	\$170.00	\$663,170.00
630.08	60-INCH SANITARY SEWER MANHOLE	2	EA	\$30,000.00	\$60,000.00	\$20,700.00	\$41,400.00	\$14,230.00	\$28,460.00
630.09	72-INCH SANITARY SEWER MANHOLE	56	EA	\$40,000.00	\$2,240,000.00	\$21,142.85	\$1,184,000.00	\$23,350.00	\$1,307,600.00
630.10	16-INCH PVC C905 SANITARY SEWER	445	LF	\$310.00	\$137,950.00	\$130.87	\$58,240.00	\$123.71	\$55,055.00
630.11	30-INCH STEEL CASING (BORE AND JACK)	76	LF	\$2,200.00	\$167,200.00	\$1,240.00	\$94,240.00	\$1,400.00	\$106,400.00
630.12	ADJUST SANITARY SEWER MANHOLE COVER AND FRAME	3	EA	\$750.00	\$2,250.00	\$1,720.00	\$5,160.00	\$700.00	\$2,100.00
631.01	STREET NAME SIGNS (12-INCH)	40	EA	\$175.00	\$7,000.00	\$92.00	\$3,680.00	\$114.00	\$4,560.00
633.01	NON-REFLECTIVE PAVEMENT MARKERS	6,375	EA	\$1.50	\$9,562.50	\$2.40	\$15,300.00	\$2.25	\$14,343.75
633.02	REFLECTIVE PAVEMENT MARKERS	8,630	EA	\$2.50	\$21,575.00	\$2.50	\$21,575.00	\$2.25	\$19,417.50
637.01	DUST CONTROL	360	DAY	\$200.00	\$72,000.00	\$189.00	\$68,040.00	\$650.00	\$234,000.00
637.02	STORM WATER POLLUTION CONTROL	360	DAY	\$100.00	\$36,000.00	\$165.00	\$59,400.00	\$70.00	\$25,200.00
680.01	REMOVE ITS FIBER OPTIC CABLE AND RE-PULL IN NEW CONDUIT	1	LS	\$4,500.00	\$4,500.00	\$13,700.00	\$13,700.00	\$13,500.00	\$13,500.00

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard

Project Number: R089EFT

Bid Number: 604083-16

Opening Date: October 14, 2016

L Number: 2082

BID ABSTRACT

Item No.	Description	Quantity	Unit	Engineer's Estimate		Security Paving Company, Inc.		Las Vegas Paving Corporation	
				Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount
					\$0.00	#DIV/0!		#DIV/0!	
ACTUAL TOTAL OF ITEMS					\$31,495,166.50		\$28,664,581.45		\$28,694,682.00
TOTAL SHOWN ON BID SUMMARY					NA		\$28,665,707.24		\$28,694,682.00
ERROR					NA		-\$1,125.79		\$0.00

ADDITIVE / ALTERNATE ITEMS

	ADDITIVE ALTERNATIVE 1 (CCWRD UPSIZE)								
630.13	10-INCH PVC C900 SANITARY SEWER	194	LF	\$ 215.00	\$ 41,710.00	\$ 137.00	\$ 26,578.00	\$ 142.00	\$ 27,548.00
630.14	12-INCH PVC C900 SANITARY SEWER	809	LF	\$ 243.00	\$ 196,587.00	\$ 149.00	\$ 120,541.00	\$ 185.00	\$ 149,665.00
630.15	ADDITIONAL COST TO UPSIZE 15-INCH PVC TO 20-INCH PVC C905 SANITARY SEWER	3,831	LF	\$ 74.00	\$ 283,494.00	\$ 13.00	\$ 49,803.00	\$ 58.00	\$ 222,198.00
630.16	ADDITIONAL COST TO UPSIZE 18-INCH PVC TO 24-INCH PVC C905 SANITARY SEWER	4,035	LF	\$ 105.00	\$ 423,675.00	\$ 26.00	\$ 104,910.00	\$ 74.00	\$ 298,590.00
630.17	ADDITIONAL COST TO UPSIZE 21-INCH PVC TO 30-INCH PVC C905 SANITARY SEWER	3,901	LF	\$ 118.00	\$ 460,318.00	\$ 52.00	\$ 202,852.00	\$ 111.00	\$ 433,011.00
630.18	60-INCH SANITARY SEWER MANHOLE	1	EA	\$ 30,000.00	\$ 30,000.00	\$ 15,000.00	\$ 15,000.00	\$ 14,230.00	\$ 14,230.00
630.19	72-INCH SANITARY SEWER MANHOLE	10	EA	\$ 40,000.00	\$ 400,000.00	\$ 2,100.00	\$ 21,000.00	\$ 23,350.00	\$ 233,500.00
	SUBTOTAL ADDITIVE ALTERNATIVE 1				\$ 1,835,784.00		\$ 540,684.00		\$ 1,378,742.00
TOTAL SHOWN ON BID SUMMARY					NA		\$729,684.00		\$1,378,742.00
ERROR					NA		-\$189,000.00		\$0.00

TOTAL ADDITIVE / ALTERNATE ITEMS				\$ 1,835,784.00		\$ 540,684.00		\$ 1,378,742.00
TOTAL BID INCLUDING ADDITIVE ALTERNATE NO 1				\$ 33,330,950.50		\$ 29,205,265.45		\$ 30,073,424.00

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard

Project Number: R089EFT

Bid Number: 604083-16

Opening Date: October 14, 2016

L Number: 2082

Item No.	Description	Quantity	Unit	Ames Construction, Inc.		TAB Contractors, Inc.		Contrl Construction Company	
				Calc'd Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount
107.01	TRAFFIC CONTROL	360	DAY	\$1,154.00	\$415,440.00	\$1,200.00	\$432,000.00	\$636.00	\$228,960.00
109.01	CONSTRUCTION CONFLICTS AND ADDITIONAL WORK	1	LS	\$500,000.00	\$500,000.00	\$500,000.00	\$500,000.00	\$500,000.00	\$500,000.00
109.02	HISTORICAL OWNER CAUSED DELAY ALLOWANCE	15	DAY	\$500.00	\$7,500.00	\$500.00	\$7,500.00	\$500.00	\$7,500.00
109.03	HISTORICAL OWNER CAUSED DELAY ALLOWANCE OVER \$500/DAY	15	DAY	\$554.00	\$8,310.00	\$1,000.00	\$15,000.00	\$1,500.00	\$22,500.00
110.01	TRAINING	1,000	HOURL	\$1.40	\$1,400.00	\$1.40	\$1,400.00	\$1.40	\$1,400.00
200.01	MOBILIZATION	1	LS	\$2,550,000.00	\$2,550,000.00	\$490,000.00	\$490,000.00	\$1,000,000.00	\$1,000,000.00
201.01	CLEARING AND GRUBBING	1	LS	\$10,500.00	\$10,500.00	\$12,500.00	\$12,500.00	\$21,574.00	\$21,574.00
202.01	REMOVE STORM DRAIN	940	LF	\$32.50	\$30,550.00	\$22.00	\$20,680.00	\$33.00	\$31,020.00
202.02	REMOVE STORM DRAIN PIPE (66-INCH)	317	LF	\$55.00	\$17,435.00	\$22.00	\$6,974.00	\$154.00	\$48,818.00
202.03	REMOVE STORM DRAIN MANHOLE	3	EA	\$1,380.00	\$4,140.00	\$1,200.00	\$3,600.00	\$5,263.00	\$15,789.00
202.04	ABANDON STORM DRAIN PIPE (12-INCH)	2	EA	\$3,700.00	\$7,400.00	\$1,200.00	\$2,400.00	\$3,789.00	\$7,578.00
202.05	REMOVE BITUMINOUS PAVEMENT	87,500	SY	\$1.26	\$110,250.00	\$2.20	\$192,500.00	\$3.00	\$262,500.00
202.06	REMOVE CONCRETE SIDEWALK	990	SF	\$1.41	\$1,395.90	\$1.50	\$1,485.00	\$3.00	\$2,970.00
202.07	REMOVE CONCRETE CURB AND GUTTER	115	LF	\$6.40	\$736.00	\$5.00	\$575.00	\$10.00	\$1,150.00
202.08	REMOVE TRAFFIC STRIPING	1	LS	\$12,000.00	\$12,000.00	\$6,000.00	\$6,000.00	\$2,766.00	\$2,766.00
202.09	REMOVE AND SALVAGE SIGN	36	EA	\$64.00	\$2,304.00	\$40.00	\$1,440.00	\$61.00	\$2,196.00
202.10	REMOVE PULL BOX	10	EA	\$165.00	\$1,650.00	\$110.00	\$1,100.00	\$162.00	\$1,620.00
203.01	ROADWAY EXCAVATION	77,000	CY	\$6.00	\$462,000.00	\$9.20	\$708,400.00	\$18.00	\$1,386,000.00
302.01	TYPE II AGGREGATE BASE	36,750	CY	\$16.54	\$607,845.00	\$25.30	\$929,775.00	\$28.00	\$1,029,000.00
402.01	5-INCH PLANTMIX BITUMINOUS SURFACE	112,000	SY	\$20.25	\$2,268,000.00	\$20.00	\$2,240,000.00	\$22.00	\$2,464,000.00
402.02	6-INCH PLANTMIX BITUMINOUS SURFACE	39,500	SY	\$24.00	\$948,000.00	\$25.00	\$987,500.00	\$26.00	\$1,027,000.00
407.01	SEAL COAT	151,500	SY	\$0.18	\$27,270.00	\$0.20	\$30,300.00	\$0.17	\$25,755.00
412.01	TYPE III SLURRY SEAL	9,400	SY	\$7.80	\$73,320.00	\$7.50	\$70,500.00	\$7.00	\$65,800.00
502.01	TRANSITION STRUCTURE ("LVB SD" 545+99.19 TO 546+85.24)	1	EA	\$268,000.00	\$268,000.00	\$250,000.00	\$250,000.00	\$286,267.00	\$286,267.00
502.02	22-FOOT X 8-FOOT RCB	375	LF	\$1,791.00	\$671,625.00	\$2,200.00	\$825,000.00	\$2,191.00	\$821,625.00
502.03	TRANSITION STRUCTURE ("LVB SD" 550+60.06 TO 551+88.20)	128	LF	\$1,798.00	\$230,144.00	\$2,200.00	\$281,600.00	\$2,188.00	\$280,064.00
502.04	18-FOOT X 8-FOOT RCB	277	LF	\$1,426.00	\$395,002.00	\$2,000.00	\$554,000.00	\$1,609.00	\$445,693.00

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard
Project Number: R089EFT
Bid Number: 604083-16
Opening Date: October 14, 2016
L Number: 2082

Item No.	Description	Quantity	Unit	Ames Construction, Inc.		TAB Contractors, Inc.		Contri Construction Company	
				Calc'd Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount
502.05	TRANSITION STRUCTURE (*LVB SD* 554+65.58 TO 554+85.58)	20	LF	\$2,294.00	\$45,880.00	\$2,100.00	\$42,000.00	\$2,207.00	\$44,140.00
502.06	16-FOOT X 8-FOOT RCB	240	LF	\$1,254.00	\$300,960.00	\$1,310.00	\$314,400.00	\$1,352.00	\$324,480.00
502.07	TRANSITION STRUCTURE (*LVB SD* 557+25.00 TO 557+45.00)	20	LF	\$2,200.00	\$44,000.00	\$2,010.00	\$40,200.00	\$2,076.00	\$41,520.00
502.08	15-FOOT X 8-FOOT RCB	11,055	LF	\$956.50	\$10,574,107.50	\$1,180.00	\$13,044,900.00	\$1,018.73	\$11,262,135.00
502.09	TRANSITION STRUCTURE (*LVB SD* 668+00.00 TO 668+20.00)	20	LF	\$2,007.00	\$40,140.00	\$1,910.00	\$38,200.00	\$2,015.00	\$40,300.00
502.10	14-FOOT X 8-FOOT RCB	405	LF	\$1,100.00	\$445,500.00	\$1,170.00	\$473,850.00	\$1,308.00	\$529,740.00
502.11	TRANSITION STRUCTURE (*LVB SD* 672+25.33 TO 672+45.33)	20	LF	\$2,164.00	\$43,280.00	\$2,000.00	\$40,000.00	\$1,960.00	\$39,200.00
502.12	13-FOOT X 8-FOOT RCB	241	LF	\$1,080.00	\$260,280.00	\$1,120.00	\$269,920.00	\$1,135.00	\$273,535.00
502.13	RECTANGULAR CHANNEL PENETRATION (*LVB SD* 674+85.84)	1	EA	\$40,000.00	\$40,000.00	\$27,650.00	\$27,650.00	\$47,452.00	\$47,452.00
502.14	RCB PENETRATION (*LVB* 63+60)	1	EA	\$25,000.00	\$25,000.00	\$14,100.00	\$14,100.00	\$18,433.00	\$18,433.00
502.15	JUNCTION STRUCTURE (*LVB* 77+18)	1	EA	\$27,000.00	\$27,000.00	\$19,740.00	\$19,740.00	\$22,397.00	\$22,397.00
502.16	RCB PENETRATION (*LVB* 90+67)	1	EA	\$20,000.00	\$20,000.00	\$15,330.00	\$15,330.00	\$17,968.00	\$17,968.00
502.17	JUNCTION STRUCTURE (*LVB* 118+10)	1	EA	\$26,000.00	\$26,000.00	\$18,810.00	\$18,810.00	\$23,276.00	\$23,276.00
502.18	RCB PENETRATION (*LVB* 120+09)	1	EA	\$20,000.00	\$20,000.00	\$16,430.00	\$16,430.00	\$23,199.00	\$23,199.00
502.19	JUNCTION STRUCTURE (*LVB* 143+92)	1	EA	\$28,000.00	\$28,000.00	\$16,700.00	\$16,700.00	\$21,225.00	\$21,225.00
502.20	JUNCTION STRUCTURE (*LVB* 170+65)	1	EA	\$28,000.00	\$28,000.00	\$17,324.00	\$17,324.00	\$21,225.00	\$21,225.00
502.21	8-FOOT X 6-FOOT RCB	176	LF	\$985.00	\$173,360.00	\$815.00	\$143,440.00	\$907.00	\$159,632.00
502.22	9-FOOT X 6-FOOT RCB	87	LF	\$1,400.00	\$121,800.00	\$1,065.00	\$92,655.00	\$1,100.00	\$95,700.00
502.23	11-FOOT X 6-FOOT RCB	71	LF	\$1,140.00	\$80,940.00	\$1,250.00	\$88,750.00	\$1,374.00	\$97,554.00
502.24	8-FOOT X 6-FOOT RCB PLUG	2	EA	\$4,500.00	\$9,000.00	\$2,990.00	\$5,980.00	\$3,021.00	\$6,042.00
502.25	9-FOOT X 6-FOOT RCB PLUG	1	EA	\$4,500.00	\$4,500.00	\$3,215.00	\$3,215.00	\$3,252.00	\$3,252.00
502.26	11-FOOT X 6-FOOT RCB PLUG	1	EA	\$5,300.00	\$5,300.00	\$3,570.00	\$3,570.00	\$3,609.00	\$3,609.00
603.01	18-INCH RCP STORM DRAIN (CLASS III)	421	LF	\$127.00	\$53,467.00	\$120.00	\$50,520.00	\$250.00	\$105,250.00
603.02	18-INCH RCP STORM DRAIN (CLASS IV)	113	LF	\$145.00	\$16,385.00	\$130.00	\$14,690.00	\$250.00	\$28,250.00
603.03	24-INCH RCP STORM DRAIN (CLASS III)	924	LF	\$141.00	\$130,284.00	\$135.00	\$124,740.00	\$263.00	\$243,012.00
603.04	24-INCH RCP STORM DRAIN (CLASS IV)	346	LF	\$149.00	\$51,554.00	\$148.00	\$51,208.00	\$267.00	\$92,382.00
603.05	24-INCH RCP STORM DRAIN (CLASS V)	152	LF	\$163.00	\$24,776.00	\$182.00	\$27,664.00	\$268.00	\$40,736.00

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard

Project Number: R089EFT

Bid Number: 604083-16

Opening Date: October 14, 2016

L Number: 2082

Item No.	Description	Quantity	Unit	Ames Construction, Inc.		TAB Contractors, Inc.		Contri Construction Company	
				Calc'd Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount
603.06	36-INCH RCP STORM DRAIN (CLASS III)	117	LF	\$293.00	\$34,281.00	\$160.00	\$18,720.00	\$211.00	\$24,687.00
603.07	60-INCH RCP STORM DRAIN (CLASS III)	80	LF	\$451.00	\$36,080.00	\$383.00	\$30,640.00	\$389.00	\$31,120.00
603.08	72-INCH RCP STORM DRAIN (CLASS IV)	80	LF	\$611.00	\$48,880.00	\$605.00	\$48,400.00	\$569.00	\$45,520.00
603.09	58-INCH X 91-INCH HERCP STORM DRAIN (CLASS III)	82	LF	\$1,030.00	\$84,460.00	\$665.00	\$54,530.00	\$665.00	\$54,530.00
603.10	24-INCH RCP STORM DRAIN PLUG	5	EA	\$948.00	\$4,740.00	\$700.00	\$3,500.00	\$410.00	\$2,050.00
603.11	60-INCH RCP STORM DRAIN PLUG	1	EA	\$1,427.00	\$1,427.00	\$750.00	\$750.00	\$630.00	\$630.00
603.12	58-INCH X 91-INCH HERCP STORM DRAIN PLUG	1	EA	\$1,568.00	\$1,568.00	\$750.00	\$750.00	\$610.00	\$610.00
603.13	18-INCH RCP PRECAST END SECTION	1	EA	\$702.00	\$702.00	\$850.00	\$850.00	\$1,985.00	\$1,985.00
603.14	24-INCH RCP PRECAST END SECTION	3	EA	\$900.00	\$2,700.00	\$1,000.00	\$3,000.00	\$2,140.00	\$6,420.00
603.15	24-INCH METAL END SECTION (SAFETY TYPE)	2	EA	\$1,725.00	\$3,450.00	\$8,400.00	\$16,800.00	\$3,646.00	\$7,292.00
605.01	18-INCH PVC C905 STORM DRAIN PIPE	45	LF	\$254.00	\$11,430.00	\$150.00	\$6,750.00	\$276.00	\$12,420.00
605.02	24-INCH PVC C905 STORM DRAIN PIPE	135	LF	\$151.00	\$20,385.00	\$215.00	\$29,025.00	\$303.00	\$40,905.00
609.01	48-INCH ACCESS STORM DRAIN MANHOLE	34	EA	\$5,472.00	\$186,048.00	\$2,300.00	\$78,200.00	\$3,332.00	\$113,288.00
609.02	60-INCH TYPE I STORM DRAIN MANHOLE	4	EA	\$7,450.00	\$29,800.00	\$6,700.00	\$26,800.00	\$8,943.00	\$35,772.00
609.03	60-INCH TYPE III STORM DRAIN MANHOLE (ANGLE POINT)	3	EA	\$6,370.00	\$19,110.00	\$8,300.00	\$24,900.00	\$12,107.00	\$36,321.00
609.04	NDOT TYPE 4 STORM DRAIN MANHOLE	2	EA	\$6,111.00	\$12,222.00	\$14,500.00	\$29,000.00	\$18,317.00	\$36,634.00
609.05	NDOT TYPE 2A DROP INLET WITH CONCRETE APRON	16	EA	\$5,920.00	\$94,720.00	\$6,200.00	\$99,200.00	\$7,493.00	\$119,888.00
609.06	TYPE CM DROP INLET (L=12.5')	1	EA	\$23,400.00	\$23,400.00	\$18,400.00	\$18,400.00	\$16,200.00	\$16,200.00
609.07	ADJUST STORM DRAIN MANHOLE FRAME AND COVER	2	EA	\$778.00	\$1,556.00	\$1,000.00	\$2,000.00	\$1,206.00	\$2,412.00
613.01	TACK-ON MEDIAN	13,800	SF	\$8.23	\$113,574.00	\$7.20	\$99,360.00	\$8.00	\$110,400.00
613.02	CONCRETE "A" TYPE CURB	23,700	LF	\$11.43	\$270,891.00	\$16.75	\$396,975.00	\$15.00	\$355,500.00
613.03	CONCRETE MEDIAN SURFACE	5,975	SF	\$4.51	\$26,947.25	\$4.60	\$27,485.00	\$5.00	\$29,875.00
613.04	CONCRETE "L" TYPE CURB AND GUTTER	201	LF	\$35.75	\$7,185.75	\$30.00	\$6,030.00	\$38.00	\$7,638.00
613.05	CONCRETE SIDEWALK	923	SF	\$8.41	\$7,762.43	\$10.00	\$9,230.00	\$6.00	\$5,538.00
616.01	REMOVE AND RESET FENCE AND GATE	1	LS	\$3,876.06	\$3,876.06	\$5,000.00	\$5,000.00	\$4,619.00	\$4,619.00
619.01	MEDIAN MARKER POST	63	EA	\$210.17	\$13,240.71	\$200.00	\$12,600.00	\$202.00	\$12,726.00
623.01	1-1/4-INCH PVC CONDUIT	2,635	LF	\$9.67	\$25,480.45	\$13.00	\$34,255.00	\$9.00	\$23,715.00

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard

Project Number: R089EFT

Bid Number: 604083-16

Opening Date: October 14, 2016

L Number: 2082

Item No.	Description	Quantity	Unit	Ames Construction, Inc.		TAB Contractors, Inc.		Contri Construction Company	
				Calc'd Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount
623.02	2-INCH PVC CONDUIT	5,700	LF	\$10.24	\$58,368.00	\$14.00	\$79,800.00	\$10.00	\$57,000.00
623.03	3-INCH PVC CONDUIT	8,560	LF	\$12.51	\$107,085.60	\$14.00	\$119,840.00	\$12.00	\$102,720.00
623.04	4-INCH PVC CONDUIT (ITS)	2,900	LF	\$12.79	\$37,091.00	\$20.00	\$58,000.00	\$13.00	\$37,700.00
623.05	(4) 4-INCH PVC CONDUIT (FUTURE POWER)	190	LF	\$48.90	\$9,291.00	\$100.00	\$19,000.00	\$48.00	\$9,120.00
623.06	NO. 3-1/2 PULL BOX	14	EA	\$443.53	\$6,209.42	\$380.00	\$5,320.00	\$435.00	\$6,090.00
623.07	NO. 5 PULL BOX	5	EA	\$670.98	\$3,354.90	\$430.00	\$2,150.00	\$658.00	\$3,290.00
623.08	DOUBLE STACKED NO. 7 PULL BOX	21	EA	\$2,302.94	\$48,361.74	\$825.00	\$17,325.00	\$2,258.00	\$47,418.00
623.09	P30 PULL BOX	17	EA	\$1,336.27	\$22,716.59	\$950.00	\$16,150.00	\$1,310.00	\$22,270.00
623.10	TYPE 200 SPLICE VAULT	4	EA	\$5,572.54	\$22,290.16	\$4,740.00	\$18,960.00	\$5,465.00	\$21,860.00
623.11	TRAFFIC SIGNAL MODIFICATIONS AT LAS VEGAS BLVD/CACTUS AVE	1	LS	\$133,229.27	\$133,229.27	\$116,000.00	\$116,000.00	\$130,651.00	\$130,651.00
623.12	REMOVE AND RESET STREET LIGHT	1	EA	\$4,435.28	\$4,435.28	\$2,800.00	\$2,800.00	\$4,349.00	\$4,349.00
624.01	TYPE IIIA BARRICADE	42	EA	\$46.51	\$1,953.42	\$385.00	\$16,170.00	\$608.00	\$25,536.00
627.01	PERMANENT SIGNS (GROUND MOUNTED)(METAL SUPPORTS)	75	EA	\$247.25	\$18,543.75	\$250.00	\$18,750.00	\$238.00	\$17,850.00
628.01	POLYUREA PAVEMENT MARKINGS (4-INCH SOLID WHITE)	31,750	LF	\$0.52	\$16,510.00	\$0.60	\$19,050.00	\$1.00	\$31,750.00
628.02	POLYUREA PAVEMENT MARKINGS (8-INCH SOLID WHITE)	1,230	LF	\$1.15	\$1,414.50	\$1.20	\$1,476.00	\$1.00	\$1,230.00
628.03	POLYUREA PAVEMENT MARKINGS (24-INCH SOLID WHITE)	1,950	LF	\$6.91	\$13,474.50	\$7.00	\$13,650.00	\$7.00	\$13,650.00
628.04	POLYUREA PAVEMENT MARKINGS (24-INCH SOLID YELLOW)	125	LF	\$6.91	\$863.75	\$7.00	\$875.00	\$7.00	\$875.00
628.05	POLYUREA PAVEMENT MARKINGS (VARIES)(WHITE)	1,750	SF	\$3.46	\$6,055.00	\$3.50	\$6,125.00	\$3.00	\$5,250.00
628.06	POLYUREA PAVEMENT MARKINGS (VARIES)(YELLOW)	210	SF	\$3.46	\$726.60	\$3.50	\$735.00	\$3.00	\$630.00
628.07	TYPE 2 PERMANENT PAVEMENT MARKING FILM (24-INCH SOLID WHITE)	1,400	LF	\$12.45	\$17,430.00	\$13.75	\$19,250.00	\$12.00	\$16,800.00
628.08	TYPE 2 PERMANENT PAVEMENT MARKING FILM (ARROWS)	182	EA	\$201.68	\$36,705.76	\$175.00	\$31,850.00	\$194.00	\$35,308.00
628.09	TYPE 2 PERMANENT PAVEMENT MARKING FILM (*ONLY*)	9	EA	\$293.88	\$2,644.92	\$265.00	\$2,385.00	\$282.00	\$2,538.00
628.10	MEDIAN PAINT (YELLOW)	2,615	SF	\$0.86	\$2,248.90	\$1.40	\$3,661.00	\$1.00	\$2,615.00
628.11	MEDIAN PAINT (WHITE)	4,325	SF	\$0.86	\$3,719.50	\$1.40	\$6,055.00	\$1.00	\$4,325.00
629.01	24-INCH WATERLINE RELOCATION (*LVB* 63+33)	1	LS	\$137,500.00	\$137,500.00	\$112,000.00	\$112,000.00	\$152,595.00	\$152,595.00
629.02	24-INCH WATERLINE RELOCATION (*LVB* 63+70)	1	LS	\$116,000.00	\$116,000.00	\$118,000.00	\$118,000.00	\$184,130.00	\$184,130.00
629.03	24-INCH WATERLINE RELOCATION (*LVB* 169+89)	1	LS	\$61,200.00	\$61,200.00	\$59,000.00	\$59,000.00	\$54,307.00	\$54,307.00

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard
Project Number: R089EFT
Bid Number: 604083-16
Opening Date: October 14, 2016
L Number: 2082

				Ames Construction, Inc.		TAB Contractors, Inc.		Contri Construction Company	
Item No.	Description	Quantity	Unit	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount
629.04	20-INCH WATERLINE RELOCATION ("LVB" 170+51)	1	LS	\$55,000.00	\$55,000.00	\$52,000.00	\$52,000.00	\$47,789.00	\$47,789.00
629.05	20-INCH WATERLINE RELOCATION ("LVB" 173+74)	1	LS	\$87,500.00	\$87,500.00	\$68,000.00	\$68,000.00	\$67,679.00	\$67,679.00
629.06	18-INCH STEEL WATERLINE SLEEVE	108	LF	\$176.00	\$19,008.00	\$148.00	\$15,984.00	\$208.00	\$22,464.00
629.07	20-INCH STEEL WATERLINE SLEEVE	363	LF	\$227.00	\$82,401.00	\$150.00	\$54,450.00	\$177.00	\$64,251.00
629.08	24-INCH STEEL WATERLINE SLEEVE	216	LF	\$242.00	\$52,272.00	\$182.00	\$39,312.00	\$179.00	\$38,664.00
629.09	ADJUST WATER VALVE BOX	5	EA	\$1,394.00	\$6,970.00	\$700.00	\$3,500.00	\$900.00	\$4,500.00
629.10	ADJUST BLOW-OFF ASSEMBLY	1	EA	\$2,600.00	\$2,600.00	\$4,000.00	\$4,000.00	\$1,706.00	\$1,706.00
629.11	ADJUST FIRE HYDRANT	1	EA	\$3,390.00	\$3,390.00	\$5,400.00	\$5,400.00	\$6,345.00	\$6,345.00
629.12	STEEL BOLLARD	2	EA	\$1,634.00	\$3,268.00	\$425.00	\$850.00	\$802.00	\$1,604.00
630.01	6-INCH PVC C900 SANITARY SEWER LATERAL	2,937	LF	\$179.00	\$525,723.00	\$112.00	\$328,944.00	\$140.00	\$411,180.00
630.02	8-INCH PVC C900 SANITARY SEWER	970	LF	\$178.00	\$172,660.00	\$110.00	\$106,700.00	\$147.00	\$142,590.00
630.03	10-INCH PVC C900 SANITARY SEWER	1,057	LF	\$175.50	\$185,503.50	\$124.00	\$131,068.00	\$152.00	\$160,664.00
630.04	12-INCH PVC C900 SANITARY SEWER	642	LF	\$185.00	\$118,770.00	\$136.00	\$87,312.00	\$160.00	\$102,720.00
630.05	15-INCH PVC SANITARY SEWER	5,830	LF	\$134.00	\$781,220.00	\$124.00	\$722,920.00	\$106.00	\$617,980.00
630.06	18-INCH PVC SANITARY SEWER	4,133	LF	\$126.00	\$520,758.00	\$127.00	\$524,891.00	\$112.00	\$462,896.00
630.07	21-INCH PVC SANITARY SEWER	3,901	LF	\$136.00	\$530,536.00	\$134.00	\$522,734.00	\$132.00	\$514,932.00
630.08	60-INCH SANITARY SEWER MANHOLE	2	EA	\$9,600.00	\$19,200.00	\$13,200.00	\$26,400.00	\$18,060.00	\$36,120.00
630.09	72-INCH SANITARY SEWER MANHOLE	56	EA	\$17,900.00	\$1,002,400.00	\$22,500.00	\$1,260,000.00	\$24,875.00	\$1,393,000.00
630.10	16-INCH PVC C905 SANITARY SEWER	445	LF	\$129.85	\$57,785.00	\$96.11	\$42,770.00	\$122.69	\$54,600.00
630.11	30-INCH STEEL CASING (BORE AND JACK)	76	LF	\$2,482.00	\$188,632.00	\$585.00	\$44,460.00	\$2,893.00	\$219,868.00
630.12	ADJUST SANITARY SEWER MANHOLE COVER AND FRAME	3	EA	\$1,768.00	\$5,304.00	\$1,300.00	\$3,900.00	\$1,056.00	\$3,168.00
631.01	STREET NAME SIGNS (12-INCH)	40	EA	\$46.00	\$1,840.00	\$130.00	\$5,200.00	\$94.00	\$3,760.00
633.01	NON-REFLECTIVE PAVEMENT MARKERS	6,375	EA	\$2.48	\$15,810.00	\$2.40	\$15,300.00	\$2.00	\$12,750.00
633.02	REFLECTIVE PAVEMENT MARKERS	8,630	EA	\$2.71	\$23,387.30	\$2.50	\$21,575.00	\$3.00	\$25,890.00
637.01	DUST CONTROL	360	DAY	\$1,050.00	\$378,000.00	\$275.00	\$99,000.00	\$126.00	\$45,360.00
637.02	STORM WATER POLLUTION CONTROL	360	DAY	\$203.00	\$73,080.00	\$125.00	\$45,000.00	\$161.00	\$57,960.00
680.01	REMOVE ITS FIBER OPTIC CABLE AND RE-PULL IN NEW CONDUIT	1	LS	\$14,500.00	\$14,500.00	\$23,000.00	\$23,000.00	\$14,219.00	\$14,219.00

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard
Project Number: R089EFT
Bid Number: 604083-16
Opening Date: October 14, 2016
L Number: 2082

Item No.	Description	Quantity	Unit	Ames Construction, Inc.		TAB Contractors, Inc.		Contri Construction Company	
				Calc'd Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount
				#DIV/0!		#DIV/0!		#DIV/0!	
ACTUAL TOTAL OF ITEMS					\$29,174,588.41		\$29,810,412.00		\$30,280,400.00
TOTAL SHOWN ON BID SUMMARY					\$29,174,588.41		\$29,810,412.00		\$30,280,400.00
ERROR					\$0.00		\$0.00		\$0.00

ADDITIVE / ALTERNATE ITEMS

	ADDITIVE ALTERNATIVE 1 (CCWRD UPSIZE)								
630.13	10-INCH PVC C900 SANITARY SEWER	194	LF	\$ 140.87	\$ 27,330.14	\$ 73.00	\$ 14,162.00	\$ 142.00	\$ 27,548.00
630.14	12-INCH PVC C900 SANITARY SEWER	809	LF	\$ 186.27	\$ 150,695.67	\$ 107.00	\$ 86,563.00	\$ 153.00	\$ 123,777.00
630.15	ADDITIONAL COST TO UPSIZE 15-INCH PVC TO 20-INCH PVC C905 SANITARY SEWER	3,831	LF	\$ 40.51	\$ 155,199.47	\$ 37.00	\$ 141,747.00	\$ 27.00	\$ 103,437.00
630.16	ADDITIONAL COST TO UPSIZE 18-INCH PVC TO 24-INCH PVC C905 SANITARY SEWER	4,035	LF	\$ 43.69	\$ 176,308.43	\$ 50.00	\$ 201,750.00	\$ 36.00	\$ 145,260.00
630.17	ADDITIONAL COST TO UPSIZE 21-INCH PVC TO 30-INCH PVC C905 SANITARY SEWER	3,901	LF	\$ 86.49	\$ 337,424.80	\$ 102.00	\$ 397,902.00	\$ 66.00	\$ 257,466.00
630.18	60-INCH SANITARY SEWER MANHOLE	1	EA	\$ 5,407.99	\$ 5,407.99	\$ 13,200.00	\$ 13,200.00	\$ 16,350.00	\$ 16,350.00
630.19	72-INCH SANITARY SEWER MANHOLE	10	EA	\$ 18,295.47	\$ 182,954.75	\$ 22,500.00	\$ 225,000.00	\$ 22,600.00	\$ 226,000.00
	SUBTOTAL ADDITIVE ALTERNATIVE 1				\$ 1,035,321.25		\$ 1,080,324.00		\$ 899,838.00
TOTAL SHOWN ON BID SUMMARY					\$1,035,321.23		\$1,080,324.00		\$899,838.00
ERROR					\$0.02		\$0.00		\$0.00

TOTAL ADDITIVE / ALTERNATE ITEMS				\$ 1,035,321.25		\$ 1,080,324.00		\$ 899,838.00
TOTAL BID INCLUDING ADDITIVE ALTERNATE NO 1				\$ 30,209,909.66		\$ 30,890,736.00		\$ 31,180,238.00

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard
Project Number: R089EFT
Bid Number: 604083-16
Opening Date: October 14, 2016
L Number: 2082

Item No.	Description	Quantity	Unit	Meadow Valley Contractors, Inc. dba ACC Southwest		Renda Pacific LLC		Western States Contracting Inc.		Harber Company Inc. dba Mountain Cascade of Nevada	
				Calc'd Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount
107.01	TRAFFIC CONTROL	360	DAY	\$700.00	\$252,000.00	\$560.00	\$201,600.00	\$914.13	\$329,086.80	\$700.00	\$252,000.00
109.01	CONSTRUCTION CONFLICTS AND ADDITIONAL WORK	1	LS	\$500,000.00	\$500,000.00	\$500,000.00	\$500,000.00	\$500,000.00	\$500,000.00	\$500,000.00	\$500,000.00
109.02	HISTORICAL OWNER CAUSED DELAY ALLOWANCE	15	DAY	\$500.00	\$7,500.00	\$500.00	\$7,500.00	\$500.00	\$7,500.00	\$500.00	\$7,500.00
109.03	HISTORICAL OWNER CAUSED DELAY ALLOWANCE OVER \$500/DAY	15	DAY	\$500.00	\$7,500.00	\$1,000.00	\$15,000.00	\$1,000.00	\$15,000.00	\$400.00	\$6,000.00
110.01	TRAINING	1,000	HOURL	\$1.40	\$1,400.00	\$1.40	\$1,400.00	\$1.40	\$1,400.00	\$1.40	\$1,400.00
200.01	MOBILIZATION	1	LS	\$1,245,000.00	\$1,245,000.00	\$2,500,000.00	\$2,500,000.00	\$1,056,000.00	\$1,056,000.00	\$700,000.00	\$700,000.00
201.01	CLEARING AND GRUBBING	1	LS	\$40,000.00	\$40,000.00	\$10,000.00	\$10,000.00	\$15,700.00	\$15,700.00	\$25,000.00	\$25,000.00
202.01	REMOVE STORM DRAIN	940	LF	\$30.00	\$28,200.00	\$10.00	\$9,400.00	\$33.00	\$31,020.00	\$20.00	\$18,800.00
202.02	REMOVE STORM DRAIN PIPE (66-INCH)	317	LF	\$60.00	\$19,020.00	\$20.00	\$6,340.00	\$35.00	\$11,095.00	\$54.00	\$17,118.00
202.03	REMOVE STORM DRAIN MANHOLE	3	EA	\$1,300.00	\$3,900.00	\$500.00	\$1,500.00	\$850.00	\$2,550.00	\$1,500.00	\$4,500.00
202.04	ABANDON STORM DRAIN PIPE (12-INCH)	2	EA	\$3,000.00	\$6,000.00	\$500.00	\$1,000.00	\$3,200.00	\$6,400.00	\$2,000.00	\$4,000.00
202.05	REMOVE BITUMINOUS PAVEMENT	87,500	SY	\$4.10	\$358,750.00	\$5.00	\$437,500.00	\$2.80	\$245,000.00	\$4.00	\$350,000.00
202.06	REMOVE CONCRETE SIDEWALK	990	SF	\$3.50	\$3,465.00	\$0.50	\$495.00	\$1.30	\$1,287.00	\$4.00	\$3,960.00
202.07	REMOVE CONCRETE CURB AND GUTTER	115	LF	\$8.00	\$920.00	\$5.00	\$575.00	\$7.00	\$805.00	\$8.00	\$920.00
202.08	REMOVE TRAFFIC STRIPING	1	LS	\$2,800.00	\$2,800.00	\$5,000.00	\$5,000.00	\$6,500.00	\$6,500.00	\$7,000.00	\$7,000.00
202.09	REMOVE AND SALVAGE SIGN	36	EA	\$61.00	\$2,196.00	\$50.00	\$1,800.00	\$41.00	\$1,476.00	\$35.00	\$1,260.00
202.10	REMOVE PULL BOX	10	EA	\$162.00	\$1,620.00	\$250.00	\$2,500.00	\$170.00	\$1,700.00	\$150.00	\$1,500.00
203.01	ROADWAY EXCAVATION	77,000	CY	\$10.50	\$808,500.00	\$4.00	\$308,000.00	\$29.60	\$2,279,200.00	\$18.00	\$1,386,000.00
302.01	TYPE II AGGREGATE BASE	36,750	CY	\$28.00	\$1,029,000.00	\$20.00	\$735,000.00	\$37.00	\$1,359,750.00	\$27.00	\$992,250.00
402.01	5-INCH PLANTMIX BITUMINOUS SURFACE	112,000	SY	\$20.50	\$2,296,000.00	\$21.00	\$2,352,000.00	\$21.50	\$2,408,000.00	\$20.00	\$2,240,000.00
402.02	6-INCH PLANTMIX BITUMINOUS SURFACE	39,500	SY	\$25.00	\$987,500.00	\$25.00	\$987,500.00	\$26.50	\$1,046,750.00	\$23.00	\$908,500.00
407.01	SEAL COAT	151,500	SY	\$0.20	\$30,300.00	\$0.30	\$45,450.00	\$0.18	\$27,270.00	\$0.17	\$25,755.00
412.01	TYPE III SLURRY SEAL	9,400	SY	\$7.50	\$70,500.00	\$7.00	\$65,800.00	\$8.00	\$75,200.00	\$6.00	\$56,400.00
502.01	TRANSITION STRUCTURE ("LVB SD" 545+99.19 TO 546+85.24)	1	EA	\$266,500.00	\$266,500.00	\$300,000.00	\$300,000.00	\$238,000.00	\$238,000.00	\$300,000.00	\$300,000.00
502.02	22-FOOT X 8-FOOT RCB	375	LF	\$2,250.00	\$843,750.00	\$2,300.00	\$862,500.00	\$2,190.00	\$821,250.00	\$2,625.00	\$984,375.00
502.03	TRANSITION STRUCTURE ("LVB SD" 550+60.06 TO 551+88.20)	128	LF	\$2,460.00	\$314,880.00	\$3,200.00	\$409,600.00	\$1,975.00	\$252,800.00	\$2,400.00	\$307,200.00
502.04	18-FOOT X 8-FOOT RCB	277	LF	\$1,710.00	\$473,670.00	\$1,800.00	\$498,600.00	\$1,670.00	\$462,590.00	\$1,920.00	\$531,840.00

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard

Project Number: R089EFT

Bid Number: 604083-16

Opening Date: October 14, 2016

L Number: 2082

Item No.	Description	Quantity	Unit	Meadow Valley Contractors, Inc. dba ACC Southwest		Renda Pacific LLC		Western States Contracting Inc.		Harber Company Inc. dba Mountain Cascade of Nevada	
				Calc'd Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount
502.05	TRANSITION STRUCTURE ("LVB SD" 554+65.58 TO 554+85.58)	20	LF	\$2,280.00	\$45,600.00	\$2,500.00	\$50,000.00	\$1,580.00	\$31,600.00	\$2,700.00	\$54,000.00
502.06	16-FOOT X 8-FOOT RCB	240	LF	\$1,380.00	\$331,200.00	\$1,500.00	\$360,000.00	\$1,450.00	\$348,000.00	\$1,500.00	\$360,000.00
502.07	TRANSITION STRUCTURE ("LVB SD" 557+25.00 TO 557+45.00)	20	LF	\$2,110.00	\$42,200.00	\$2,200.00	\$44,000.00	\$1,470.00	\$29,400.00	\$2,600.00	\$52,000.00
502.08	15-FOOT X 8-FOOT RCB	11,055	LF	\$1,125.00	\$12,436,875.00	\$1,325.00	\$14,647,875.00	\$1,177.63	\$13,018,750.00	\$1,150.00	\$12,713,250.00
502.09	TRANSITION STRUCTURE ("LVB SD" 668+00.00 TO 668+20.00)	20	LF	\$2,010.00	\$40,200.00	\$2,100.00	\$42,000.00	\$1,435.00	\$28,700.00	\$2,100.00	\$42,000.00
502.10	14-FOOT X 8-FOOT RCB	405	LF	\$1,360.00	\$550,800.00	\$1,100.00	\$445,500.00	\$1,230.00	\$498,150.00	\$1,100.00	\$445,500.00
502.11	TRANSITION STRUCTURE ("LVB SD" 672+25.33 TO 672+45.33)	20	LF	\$1,970.00	\$39,400.00	\$2,000.00	\$40,000.00	\$1,450.00	\$29,000.00	\$2,500.00	\$50,000.00
502.12	13-FOOT X 8-FOOT RCB	241	LF	\$1,150.00	\$277,150.00	\$1,000.00	\$241,000.00	\$1,165.00	\$280,765.00	\$1,250.00	\$301,250.00
502.13	RECTANGULAR CHANNEL PENETRATION ("LVB SD" 674+85.84)	1	EA	\$37,000.00	\$37,000.00	\$25,000.00	\$25,000.00	\$52,400.00	\$52,400.00	\$25,000.00	\$25,000.00
502.14	RCB PENETRATION ("LVB" 63+60)	1	EA	\$18,500.00	\$18,500.00	\$8,000.00	\$8,000.00	\$24,700.00	\$24,700.00	\$12,000.00	\$12,000.00
502.15	JUNCTION STRUCTURE ("LVB" 77+18)	1	EA	\$35,500.00	\$35,500.00	\$12,500.00	\$12,500.00	\$21,600.00	\$21,600.00	\$15,000.00	\$15,000.00
502.16	RCB PENETRATION ("LVB" 90+67)	1	EA	\$19,300.00	\$19,300.00	\$11,000.00	\$11,000.00	\$19,400.00	\$19,400.00	\$13,000.00	\$13,000.00
502.17	JUNCTION STRUCTURE ("LVB" 118+10)	1	EA	\$34,500.00	\$34,500.00	\$10,000.00	\$10,000.00	\$21,000.00	\$21,000.00	\$14,000.00	\$14,000.00
502.18	RCB PENETRATION ("LVB" 120+09)	1	EA	\$19,300.00	\$19,300.00	\$9,500.00	\$9,500.00	\$21,000.00	\$21,000.00	\$13,000.00	\$13,000.00
502.19	JUNCTION STRUCTURE ("LVB" 143+92)	1	EA	\$34,100.00	\$34,100.00	\$9,000.00	\$9,000.00	\$20,800.00	\$20,800.00	\$13,500.00	\$13,500.00
502.20	JUNCTION STRUCTURE ("LVB" 170+65)	1	EA	\$34,100.00	\$34,100.00	\$9,500.00	\$9,500.00	\$20,800.00	\$20,800.00	\$13,500.00	\$13,500.00
502.21	8-FOOT X 6-FOOT RCB	176	LF	\$940.00	\$165,440.00	\$900.00	\$158,400.00	\$880.00	\$154,880.00	\$1,025.00	\$180,400.00
502.22	9-FOOT X 6-FOOT RCB	87	LF	\$1,320.00	\$114,840.00	\$1,100.00	\$95,700.00	\$1,090.00	\$94,830.00	\$1,250.00	\$108,750.00
502.23	11-FOOT X 6-FOOT RCB	71	LF	\$1,450.00	\$102,950.00	\$1,400.00	\$99,400.00	\$1,305.00	\$92,655.00	\$1,500.00	\$106,500.00
502.24	8-FOOT X 6-FOOT RCB PLUG	2	EA	\$1,020.00	\$2,040.00	\$500.00	\$1,000.00	\$1,180.00	\$2,360.00	\$950.00	\$1,900.00
502.25	9-FOOT X 6-FOOT RCB PLUG	1	EA	\$1,140.00	\$1,140.00	\$500.00	\$500.00	\$1,300.00	\$1,300.00	\$950.00	\$950.00
502.26	11-FOOT X 6-FOOT RCB PLUG	1	EA	\$1,500.00	\$1,500.00	\$750.00	\$750.00	\$1,420.00	\$1,420.00	\$950.00	\$950.00
603.01	18-INCH RCP STORM DRAIN (CLASS III)	421	LF	\$124.00	\$52,204.00	\$100.00	\$42,100.00	\$90.00	\$37,890.00	\$200.00	\$84,200.00
603.02	18-INCH RCP STORM DRAIN (CLASS IV)	113	LF	\$124.00	\$14,012.00	\$105.00	\$11,865.00	\$90.00	\$10,170.00	\$140.00	\$15,820.00
603.03	24-INCH RCP STORM DRAIN (CLASS III)	924	LF	\$129.00	\$119,196.00	\$110.00	\$101,640.00	\$95.00	\$87,780.00	\$200.00	\$184,800.00
603.04	24-INCH RCP STORM DRAIN (CLASS IV)	346	LF	\$133.00	\$46,018.00	\$115.00	\$39,790.00	\$100.00	\$34,600.00	\$230.00	\$79,580.00
603.05	24-INCH RCP STORM DRAIN (CLASS V)	152	LF	\$134.00	\$20,368.00	\$12.00	\$1,824.00	\$102.00	\$15,504.00	\$170.00	\$25,840.00

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard

Project Number: R089EFT

Bid Number: 604083-16

Opening Date: October 14, 2016

L Number: 2082

Item No.	Description	Quantity	Unit	Meadow Valley Contractors, Inc. dba ACC Southwest		Renda Pacific LLC		Western States Contracting Inc.		Harber Company Inc. dba Mountain Cascade of Nevada	
				Calc'd Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount
603.06	36-INCH RCP STORM DRAIN (CLASS III)	117	LF	\$169.00	\$19,773.00	\$140.00	\$16,380.00	\$150.00	\$17,550.00	\$440.00	\$51,480.00
603.07	60-INCH RCP STORM DRAIN (CLASS III)	80	LF	\$337.00	\$26,960.00	\$240.00	\$19,200.00	\$271.00	\$21,680.00	\$580.00	\$46,400.00
603.08	72-INCH RCP STORM DRAIN (CLASS IV)	80	LF	\$473.00	\$37,840.00	\$370.00	\$29,600.00	\$443.00	\$35,440.00	\$880.00	\$70,400.00
603.09	58-INCH X 91-INCH HERCP STORM DRAIN (CLASS III)	82	LF	\$639.00	\$52,398.00	\$400.00	\$32,800.00	\$643.00	\$52,726.00	\$775.00	\$63,550.00
603.10	24-INCH RCP STORM DRAIN PLUG	5	EA	\$420.00	\$2,100.00	\$100.00	\$500.00	\$230.00	\$1,150.00	\$950.00	\$4,750.00
603.11	60-INCH RCP STORM DRAIN PLUG	1	EA	\$901.00	\$901.00	\$200.00	\$200.00	\$360.00	\$360.00	\$1,100.00	\$1,100.00
603.12	58-INCH X 91-INCH HERCP STORM DRAIN PLUG	1	EA	\$1,020.00	\$1,020.00	\$250.00	\$250.00	\$420.00	\$420.00	\$1,100.00	\$1,100.00
603.13	18-INCH RCP PRECAST END SECTION	1	EA	\$1,430.00	\$1,430.00	\$1,000.00	\$1,000.00	\$1,170.00	\$1,170.00	\$1,300.00	\$1,300.00
603.14	24-INCH RCP PRECAST END SECTION	3	EA	\$1,590.00	\$4,770.00	\$1,200.00	\$3,600.00	\$1,450.00	\$4,350.00	\$1,100.00	\$3,300.00
603.15	24-INCH METAL END SECTION (SAFETY TYPE)	2	EA	\$1,180.00	\$2,360.00	\$1,200.00	\$2,400.00	\$1,900.00	\$3,800.00	\$1,050.00	\$2,100.00
605.01	18-INCH PVC C905 STORM DRAIN PIPE	45	LF	\$144.00	\$6,480.00	\$110.00	\$4,950.00	\$113.00	\$5,085.00	\$120.00	\$5,400.00
605.02	24-INCH PVC C905 STORM DRAIN PIPE	135	LF	\$162.00	\$21,870.00	\$140.00	\$18,900.00	\$130.00	\$17,550.00	\$440.00	\$59,400.00
609.01	48-INCH ACCESS STORM DRAIN MANHOLE	34	EA	\$3,380.00	\$114,920.00	\$3,000.00	\$102,000.00	\$2,700.00	\$91,800.00	\$2,500.00	\$85,000.00
609.02	60-INCH TYPE I STORM DRAIN MANHOLE	4	EA	\$6,040.00	\$24,160.00	\$4,500.00	\$18,000.00	\$6,200.00	\$24,800.00	\$7,000.00	\$28,000.00
609.03	60-INCH TYPE III STORM DRAIN MANHOLE (ANGLE POINT)	3	EA	\$7,900.00	\$23,700.00	\$4,000.00	\$12,000.00	\$8,200.00	\$24,600.00	\$9,000.00	\$27,000.00
609.04	NDOT TYPE 4 STORM DRAIN MANHOLE	2	EA	\$13,900.00	\$27,800.00	\$4,000.00	\$8,000.00	\$14,600.00	\$29,200.00	\$20,000.00	\$40,000.00
609.05	NDOT TYPE 2A DROP INLET WITH CONCRETE APRON	16	EA	\$7,640.00	\$122,240.00	\$5,000.00	\$80,000.00	\$5,600.00	\$89,600.00	\$9,000.00	\$144,000.00
609.06	TYPE CM DROP INLET (L=12.5')	1	EA	\$16,600.00	\$16,600.00	\$4,000.00	\$4,000.00	\$15,800.00	\$15,800.00	\$21,000.00	\$21,000.00
609.07	ADJUST STORM DRAIN MANHOLE FRAME AND COVER	2	EA	\$1,200.00	\$2,400.00	\$500.00	\$1,000.00	\$850.00	\$1,700.00	\$1,200.00	\$2,400.00
613.01	TACK-ON MEDIAN	13,800	SF	\$8.00	\$110,400.00	\$7.00	\$96,600.00	\$10.40	\$143,520.00	\$7.00	\$96,600.00
613.02	CONCRETE "A" TYPE CURB	23,700	LF	\$12.00	\$284,400.00	\$3.00	\$71,100.00	\$13.00	\$308,100.00	\$10.00	\$237,000.00
613.03	CONCRETE MEDIAN SURFACE	5,975	SF	\$4.60	\$27,485.00	\$6.00	\$35,850.00	\$9.20	\$54,970.00	\$4.00	\$23,900.00
613.04	CONCRETE "L" TYPE CURB AND GUTTER	201	LF	\$34.50	\$6,934.50	\$20.00	\$4,020.00	\$38.00	\$7,638.00	\$33.00	\$6,633.00
613.05	CONCRETE SIDEWALK	923	SF	\$6.20	\$5,722.60	\$6.00	\$5,538.00	\$7.80	\$7,199.40	\$5.00	\$4,615.00
616.01	REMOVE AND RESET FENCE AND GATE	1	LS	\$4,700.00	\$4,700.00	\$5,000.00	\$5,000.00	\$4,900.00	\$4,900.00	\$4,500.00	\$4,500.00
619.01	MEDIAN MARKER POST	63	EA	\$203.00	\$12,789.00	\$50.00	\$3,150.00	\$220.00	\$13,860.00	\$200.00	\$12,600.00
623.01	1-1/4-INCH PVC CONDUIT	2,635	LF	\$9.50	\$25,032.50	\$20.00	\$52,700.00	\$10.00	\$26,350.00	\$9.00	\$23,715.00

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard

Project Number: R089EFT

Bid Number: 604083-16

Opening Date: October 14, 2016

L Number: 2082

Item No.	Description	Quantity	Unit	Meadow Valley Contractors, Inc. dba ACC Southwest		Renda Pacific LLC		Western States Contracting Inc.		Harber Company Inc. dba Mountain Cascade of Nevada	
				Calc'd Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount
623.02	2-INCH PVC CONDUIT	5,700	LF	\$10.00	\$57,000.00	\$12.00	\$68,400.00	\$10.60	\$60,420.00	\$11.00	\$62,700.00
623.03	3-INCH PVC CONDUIT	8,560	LF	\$12.50	\$107,000.00	\$10.00	\$85,600.00	\$13.00	\$111,280.00	\$12.00	\$102,720.00
623.04	4-INCH PVC CONDUIT (ITS)	2,900	LF	\$12.50	\$36,250.00	\$25.00	\$72,500.00	\$13.30	\$38,570.00	\$12.00	\$34,800.00
623.05	(4) 4-INCH PVC CONDUIT (FUTURE POWER)	190	LF	\$48.00	\$9,120.00	\$18.00	\$3,420.00	\$50.00	\$9,500.00	\$45.00	\$8,550.00
623.06	NO. 3-1/2 PULL BOX	14	EA	\$436.00	\$6,104.00	\$900.00	\$12,600.00	\$460.00	\$6,440.00	\$400.00	\$5,600.00
623.07	NO. 5 PULL BOX	5	EA	\$660.00	\$3,300.00	\$1,000.00	\$5,000.00	\$700.00	\$3,500.00	\$600.00	\$3,000.00
623.08	DOUBLE STACKED NO. 7 PULL BOX	21	EA	\$2,270.00	\$47,670.00	\$2,000.00	\$42,000.00	\$2,400.00	\$50,400.00	\$2,000.00	\$42,000.00
623.09	P30 PULL BOX	17	EA	\$1,310.00	\$22,270.00	\$1,600.00	\$27,200.00	\$1,390.00	\$23,630.00	\$1,250.00	\$21,250.00
623.10	TYPE 200 SPLICE VAULT	4	EA	\$5,480.00	\$21,920.00	\$6,000.00	\$24,000.00	\$5,800.00	\$23,200.00	\$5,300.00	\$21,200.00
623.11	TRAFFIC SIGNAL MODIFICATIONS AT LAS VEGAS BLVD/CACTUS AVE	1	LS	\$131,000.00	\$131,000.00	\$160,000.00	\$160,000.00	\$136,000.00	\$136,000.00	\$130,000.00	\$130,000.00
623.12	REMOVE AND RESET STREET LIGHT	1	EA	\$4,360.00	\$4,360.00	\$3,000.00	\$3,000.00	\$4,600.00	\$4,600.00	\$4,200.00	\$4,200.00
624.01	TYPE IIIA BARRICADE	42	EA	\$610.00	\$25,620.00	\$600.00	\$25,200.00	\$430.00	\$18,060.00	\$350.00	\$14,700.00
627.01	PERMANENT SIGNS (GROUND MOUNTED)(METAL SUPPORTS)	75	EA	\$239.00	\$17,925.00	\$220.00	\$16,500.00	\$275.00	\$20,625.00	\$225.00	\$16,875.00
628.01	POLYUREA PAVEMENT MARKINGS (4-INCH SOLID WHITE)	31,750	LF	\$0.50	\$15,875.00	\$0.50	\$15,875.00	\$0.65	\$20,637.50	\$0.60	\$19,050.00
628.02	POLYUREA PAVEMENT MARKINGS (8-INCH SOLID WHITE)	1,230	LF	\$1.10	\$1,353.00	\$1.00	\$1,230.00	\$1.30	\$1,599.00	\$1.00	\$1,230.00
628.03	POLYUREA PAVEMENT MARKINGS (24-INCH SOLID WHITE)	1,950	LF	\$6.70	\$13,065.00	\$6.00	\$11,700.00	\$7.50	\$14,625.00	\$7.00	\$13,650.00
628.04	POLYUREA PAVEMENT MARKINGS (24-INCH SOLID YELLOW)	125	LF	\$6.70	\$837.50	\$6.00	\$750.00	\$7.50	\$937.50	\$6.00	\$750.00
628.05	POLYUREA PAVEMENT MARKINGS (VARIES)(WHITE)	1,750	SF	\$3.30	\$5,775.00	\$3.00	\$5,250.00	\$3.70	\$6,475.00	\$3.00	\$5,250.00
628.06	POLYUREA PAVEMENT MARKINGS (VARIES)(YELLOW)	210	SF	\$3.30	\$693.00	\$3.00	\$630.00	\$3.70	\$777.00	\$3.00	\$630.00
628.07	TYPE 2 PERMANENT PAVEMENT MARKING FILM (24-INCH SOLID WHITE)	1,400	LF	\$12.00	\$16,800.00	\$11.00	\$15,400.00	\$15.30	\$21,420.00	\$16.00	\$22,400.00
628.08	TYPE 2 PERMANENT PAVEMENT MARKING FILM (ARROWS)	182	EA	\$194.00	\$35,308.00	\$175.00	\$31,850.00	\$195.00	\$35,490.00	\$175.00	\$31,850.00
628.09	TYPE 2 PERMANENT PAVEMENT MARKING FILM ("ONLY")	9	EA	\$283.00	\$2,547.00	\$260.00	\$2,340.00	\$295.00	\$2,655.00	\$250.00	\$2,250.00
628.10	MEDIAN PAINT (YELLOW)	2,615	SF	\$0.85	\$2,222.75	\$0.75	\$1,961.25	\$1.50	\$3,922.50	\$1.40	\$3,661.00
628.11	MEDIAN PAINT (WHITE)	4,325	SF	\$0.85	\$3,676.25	\$0.75	\$3,243.75	\$1.50	\$6,487.50	\$1.40	\$6,055.00
629.01	24-INCH WATERLINE RELOCATION ("LVB" 63+33)	1	LS	\$135,000.00	\$135,000.00	\$60,000.00	\$60,000.00	\$78,000.00	\$78,000.00	\$105,000.00	\$105,000.00
629.02	24-INCH WATERLINE RELOCATION ("LVB" 63+70)	1	LS	\$186,000.00	\$186,000.00	\$65,000.00	\$65,000.00	\$147,000.00	\$147,000.00	\$135,000.00	\$135,000.00
629.03	24-INCH WATERLINE RELOCATION ("LVB" 169+89)	1	LS	\$67,000.00	\$67,000.00	\$30,000.00	\$30,000.00	\$38,000.00	\$38,000.00	\$40,000.00	\$40,000.00

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard
Project Number: R089EFT
Bid Number: 604083-16
Opening Date: October 14, 2016
L Number: 2082

Item No.	Description	Quantity	Unit	Meadow Valley Contractors, Inc. dba ACC Southwest		Renda Pacific LLC		Western States Contracting Inc.		Harber Company Inc. dba Mountain Cascade of Nevada	
				Calc'd Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount
629.04	20-INCH WATERLINE RELOCATION ("LVB" 170+51)	1	LS	\$56,000.00	\$56,000.00	\$25,000.00	\$25,000.00	\$31,000.00	\$31,000.00	\$25,000.00	\$25,000.00
629.05	20-INCH WATERLINE RELOCATION ("LVB" 173+74)	1	LS	\$72,000.00	\$72,000.00	\$35,000.00	\$35,000.00	\$54,000.00	\$54,000.00	\$50,000.00	\$50,000.00
629.06	18-INCH STEEL WATERLINE SLEEVE	108	LF	\$367.00	\$39,636.00	\$100.00	\$10,800.00	\$145.00	\$15,660.00	\$250.00	\$27,000.00
629.07	20-INCH STEEL WATERLINE SLEEVE	363	LF	\$351.00	\$127,413.00	\$110.00	\$39,930.00	\$156.00	\$56,628.00	\$220.00	\$79,860.00
629.08	24-INCH STEEL WATERLINE SLEEVE	216	LF	\$381.00	\$82,296.00	\$125.00	\$27,000.00	\$160.00	\$34,560.00	\$250.00	\$54,000.00
629.09	ADJUST WATER VALVE BOX	5	EA	\$1,000.00	\$5,000.00	\$200.00	\$1,000.00	\$500.00	\$2,500.00	\$1,100.00	\$5,500.00
629.10	ADJUST BLOW-OFF ASSEMBLY	1	EA	\$2,300.00	\$2,300.00	\$500.00	\$500.00	\$850.00	\$850.00	\$1,000.00	\$1,000.00
629.11	ADJUST FIRE HYDRANT	1	EA	\$2,300.00	\$2,300.00	\$2,000.00	\$2,000.00	\$2,400.00	\$2,400.00	\$1,000.00	\$1,000.00
629.12	STEEL BOLLARD	2	EA	\$1,700.00	\$3,400.00	\$100.00	\$200.00	\$330.00	\$660.00	\$700.00	\$1,400.00
630.01	6-INCH PVC C900 SANITARY SEWER LATERAL	2,937	LF	\$112.00	\$328,944.00	\$90.00	\$264,330.00	\$108.00	\$317,196.00	\$230.00	\$675,510.00
630.02	8-INCH PVC C900 SANITARY SEWER	970	LF	\$121.00	\$117,370.00	\$95.00	\$92,150.00	\$112.00	\$108,640.00	\$205.00	\$198,850.00
630.03	10-INCH PVC C900 SANITARY SEWER	1,057	LF	\$129.00	\$136,353.00	\$100.00	\$105,700.00	\$116.00	\$122,612.00	\$275.00	\$290,675.00
630.04	12-INCH PVC C900 SANITARY SEWER	642	LF	\$143.00	\$91,806.00	\$115.00	\$73,830.00	\$122.00	\$78,324.00	\$212.00	\$136,104.00
630.05	15-INCH PVC SANITARY SEWER	5,830	LF	\$172.00	\$1,002,760.00	\$120.00	\$699,600.00	\$114.00	\$664,620.00	\$215.00	\$1,253,450.00
630.06	18-INCH PVC SANITARY SEWER	4,133	LF	\$179.00	\$739,807.00	\$125.00	\$516,625.00	\$120.00	\$495,960.00	\$185.00	\$764,605.00
630.07	21-INCH PVC SANITARY SEWER	3,901	LF	\$188.00	\$733,388.00	\$130.00	\$507,130.00	\$127.00	\$495,427.00	\$190.00	\$741,190.00
630.08	60-INCH SANITARY SEWER MANHOLE	2	EA	\$14,400.00	\$28,800.00	\$7,500.00	\$15,000.00	\$13,700.00	\$27,400.00	\$18,250.00	\$36,500.00
630.09	72-INCH SANITARY SEWER MANHOLE	56	EA	\$23,500.00	\$1,316,000.00	\$15,000.00	\$840,000.00	\$22,000.00	\$1,232,000.00	\$27,000.00	\$1,512,000.00
630.10	16-INCH PVC C905 SANITARY SEWER	445	LF	\$166.66	\$74,165.00	\$138.03	\$61,425.00	\$109.40	\$48,685.00	\$127.80	\$56,875.00
630.11	30-INCH STEEL CASING (BORE AND JACK)	76	LF	\$1,000.00	\$76,000.00	\$500.00	\$38,000.00	\$1,100.00	\$83,600.00	\$800.00	\$60,800.00
630.12	ADJUST SANITARY SEWER MANHOLE COVER AND FRAME	3	EA	\$1,200.00	\$3,600.00	\$500.00	\$1,500.00	\$850.00	\$2,550.00	\$1,100.00	\$3,300.00
631.01	STREET NAME SIGNS (12-INCH)	40	EA	\$95.00	\$3,800.00	\$50.00	\$2,000.00	\$185.00	\$7,400.00	\$170.00	\$6,800.00
633.01	NON-REFLECTIVE PAVEMENT MARKERS	6,375	EA	\$2.40	\$15,300.00	\$2.20	\$14,025.00	\$2.63	\$16,775.00	\$2.00	\$12,750.00
633.02	REFLECTIVE PAVEMENT MARKERS	8,630	EA	\$2.60	\$22,438.00	\$2.50	\$21,575.00	\$2.60	\$22,438.00	\$2.00	\$17,260.00
637.01	DUST CONTROL	360	DAY	\$253.00	\$91,080.00	\$50.00	\$18,000.00	\$553.61	\$199,300.00	\$60.00	\$21,600.00
637.02	STORM WATER POLLUTION CONTROL	360	DAY	\$61.00	\$21,960.00	\$50.00	\$18,000.00	\$95.00	\$34,200.00	\$50.00	\$18,000.00
680.01	REMOVE ITS FIBER OPTIC CABLE AND RE-PULL IN NEW CONDUIT	1	LS	\$15,000.00	\$15,000.00	\$5,000.00	\$5,000.00	\$19,230.00	\$19,230.00	\$13,500.00	\$13,500.00

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard
Project Number: R089EFT
Bid Number: 604083-16
Opening Date: October 14, 2016
L Number: 2082

				Meadow Valley Contractors, Inc. dba ACC Southwest		Renda Pacific LLC		Western States Contracting Inc.		Harber Company Inc. dba Mountain Cascade of Nevada		
Item No.	Description	Quantity	Unit	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount	Calc'd Unit Price	Amount	
				#DIV/0!		#DIV/0!		#DIV/0!		#DIV/0!		
ACTUAL TOTAL OF ITEMS						\$31,408,097.10		\$31,638,612.00		\$32,266,968.20		\$32,546,111.00
TOTAL SHOWN ON BID SUMMARY					\$31,408,097.10		\$31,638,612.00		\$32,267,268.20		\$32,546,111.00	
ERROR					\$0.00		\$0.00		-\$300.00		\$0.00	

ADDITIVE / ALTERNATE ITEMS

	ADDITIVE ALTERNATIVE 1 (CCWRD UPSIZE)										
630.13	10-INCH PVC C900 SANITARY SEWER	194	LF	\$ 132.00	\$ 25,608.00	\$ 100.00	\$ 19,400.00	\$ 116.00	\$ 22,504.00	\$ 220.00	\$ 42,680.00
630.14	12-INCH PVC C900 SANITARY SEWER	809	LF	\$ 138.00	\$ 111,642.00	\$ 115.00	\$ 93,035.00	\$ 122.00	\$ 98,698.00	\$ 225.00	\$ 182,025.00
630.15	ADDITIONAL COST TO UPSIZE 15-INCH PVC TO 20-INCH PVC C905 SANITARY SEWER	3,831	LF	\$ 35.00	\$ 134,085.00	\$ 30.00	\$ 114,930.00	\$ 35.00	\$ 134,085.00	\$ 14.00	\$ 53,634.00
630.16	ADDITIONAL COST TO UPSIZE 18-INCH PVC TO 24-INCH PVC C905 SANITARY SEWER	4,035	LF	\$ 46.00	\$ 185,610.00	\$ 40.00	\$ 161,400.00	\$ 48.00	\$ 193,680.00	\$ 30.00	\$ 121,050.00
630.17	ADDITIONAL COST TO UPSIZE 21-INCH PVC TO 30-INCH PVC C905 SANITARY SEWER	3,901	LF	\$ 85.00	\$ 331,585.00	\$ 75.00	\$ 292,575.00	\$ 86.00	\$ 335,486.00	\$ 60.00	\$ 234,060.00
630.18	60-INCH SANITARY SEWER MANHOLE	1	EA	\$ 14,400.00	\$ 14,400.00	\$ 7,500.00	\$ 7,500.00	\$ 13,700.00	\$ 13,700.00	\$ 18,500.00	\$ 18,500.00
630.19	72-INCH SANITARY SEWER MANHOLE	10	EA	\$ 23,500.00	\$ 235,000.00	\$ 15,000.00	\$ 150,000.00	\$ 22,000.00	\$ 220,000.00	\$ 27,000.00	\$ 270,000.00
	SUBTOTAL ADDITIVE ALTERNATIVE 1				\$ 1,037,930.00		\$ 838,840.00		\$ 1,018,153.00		\$ 921,949.00
TOTAL SHOWN ON BID SUMMARY					\$1,037,930.00		\$838,840.00		\$1,018,153.00		\$921,949.00
ERROR					\$0.00		\$0.00		\$0.00		\$0.00

TOTAL ADDITIVE / ALTERNATE ITEMS				\$ 1,037,930.00		\$ 838,840.00		\$ 1,018,153.00		\$ 921,949.00
TOTAL BID INCLUDING ADDITIVE ALTERNATE NO 1				\$ 32,446,027.10		\$ 32,477,452.00		\$ 33,285,121.20		\$ 33,468,060.00

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard

FUNDING BREAKDOWN

1/11/2017

Project Number: R089EFT

Bid Number: 604083-16

Opening Date: October 14, 2016

L Number: 2082

Item No.	Description	Quantity	Unit	Las Vegas Paving Corporaton		RTC		RFCD		SID UNIT 1 (Storm Sewer)		SID UNIT 2 (Sanitary Sewer)		WRD (Add Alt. 1)	
				Unit Price	Amount	Quantity	Amount	Quantity	Amount	Quantity	Amount	Quantity	Amount	Quantity	Amount
107.01	TRAFFIC CONTROL	360	DAY	\$ 1,850.00	\$ 666,000.00	98	\$ 181,300.00	82	\$ 151,700.00	120	\$ 222,000.00	60	\$ 111,000.00	0	\$ -
109.01	CONSTRUCTION CONFLICTS AND ADDITIONAL WORK	1	LS	\$ 500,000.00	\$ 500,000.00	0.6	\$ 300,000.00	0.4	\$ 200,000.00	0	\$ -	0	\$ -	0	\$ -
109.02	HISTORICAL OWNER CAUSED DELAY ALLOWANCE	15	DAY	\$ 500.00	\$ 7,500.00	10	\$ 5,000.00	5	\$ 2,500.00	0	\$ -	0	\$ -	0	\$ -
109.03	HISTORICAL OWNER CAUSED DELAY ALLOWANCE OVER \$500/DAY	15	DAY	\$ 1.00	\$ 15.00	10	\$ 10.00	5	\$ 5.00	0	\$ -	0	\$ -	0	\$ -
110.01	TRAINING	1000	HOUR	\$ 1.40	\$ 1,400.00	1,000	\$ 1,400.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
200.01	MOBILIZATION	1	LS	\$ 1,340,000.75	\$ 1,340,000.75	0.376	\$ 503,840.28	0.311	\$ 416,740.23	0.083	\$ 111,220.06	0.230	\$ 308,200.17	0	\$ -
201.01	CLEARING AND GRUBBING	1	LS	\$ 300,000.00	\$ 300,000.00	1	\$ 300,000.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
202.01	REMOVE STORM DRAIN	940	LF	\$ 68.00	\$ 63,920.00	940	\$ 63,920.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
202.02	REMOVE STORM DRAIN PIPE (66-INCH)	317	LF	\$ 95.00	\$ 30,115.00	317	\$ 30,115.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
202.03	REMOVE STORM DRAIN MANHOLE	3	EA	\$ 1,850.00	\$ 5,550.00	3	\$ 5,550.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
202.04	ABANDON STORM DRAIN PIPE (12-INCH)	2	EA	\$ 3,500.00	\$ 7,000.00	2	\$ 7,000.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
202.05	REMOVE BITUMINOUS PAVEMENT	87500	SY	\$ 2.00	\$ 175,000.00	87,500	\$ 175,000.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
202.06	REMOVE CONCRETE SIDEWALK	990	SF	\$ 3.00	\$ 2,970.00	990	\$ 2,970.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
202.07	REMOVE CONCRETE CURB AND GUTTER	115	LF	\$ 10.00	\$ 1,150.00	115	\$ 1,150.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
202.08	REMOVE TRAFFIC STRIPING	1	LS	\$ 5,350.00	\$ 5,350.00	1	\$ 5,350.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
202.09	REMOVE AND SALVAGE SIGN	36	EA	\$ 31.00	\$ 1,116.00	36	\$ 1,116.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
202.10	REMOVE PULL BOX	10	EA	\$ 155.00	\$ 1,550.00	10	\$ 1,550.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
203.01	ROADWAY EXCAVATION	77000	CY	\$ 7.00	\$ 539,000.00	77,000	\$ 539,000.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
302.01	TYPE II AGGREGATE BASE	36750	CY	\$ 20.00	\$ 735,000.00	36,750	\$ 735,000.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
402.01	5-INCH PLANTMIX BITUMINOUS SURFACE	112000	SY	\$ 18.00	\$ 2,016,000.00	112,000	\$ 2,016,000.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
402.02	6-INCH PLANTMIX BITUMINOUS SURFACE	39500	SY	\$ 22.00	\$ 869,000.00	39,500	\$ 869,000.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
407.01	SEAL COAT	151500	SY	\$ 0.15	\$ 22,725.00	151,500	\$ 22,725.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
412.01	TYPE III SLURRY SEAL	9400	SY	\$ 7.25	\$ 68,150.00	9,400	\$ 68,150.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
502.01	TRANSITION STRUCTURE ("LVB SD" 545+99.19 TO 546+85.24)	1	EA	\$ 290,000.00	\$ 290,000.00	1	\$ 290,000.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
502.02	22-FOOT X 8-FOOT RCB	375	LF	\$ 2,130.00	\$ 798,750.00	0	\$ -	0	\$ -	375	\$ 798,750.00	0	\$ -	0	\$ -
502.03	TRANSITION STRUCTURE ("LVB SD" 550+60.06 TO 551+88.20)	128	LF	\$ 2,300.00	\$ 294,400.00	128	\$ 294,400.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
502.04	18-FOOT X 8-FOOT RCB	277	LF	\$ 1,490.00	\$ 412,730.00	277	\$ 412,730.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
502.05	TRANSITION STRUCTURE ("LVB SD" 554+65.58 TO 554+85.58)	20	LF	\$ 2,200.00	\$ 44,000.00	0	\$ -	0	\$ -	20	\$ 44,000.00	0	\$ -	0	\$ -
502.06	16-FOOT X 8-FOOT RCB	240	LF	\$ 1,180.00	\$ 283,200.00	240	\$ 283,200.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
502.07	TRANSITION STRUCTURE ("LVB SD" 557+25.00 TO 557+45.00)	20	LF	\$ 2,150.00	\$ 43,000.00	0	\$ -	0	\$ -	20	\$ 43,000.00	0	\$ -	0	\$ -
502.08	15-FOOT X 8-FOOT RCB	11055	LF	\$ 974.00	\$ 10,767,570.00	0	\$ -	4,720	\$ 4,597,280.00	6,335	\$ 6,170,290.00	0	\$ -	0	\$ -
502.09	TRANSITION STRUCTURE ("LVB SD" 668+00.00 TO 668+20.00)	20	LF	\$ 2,100.00	\$ 42,000.00	0	\$ -	12.72	\$ 26,712.00	7.28	\$ 15,288.00	0	\$ -	0	\$ -
502.10	14-FOOT X 8-FOOT RCB	405	LF	\$ 1,110.00	\$ 449,550.00	0	\$ -	380.93	\$ 422,832.30	24.07	\$ 26,717.70	0	\$ -	0	\$ -

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard
Project Number: R089EFT
Bid Number: 604083-16
Opening Date: October 14, 2016
L Number: 2082

FUNDING BREAKDOWN

1/11/2017

				Las Vegas Paving Corporaton		RTC		RFCD		SID UNIT 1 (Storm Sewer)		SID UNIT 2 (Sanitary Sewer)		WRD (Add Alt. 1)	
502.11	TRANSITION STRUCTURE ("LVB SD" 672+25.33 TO 672+45.33)	20	LF	\$ 2,000.00	\$ 40,000.00	0	\$ -	20	\$ 40,000.00	0	\$ -	0	\$ -	0	\$ -
502.12	13-FOOT X 8-FOOT RCB	241	LF	\$ 970.00	\$ 233,770.00	0	\$ -	241	\$ 233,770.00	0	\$ -	0	\$ -	0	\$ -
502.13	RECTANGULAR CHANNEL PENETRATION ("LVB SD" 674+85.84)	1	EA	\$ 42,000.00	\$ 42,000.00	0	\$ -	1	\$ 42,000.00	0	\$ -	0	\$ -	0	\$ -
502.14	RCB PENETRATION ("LVB" 63+60)	1	EA	\$ 19,000.00	\$ 19,000.00	0	\$ -	0	\$ -	1	\$ 19,000.00	0	\$ -	0	\$ -
502.15	JUNCTION STRUCTURE ("LVB" 77+18)	1	EA	\$ 22,000.00	\$ 22,000.00	0	\$ -	0	\$ -	1	\$ 22,000.00	0	\$ -	0	\$ -
502.16	RCB PENETRATION ("LVB" 90+67)	1	EA	\$ 20,000.00	\$ 20,000.00	0	\$ -	0	\$ -	1	\$ 20,000.00	0	\$ -	0	\$ -
502.17	JUNCTION STRUCTURE ("LVB" 118+10)	1	EA	\$ 21,500.00	\$ 21,500.00	0	\$ -	1	\$ 21,500.00	0	\$ -	0	\$ -	0	\$ -
502.18	RCB PENETRATION ("LVB" 120+09)	1	EA	\$ 20,000.00	\$ 20,000.00	1	\$ 20,000.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
502.19	JUNCTION STRUCTURE ("LVB" 143+92)	1	EA	\$ 20,500.00	\$ 20,500.00	1	\$ 20,500.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
502.20	JUNCTION STRUCTURE ("LVB" 170+65)	1	EA	\$ 20,500.00	\$ 20,500.00	1	\$ 20,500.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
502.21	8-FOOT X 6-FOOT RCB	176	LF	\$ 610.00	\$ 107,360.00	176	\$ 107,360.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
502.22	9-FOOT X 6-FOOT RCB	87	LF	\$ 875.00	\$ 76,125.00	87	\$ 76,125.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
502.23	11-FOOT X 6-FOOT RCB	71	LF	\$ 1,155.00	\$ 82,005.00	0	\$ -	0	\$ -	71	\$ 82,005.00	0	\$ -	0	\$ -
502.24	8-FOOT X 6-FOOT RCB PLUG	2	EA	\$ 3,200.00	\$ 6,400.00	0	\$ -	2	\$ 6,400.00	0	\$ -	0	\$ -	0	\$ -
502.25	9-FOOT X 6-FOOT RCB PLUG	1	EA	\$ 3,400.00	\$ 3,400.00	0	\$ -	1	\$ 3,400.00	0	\$ -	0	\$ -	0	\$ -
502.26	11-FOOT X 6-FOOT RCB PLUG	1	EA	\$ 3,700.00	\$ 3,700.00	0	\$ -	0	\$ -	1	\$ 3,700.00	0	\$ -	0	\$ -
603.01	18-INCH RCP STORM DRAIN (CLASS III)	421	LF	\$ 130.00	\$ 54,730.00	421	\$ 54,730.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
603.02	18-INCH RCP STORM DRAIN (CLASS IV)	113	LF	\$ 150.00	\$ 16,950.00	113	\$ 16,950.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
603.03	24-INCH RCP STORM DRAIN (CLASS III)	924	LF	\$ 166.00	\$ 153,384.00	924	\$ 153,384.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
603.04	24-INCH RCP STORM DRAIN (CLASS IV)	346	LF	\$ 170.00	\$ 58,820.00	346	\$ 58,820.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
603.05	24-INCH RCP STORM DRAIN (CLASS V)	152	LF	\$ 192.00	\$ 29,184.00	152	\$ 29,184.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
603.06	36-INCH RCP STORM DRAIN (CLASS III)	117	LF	\$ 235.00	\$ 27,495.00	117	\$ 27,495.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
603.07	60-INCH RCP STORM DRAIN (CLASS III)	80	LF	\$ 330.00	\$ 26,400.00	0	\$ -	0	\$ -	80	\$ 26,400.00	0	\$ -	0	\$ -
603.08	72-INCH RCP STORM DRAIN (CLASS IV)	80	LF	\$ 510.00	\$ 40,800.00	0	\$ -	0	\$ -	80	\$ 40,800.00	0	\$ -	0	\$ -
603.09	58-INCH X 91-INCH HERCP STORM DRAIN (CLASS III)	82	LF	\$ 730.00	\$ 59,860.00	0	\$ -	0	\$ -	82	\$ 59,860.00	0	\$ -	0	\$ -
603.10	24-INCH RCP STORM DRAIN PLUG	5	EA	\$ 650.00	\$ 3,250.00	5	\$ 3,250.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
603.11	60-INCH RCP STORM DRAIN PLUG	1	EA	\$ 1,380.00	\$ 1,380.00	0	\$ -	0	\$ -	1	\$ 1,380.00	0	\$ -	0	\$ -
603.12	58-INCH X 91-INCH HERCP STORM DRAIN PLUG	1	EA	\$ 1,500.00	\$ 1,500.00	0	\$ -	0	\$ -	1	\$ 1,500.00	0	\$ -	0	\$ -
603.13	18-INCH RCP PRECAST END SECTION	1	EA	\$ 1,100.00	\$ 1,100.00	1	\$ 1,100.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
603.14	24-INCH RCP PRECAST END SECTION	3	EA	\$ 1,500.00	\$ 4,500.00	1	\$ 1,500.00	0	\$ -	2	\$ 3,000.00	0	\$ -	0	\$ -
603.15	24-INCH METAL END SECTION (SAFETY TYPE)	2	EA	\$ 1,680.00	\$ 3,360.00	2	\$ 3,360.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
605.01	18-INCH PVC C905 STORM DRAIN PIPE	45	LF	\$ 160.00	\$ 7,200.00	45	\$ 7,200.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
605.02	24-INCH PVC C905 STORM DRAIN PIPE	135	LF	\$ 160.00	\$ 21,600.00	135	\$ 21,600.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
609.01	48-INCH ACCESS STORM DRAIN MANHOLE	34	EA	\$ 2,670.00	\$ 90,780.00	0	\$ -	18	\$ 48,060.00	16	\$ 42,720.00	0	\$ -	0	\$ -

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard

FUNDING BREAKDOWN

1/11/2017

Project Number: R089EFT

Bid Number: 604083-16

Opening Date: October 14, 2016

L Number: 2082

				Las Vegas Paving Corporaton		RTC		RFCD		SID UNIT 1 (Storm Sewer)		SID UNIT 2 (Sanitary Sewer)		WRD (Add Alt. 1)	
609.02	60-INCH TYPE I STORM DRAIN MANHOLE	4	EA	\$ 6,450.00	\$ 25,800.00	0	\$ -	2	\$ 12,900.00	2	\$ 12,900.00	0	\$ -	0	\$ -
609.03	60-INCH TYPE III STORM DRAIN MANHOLE (ANGLE POINT)	3	EA	\$ 8,450.00	\$ 25,350.00	2	\$ 16,900.00	0	\$ -	1	\$ 8,450.00	0	\$ -	0	\$ -
609.04	NDOT TYPE 4 STORM DRAIN MANHOLE	2	EA	\$ 14,400.00	\$ 28,800.00	2	\$ 28,800.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
609.05	NDOT TYPE 2A DROP INLET WITH CONCRETE APRON	16	EA	\$ 5,500.00	\$ 88,000.00	10	\$ 55,000.00	0	\$ -	6	\$ 33,000.00	0	\$ -	0	\$ -
609.06	TYPE CM DROP INLET (L=12.5')	1	EA	\$ 14,400.00	\$ 14,400.00	1	\$ 14,400.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
609.07	ADJUST STORM DRAIN MANHOLE FRAME AND COVER	2	EA	\$ 650.00	\$ 1,300.00	2	\$ 1,300.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
613.01	TACK-ON MEDIAN	13800	SF	\$ 6.30	\$ 86,940.00	13,800	\$ 86,940.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
613.02	CONCRETE "A" TYPE CURB	23700	LF	\$ 12.70	\$ 300,990.00	23,700	\$ 300,990.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
613.03	CONCRETE MEDIAN SURFACE	5975	SF	\$ 5.80	\$ 34,655.00	5,975	\$ 34,655.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
613.04	CONCRETE "L" TYPE CURB AND GUTTER	201	LF	\$ 32.00	\$ 6,432.00	201	\$ 6,432.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
613.05	CONCRETE SIDEWALK	923	SF	\$ 11.00	\$ 10,153.00	923	\$ 10,153.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
616.01	REMOVE AND RESET FENCE AND GATE	1	LS	\$ 4,425.00	\$ 4,425.00	1	\$ 4,425.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
619.01	MEDIAN MARKER POST	63	EA	\$ 200.00	\$ 12,600.00	63	\$ 12,600.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
623.01	1-1/4-INCH PVC CONDUIT	2635	LF	\$ 9.00	\$ 23,715.00	2,635	\$ 23,715.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
623.02	2-INCH PVC CONDUIT	5700	LF	\$ 9.50	\$ 54,150.00	5,700	\$ 54,150.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
623.03	3-INCH PVC CONDUIT	8560	LF	\$ 11.75	\$ 100,580.00	8,560	\$ 100,580.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
623.04	4-INCH PVC CONDUIT (ITS)	2900	LF	\$ 12.00	\$ 34,800.00	2,900	\$ 34,800.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
623.05	(4) 4-INCH PVC CONDUIT (FUTURE POWER)	190	LF	\$ 45.50	\$ 8,645.00	190	\$ 8,645.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
623.06	NO. 3-1/2 PULL BOX	14	EA	\$ 413.00	\$ 5,782.00	14	\$ 5,782.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
623.07	NO. 5 PULL BOX	5	EA	\$ 625.00	\$ 3,125.00	5	\$ 3,125.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
623.08	DOUBLE STACKED NO. 7 PULL BOX	21	EA	\$ 2,150.00	\$ 45,150.00	21	\$ 45,150.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
623.09	P30 PULL BOX	17	EA	\$ 1,250.00	\$ 21,250.00	17	\$ 21,250.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
623.10	TYPE 200 SPLICE VAULT	4	EA	\$ 5,200.00	\$ 20,800.00	4	\$ 20,800.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
623.11	TRAFFIC SIGNAL MODIFICATIONS AT LAS VEGAS BLVD/CACTUS AVE	1	LS	\$ 125,000.00	\$ 125,000.00	1	\$ 125,000.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
623.12	REMOVE AND RESET STREET LIGHT	1	EA	\$ 4,150.00	\$ 4,150.00	1	\$ 4,150.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
624.01	TYPE IIIA BARRICADE	42	EA	\$ 350.00	\$ 14,700.00	42	\$ 14,700.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
627.01	PERMANENT SIGNS (GROUND MOUNTED)(METAL SUPPORTS)	75	EA	\$ 240.00	\$ 18,000.00	75	\$ 18,000.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
628.01	POLYUREA PAVEMENT MARKINGS (4-INCH SOLID WHITE)	31750	LF	\$ 0.57	\$ 18,097.50	31,750	\$ 18,097.50	0	\$ -	0	\$ -	0	\$ -	0	\$ -
628.02	POLYUREA PAVEMENT MARKINGS (8-INCH SOLID WHITE)	1230	LF	\$ 1.15	\$ 1,414.50	1,230	\$ 1,414.50	0	\$ -	0	\$ -	0	\$ -	0	\$ -
628.03	POLYUREA PAVEMENT MARKINGS (24-INCH SOLID WHITE)	1950	LF	\$ 6.60	\$ 12,870.00	1,950	\$ 12,870.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
628.04	POLYUREA PAVEMENT MARKINGS (24-INCH SOLID YELLOW)	125	LF	\$ 6.60	\$ 825.00	125	\$ 825.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
628.05	POLYUREA PAVEMENT MARKINGS (VARIES)(WHITE)	1750	SF	\$ 3.30	\$ 5,775.00	1,750	\$ 5,775.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
628.06	POLYUREA PAVEMENT MARKINGS (VARIES)(YELLOW)	210	SF	\$ 3.30	\$ 693.00	210	\$ 693.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -
628.07	TYPE 2 PERMANENT PAVEMENT MARKING FILM (24-INCH SOLID WHITE)	1400	LF	\$ 13.00	\$ 18,200.00	1,400	\$ 18,200.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard

FUNDING BREAKDOWN

1/11/2017

Project Number: R089EFT

Bid Number: 604083-16

Opening Date: October 14, 2016

L Number: 2082

				Las Vegas Paving Corporaton		RTC		RFCD		SID UNIT 1 (Storm Sewer)		SID UNIT 2 (Sanitary Sewer)		WRD (Add Alt. 1)		
628.08	TYPE 2 PERMANENT PAVEMENT MARKING FILM (ARROWS)	182	EA	\$	160.00	\$	29,120.00	182	\$	29,120.00	0	\$	-	0	\$	-
628.09	TYPE 2 PERMANENT PAVEMENT MARKING FILM ("ONLY")	9	EA	\$	265.00	\$	2,385.00	9	\$	2,385.00	0	\$	-	0	\$	-
628.10	MEDIAN PAINT (YELLOW)	2615	SF	\$	1.40	\$	3,661.00	2,615	\$	3,661.00	0	\$	-	0	\$	-
628.11	MEDIAN PAINT (WHITE)	4325	SF	\$	1.40	\$	6,055.00	4,325	\$	6,055.00	0	\$	-	0	\$	-
629.01	24-INCH WATERLINE RELOCATION ("LVB" 63+33)	1	LS	\$	150,000.00	\$	150,000.00	1	\$	150,000.00	0	\$	-	0	\$	-
629.02	24-INCH WATERLINE RELOCATION ("LVB" 63+70)	1	LS	\$	180,000.00	\$	180,000.00	1	\$	180,000.00	0	\$	-	0	\$	-
629.03	24-INCH WATERLINE RELOCATION ("LVB" 169+89)	1	LS	\$	55,000.00	\$	55,000.00	1	\$	55,000.00	0	\$	-	0	\$	-
629.04	20-INCH WATERLINE RELOCATION ("LVB" 170+51)	1	LS	\$	48,000.00	\$	48,000.00	1	\$	48,000.00	0	\$	-	0	\$	-
629.05	20-INCH WATERLINE RELOCATION ("LVB" 173+74)	1	LS	\$	68,000.00	\$	68,000.00	1	\$	68,000.00	0	\$	-	0	\$	-
629.06	18-INCH STEEL WATERLINE SLEEVE	108	LF	\$	300.00	\$	32,400.00	108	\$	32,400.00	0	\$	-	0	\$	-
629.07	20-INCH STEEL WATERLINE SLEEVE	363	LF	\$	305.00	\$	110,715.00	363	\$	110,715.00	0	\$	-	0	\$	-
629.08	24-INCH STEEL WATERLINE SLEEVE	216	LF	\$	320.00	\$	69,120.00	216	\$	69,120.00	0	\$	-	0	\$	-
629.09	ADJUST WATER VALVE BOX	5	EA	\$	600.00	\$	3,000.00	5	\$	3,000.00	0	\$	-	0	\$	-
629.10	ADJUST BLOW-OFF ASSEMBLY	1	EA	\$	1,900.00	\$	1,900.00	1	\$	1,900.00	0	\$	-	0	\$	-
629.11	ADJUST FIRE HYDRANT	1	EA	\$	2,800.00	\$	2,800.00	1	\$	2,800.00	0	\$	-	0	\$	-
629.12	STEEL BOLLARD	2	EA	\$	800.00	\$	1,600.00	2	\$	1,600.00	0	\$	-	0	\$	-
630.01	6-INCH PVC C900 SANITARY SEWER LATERAL	2937	LF	\$	88.00	\$	258,456.00	0	\$	-	0	\$	-	2,937	\$	258,456.00
630.02	8-INCH PVC C900 SANITARY SEWER	970	LF	\$	122.00	\$	118,340.00	0	\$	-	0	\$	-	970	\$	118,340.00
630.03	10-INCH PVC C900 SANITARY SEWER	1057	LF	\$	138.00	\$	145,866.00	0	\$	-	0	\$	-	1,057	\$	145,866.00
630.04	12-INCH PVC C900 SANITARY SEWER	642	LF	\$	185.00	\$	118,770.00	0	\$	-	0	\$	-	642	\$	118,770.00
630.05	15-INCH PVC SANITARY SEWER	5830	LF	\$	159.00	\$	926,970.00	0	\$	-	0	\$	-	5,830	\$	926,970.00
630.06	18-INCH PVC SANITARY SEWER	4133	LF	\$	142.00	\$	586,886.00	0	\$	-	0	\$	-	4,133	\$	586,886.00
630.07	21-INCH PVC SANITARY SEWER	3901	LF	\$	170.00	\$	663,170.00	0	\$	-	0	\$	-	3,901	\$	663,170.00
630.08	60-INCH SANITARY SEWER MANHOLE	2	EA	\$	14,230.00	\$	28,460.00	0	\$	-	0	\$	-	2	\$	28,460.00
630.09	72-INCH SANITARY SEWER MANHOLE	56	EA	\$	23,350.00	\$	1,307,600.00	0	\$	-	0	\$	-	56	\$	1,307,600.00
630.10	16-INCH PVC C905 SANITARY SEWER	445	LF	\$	123.72	\$	55,055.00	0	\$	-	0	\$	-	445	\$	55,055.00
630.11	30-INCH STEEL CASING (BORE AND JACK)	76	LF	\$	1,400.00	\$	106,400.00	0	\$	-	0	\$	-	76	\$	106,400.00
630.12	ADJUST SANITARY SEWER MANHOLE COVER AND FRAME	3	EA	\$	700.00	\$	2,100.00	3	\$	2,100.00	0	\$	-	0	\$	-
631.01	STREET NAME SIGNS (12-INCH)	40	EA	\$	114.00	\$	4,560.00	40	\$	4,560.00	0	\$	-	0	\$	-
633.01	NON-REFLECTIVE PAVEMENT MARKERS	6375	EA	\$	2.25	\$	14,343.75	6,375	\$	14,343.75	0	\$	-	0	\$	-
633.02	REFLECTIVE PAVEMENT MARKERS	8630	EA	\$	2.25	\$	19,417.50	8,630	\$	19,417.50	0	\$	-	0	\$	-
637.01	DUST CONTROL	360	DAY	\$	650.00	\$	234,000.00	98	\$	63,700.00	82	\$	53,300.00	120	\$	78,000.00
637.02	STORM WATER POLLUTION CONTROL	360	DAY	\$	70.00	\$	25,200.00	98	\$	6,860.00	82	\$	5,740.00	120	\$	8,400.00
680.01	REMOVE ITS FIBER OPTIC CABLE AND RE-PULL IN NEW CONDUIT	1	LS	\$	13,500.00	\$	13,500.00	1,000	\$	13,500.00	0	\$	-	0	\$	-

Project Name: Las Vegas Boulevard, St. Rose Parkway to Silverado Ranch Boulevard
Project Number: R089EFT
Bid Number: 604083-16
Opening Date: October 14, 2016
L Number: 2082

FUNDING BREAKDOWN

1/11/2017

				Las Vegas Paving Corporaton		RTC		RFCD		SID UNIT 1 (Storm Sewer)		SID UNIT 2 (Sanitary Sewer)		WRD (Add Alt. 1)	
	ADDITIVE ALTERNATE 1 (WRD UPSIZE)														
630.13	10-INCH PVC C900 SANITARY SEWER	194	LF	\$ 142.00	\$ 27,548.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -	194	\$ 27,548.00
630.14	12-INCH PVC C900 SANITARY SEWER	809	LF	\$ 185.00	\$ 149,665.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -	809	\$ 149,665.00
630.15	ADDITIONAL COST TO UPSIZE 15-INCH PVC TO 20-INCH PVC C905 SANITARY SEWE	3831	LF	\$ 58.00	\$ 222,198.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -	3,831	\$ 222,198.00
630.16	ADDITIONAL COST TO UPSIZE 18-INCH PVC TO 24-INCH PVC C905 SANITARY SEWE	4035	LF	\$ 74.00	\$ 298,590.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -	4,035	\$ 298,590.00
630.17	ADDITIONAL COST TO UPSIZE 21-INCH PVC TO 30-INCH PVC C905 SANITARY SEWE	3901	LF	\$ 111.00	\$ 433,011.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -	3,901	\$ 433,011.00
630.18	60-INCH SANITARY SEWER MANHOLE	1	EA	\$ 14,230.00	\$ 14,230.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -	1	\$ 14,230.00
630.19	72-INCH SANITARY SEWER MANHOLE	10	EA	\$ 23,350.00	\$ 233,500.00	0	\$ -	0	\$ -	0	\$ -	0	\$ -	10	\$ 233,500.00
ACTUAL TOTAL OF ITEMS				\$ 30,073,424.00		\$ 9,737,088.53		\$ 6,284,839.53		\$ 7,894,380.76		\$ 4,778,373.17		\$ 1,378,742.00	

**CLARK COUNTY
REGIONAL FLOOD CONTROL DISTRICT
AGENDA ITEM**

SUBJECT:

GOWAN OUTFALL, ALEXANDER ROAD - DECATUR BOULEVARD TO SIMMONS STREET

PETITIONER:

JENNIFER E. DOODY, P.E., CFM, DIRECTOR OF PUBLIC WORKS
CITY OF NORTH LAS VEGAS

RECOMMENDATION OF PETITIONER:

THAT THE REGIONAL FLOOD CONTROL DISTRICT APPROVE AN INTERLOCAL CONTRACT FOR DESIGN FOR THE GOWAN OUTFALL, ALEXANDER ROAD - DECATUR BOULEVARD TO SIMMONS STREET – NLV04K17 (FOR POSSIBLE ACTION)

FISCAL IMPACT:

	CURRENT
Design Engineering	\$1,921,156
Environmental Mitigation	\$ 10,000
Total ILC Value	\$1,931,156

BACKGROUND:

The Gowan Outfall System (Structure Nos. GOOF 0375, 0325, 0285 and 0275) is identified in the Regional Flood Control District's Ten-Year Construction Program with design scheduled to begin in fiscal year 2016/2017.

This interlocal contract applies to design and environmental mitigation of 8,515 total feet of various sized storm drain within Alexander Road between Decatur Boulevard and Simmons Street. Specifically, the system is comprised of 2,700 feet of twin 12 foot by 8 foot Reinforced Concrete Box (RCB) from Decatur Boulevard east, followed by 5,300 feet of twin 14 foot by 8 foot RCBs and completed with 515 feet of a single 16 foot by 8 foot RCB and a single 14 foot by 6 foot RCB (side by side) to Simmons Street.

This storm drain system is identified in the CCRFCD Master Plan and will connect to an existing system within Alexander Road at Decatur Boulevard and Simmons Street.

Respectfully submitted,

Jennifer E. Doody, P.E., CFM
Director of Public Works

TAC AGENDA

ITEM # 08

Date: 01/26/17

RFCD AGENDA

ITEM #

Date: 02/09/17

CAC AGENDA

ITEM # 08

Date: 01/30/17

Regional Flood Control District
AGENDA ITEM DEVELOPMENT

Staff Discussion:

Date: 01/17/17

**GOWAN OUTFALL, ALEXANDER ROAD – DECATUR BOULEVARD TO SIMMONS STREET
INTERLOCAL CONTRACT – NLV04K17**

The City of North Las Vegas has submitted a request to approve an interlocal contract for design engineering and environmental mitigation in the amount of \$1,931,156 for the Gowan Outfall, Alexander Road – Decatur Boulevard to Simmons Street project.

The Gowan Outfall, Alexander Road – Decatur Boulevard to Simmons Street project (Structure Nos. GOOF 0275, 0285, 0325 and 0375) is identified in the Regional Flood Control District's Ten-Year Construction Program with design scheduled to begin in fiscal year 2016/2017.

This interlocal contract applies to design and environmental mitigation of approximately 8,515 total feet of various sized storm drain within Alexander Road between Decatur Boulevard and Simmons Street. Specifically, the system is comprised of 2,700 feet of twin 12 foot by 8 foot Reinforced Concrete Box (RCB) from Decatur Boulevard east, followed by 5,300 feet of twin 14 foot by 8 foot RCBs and completed with 515 feet of a single 16 foot by 8 foot RCB and a single 14 foot by 6 foot RCB (side by side) to Simmons Street. This storm drain system is identified in the CCRFCD Master Plan and will connect to an existing system within Alexander Road at Decatur Boulevard and Simmons Street.

District funding will be provided as follows:

Design Engineering	\$1,921,156
Environmental Mitigation	\$ 10,000
Total ILC Value	\$1,931,156

The District Attorney has reviewed the contract.

Staff Recommendation:

Approve subject to approval of the Ten Year Construction Program Amendment item on this agenda.

Discussion by Technical Advisory Committee:

AGENDA
#08 Date: 01/26/17

Recommendation:

Discussion by Citizens Advisory Committee:

AGENDA
#08 Date: 01/30/17

Recommendation:

INTERLOCAL CONTRACT
GOWAN OUTFALL
ALEXANDER ROAD - DECATUR BOULEVARD TO SIMMONS STREET

THIS INTERLOCAL CONTRACT made and entered into as of the ____ day of _____, 2017 by and between the Clark County Regional Flood Control District, hereinafter referred to as "DISTRICT", and the City of North Las Vegas hereinafter referred to as ("CITY").

W I T N E S S E T H

WHEREAS, pursuant to Chapter 543 of the Nevada Revised Statutes, the DISTRICT may approve a project to design and construct flood control improvements, and;

WHEREAS, the flood control improvements proposed herein are the same as those generally identified in the 2013 Master Plan Update, as Structure Nos. GOOF 0375, 0325, 0285 and 0275, hereinafter referred to as "PROJECT"; and

WHEREAS, the PROJECT is identified and shown on the attached Exhibit "A"; and

WHEREAS, the PROJECT has been approved by the DISTRICT on its Ten Year Construction Program; and

WHEREAS, the PROJECT has regional flood control significance and is located in the same hydrographic area as the Las Vegas Valley.

NOW, THEREFORE, in consideration of the covenants, conditions, contracts, and promises of the parties hereto, the DISTRICT and the CITY agree to the following:

SECTION I - SCOPE OF THE PROJECT

This INTERLOCAL CONTRACT applies to design and environmental mitigation associated with the Gowan Outfall, Alexander Road – Decatur Boulevard to Simmons Street project. The basic improvements shall consist of flood water facilities including pipes, channels, dikes, energy dissipators, channel structures, channel access and other appurtenances as may be necessary to control floodwaters. The improvements shall be funded through DISTRICT funds as herein described. This PROJECT is further identified and shown on the attached Exhibit "A."

SECTION II - PROJECTS COSTS

The DISTRICT agrees to fund project costs within the limits specified below:

1. The engineering and design shall not exceed \$1,921,156.
2. A Section 8 Environmental Assessment shall be completed at a cost not to exceed \$10,000.
3. The total cost of this Contract shall not exceed \$1,931,156 which includes all the items described in the paragraphs above.
4. If at any time during the term of this Contract the entity determines that a portion of the funds provided pursuant to this Contract will not be needed for the project, then the entity will notify the District in writing of the amount of funds that are not anticipated to be used for the project. Upon receipt of said notification the District's obligation to pay the maximum amount set forth herein will automatically be reduced by the amount specified in the notification.
5. A written request must be made to the DISTRICT and approved by the Board to reallocate funds between phases of the project. No other approval by the Lead Entity is required.
6. A written request must be made to the DISTRICT and a Supplemental Interlocal Contract approved by the Board to increase the total cost of the contract noted above prior to payment of any additional funds.

SECTION III - GENERAL

1. The Clark County Regional Flood Control District shall be shown on the title sheet of both the plans and the specifications as the funding agency.
2. The CITY will comply with the Local Purchasing Act, Chapter 332 and Public Works Projects, Chapter 338, of the Nevada Revised Statutes.
3. The CITY, its employees, and representatives shall at all times comply with all applicable laws, ordinances, statutes, rules, and regulations in effect at the time work is performed on the PROJECT.
4. The CITY will require appropriate financial security for the construction of the PROJECT.
5. The CITY shall provide all impacted entities and the DISTRICT with the opportunity to provide the CITY with input relative to the following processes: scope of services development; consultant selection; design, construction and

maintenance review; and monitoring of the effectiveness and impacts of facilities on flood flows.

6. Applicable portions of the current editions of the Policies and Procedures, the Hydrologic Criteria and Drainage Design Manual, and Uniform Regulations for the Control of Drainage adopted by the DISTRICT will apply in developing this PROJECT unless specifically superseded by this CONTRACT.
7. Purchases of right-of-way in excess of that actually needed for construction will not be allowed unless a comparison between the cost of excess acquisition and needed acquisition, including damages, indicates that benefits from such a transaction would result. Title to residual property will be vested in the name of the CITY. Revenues derived from the sale of these properties, less the cost of the sale of these properties, will be forwarded to the DISTRICT.
8. Administrative settlements and acceptance of counter offers involving right-of-way may only be made following a review and approval by the DISTRICT.
9. The DISTRICT will pay the CITY, or make payment directly to its contractor or its consultant, each month for project costs as outlined in SECTION II - PROJECT COSTS. Invoices must identify and allocate all costs to the categories noted below:
 - a. Right-of-Way acquisition including appraisals, title and escrow, negotiations, legal fees, recording fees, etc.
 - b. Predesign Engineering (all work prior to design, excluding right-of-way)
 - c. Design Engineering
 - d. Construction Engineering
 - e. Construction (all work after award of construction contract)
 - f. Environmental: costs incurred by the Lead Entity for the preparation of environmental documentation applicable to the project and costs incurred for the implementation of mitigation measures provided in an environmental document (e.g., EIS OR EA)
 - g. Other including landscaping, flood insurance rate map amendments or revisions, etc.
10. Accurate documentation of all work performed and payments made will be maintained by the CITY for a period of three (3) years in hard copy form after final project approval and payment. Following the three year period, the CITY shall keep records for permanent storage in original form, in microfilm/fiche media, or an electronic format.
11. The DISTRICT reserves the right to review and/or audit all records pertaining to all projects both during and after project completion.
12. Up to the limits set forth in NRS Chapter 41, the CITY will indemnify and defend the DISTRICT against and from any and all claims and demands of whatsoever nature which arises out of allegations of negligence or misconduct of CITY officers, employees or agents, related to or under this Contract which results from injury to

or death of any persons whomsoever, or against and from damage to or loss or destruction of property.

13. Any costs found to be improperly allocated to this PROJECT will be refunded by the CITY to the DISTRICT.

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

14. The items covered in SECTION II - PROJECT COSTS must be completed to the satisfaction of the DISTRICT prior to June 30, 2018. The DISTRICT may, at any time thereafter, grant extensions or terminate this CONTRACT after thirty (30) days notice.

Date of District Action:

REGIONAL FLOOD CONTROL DISTRICT

BY: _____
LAWRENCE L. BROWN, III
Chairman

ATTEST:

DEANNA HUGHES
Secretary to the Board

Approved as to Form:

BY: _____
CHRISTOPHER FIGGINS
Chief Deputy District Attorney

Date of Council Action:

CITY OF NORTH LAS VEGAS

ATTEST:

BY _____
JOHN J. LEE
Mayor

CATHERINE A. RAYNOR, MMC
City Clerk

EXHIBIT 'A'

NLV04K17

DEPARTMENT OF PUBLIC WORKS
ENGINEERING AND
CONSTRUCTION SERVICES DIVISION
GOWAN OUTFALL, ALEXANDER ROAD
DECATUR BOULEVARD TO SIMMONS STREET

SCALE:	N.T.S.
DRAWING NAME:	10497-VC.dwg
DRAWN BY:	T. Cochran
DATE:	January 11, 2017
SHEET NUMBER	1 OF 1

CLARK COUNTY
REGIONAL FLOOD CONTROL DISTRICT
AGENDA ITEM

SUBJECT:

FREEWAY CHANNEL – WASHINGTON, MLK TO RANCHO DRIVE

PETITIONER: DAVID BOWERS, DIRECTOR

CITY OF LAS VEGAS PUBLIC WORKS

RECOMMENDATION OF PETITIONER:

IT IS RECOMMENDED THAT THE CLARK COUNTY REGIONAL FLOOD CONTROL DISTRICT APPROVE THIS THIRD SUPPLEMENTAL INTERLOCAL CONTRACT TO INCREASE PROJECT FUNDING AND EXTEND THE PROJECT COMPLETION DATE FOR FREEWAY CHANNEL – WASHINGTON, MLK TO RANCHO DRIVE – LAS14D14 (FOR POSSIBLE ACTION)

FISCAL IMPACT:

	Current Funding	Increase/Decrease	Proposed Funding
Construction Management	\$ 705,000	\$200,000	\$ 905,000
Construction	\$10,050,343	\$450,000	\$10,500,343
Total ILC Value	\$10,755,343	\$650,000	\$11,405,343

BACKGROUND:

On February 13, 2014, the District approved an Interlocal Contract for Construction and Construction Management associated with the Freeway Channel – Washington, MLK to Rancho Drive project. On August 13, 2015, a First Supplemental Interlocal Contract was approved to increase funding. On January 14, 2016, a Second Supplemental Interlocal Contract was approved to extend the project completion date. This Third Supplemental Interlocal Contract will increase funding to cover the cost of the bid and extend the project completion date from June 30, 2017 to June 30, 2018.

Respectfully submitted,

David Bowers, Director
Department of Public Works

TAC AGENDA ITEM # 09a Date: 01/26/2017	RFCD AGENDA ITEM # Date: 02/09/2017
CAC AGENDA ITEM # 09a Date: 01/30/2017	

Regional Flood Control District
AGENDA ITEM DEVELOPMENT

Staff Discussion:

Date: 01/17/17

**FREEWAY CHANNEL – WASHINGTON, MLK TO RANCHO DRIVE
THIRD SUPPLEMENTAL INTERLOCAL CONTRACT – LAS14D14**

The City of Las Vegas has submitted a request to approve a third supplemental interlocal contract for construction and construction engineering to increase funding in the amount of \$650,000 and extend the project completion date from June 30, 2017 to June 30, 2018 for the Freeway Channel – Washington, MLK to Rancho Drive project.

The increase in funding is to cover the cost of the bid. District funding will be provided as follows:

	Current Funding	Increase/Decrease	Proposed Funding
Construction	\$10,050,343	\$450,000	\$10,500,343
Construction Engineering	\$ 705,000	\$200,000	\$ 905,000
Total ILC Value	\$10,755,343	\$650,000	\$11,405,343

The District Attorney has reviewed the contract.

Staff Recommendation:

Approve subject to approval of the Ten Year Construction Program Amendment item on this agenda.

Discussion by Technical Advisory Committee:

AGENDA
#09a Date: 01/26/17

Recommendation:

Discussion by Citizens Advisory Committee:

AGENDA
#09a Date: 01/30/17

Recommendation:

**THIRD SUPPLEMENTAL INTERLOCAL CONTRACT
FREEWAY CHANNEL – WASHINGTON, MLK TO RANCHO DRIVE**

THIS THIRD SUPPLEMENTAL INTERLOCAL CONTRACT made and entered into as of the ____ day of _____, 2017 by and between the Clark County Regional Flood Control District, hereinafter referred to as “DISTRICT”, and the City of Las Vegas hereinafter referred to as “CITY”.

W I T N E S S E T H

WHEREAS, pursuant to Chapter 543 of the Nevada Revised Statutes, the DISTRICT may approve a project to design and construct flood control improvements, and;

WHEREAS, the flood control improvements proposed herein are the same as those generally identified in the 2013 Master Plan Update as Facility Numbers LV15 0424, LV15 0472 and LV15 0474, hereinafter referred to as “PROJECT”; and

WHEREAS, the PROJECT is identified and shown on the attached Exhibit “A”; and

WHEREAS, the PROJECT has been approved by the DISTRICT on its Ten Year Construction Program; and

WHEREAS, the PROJECT has regional flood control significance and is located in the same hydrographic area as the Las Vegas Valley.

WHEREAS, the Interlocal Contract dated February 13, 2014, First Supplemental Interlocal Contract Dated August 13, 2015 and Second Supplemental Interlocal Contract dated January 14, 2016 were entered into between the DISTRICT and the CITY; and,

WHEREAS, the City desires to increase project funding and extend the project completion date for the project.

NOW, THEREFORE, in consideration of the covenants, conditions, contracts, and promises of the parties hereto, the DISTRICT and the CITY agree to the following:

SECTION II - PROJECTS COSTS shall be revised to read as follows:

The DISTRICT agrees to fund project costs within the limits specified below:

1. Construction Management not exceed \$905,000.
2. Construction at a cost not to exceed \$10,500,343.

3. The total cost of this Contract shall not exceed \$11,405,343 which includes all the items described in the paragraphs above.
4. If at any time during the term of this Contract the entity determines that a portion of the funds provided pursuant to this Contract will not be needed for the project, then the entity will notify the District in writing of the amount of funds that are not anticipated to be used for the project. Upon receipt of said notification the District's obligation to pay the maximum amount set forth herein will automatically be reduced by the amount specified in the notification.
5. A written request must be made to the DISTRICT and approved by the Board to reallocate funds between phases of the project. No other approval by the Lead Entity is required.
6. A written request must be made to the DISTRICT and a Supplemental Interlocal Contract approved by the Board to increase the total cost of the contract noted above prior to payment of any additional funds.

SECTION III – General, paragraph 15 shall be revised to read as follows:

15. The items covered in SECTION II – PROJECT COSTS must be completed to the satisfaction of the DISTRICT prior to June 30, 2018. The DISTRICT may, at any time thereafter, grant extensions or terminate this contract after thirty (30) days notice.

///

///

///

///

///

///

The remainder of the original Interlocal Contract dated February 13, 2014 and Supplemental Interlocal Contracts dated August 13, 2015 and January 14, 2016 shall remain unchanged.

IN WITNESS WHEREOF, the Parties have caused this Third Supplemental Interlocal Contract to be executed by their duly authorized representatives the day and year first above written.

Date of Council Action

City of Las Vegas

By: _____
Carolyn G. Goodman, Mayor

Attest

By: _____
LuAnn Holmes, MMC
City Clerk

Approved as to Form

By: _____
Deputy City Attorney Date

Date of District Action

Regional Flood Control District

By: _____
LAWRENCE L. BROWN, III,
Chairman

Attest

By: _____
Deanna Hughes
Secretary to the Board

Approved as to Form

By: _____
Christopher Figgins Date
Chief Deputy District Attorney

Legend

- Proposed Facilities
- Existing Regional Facilities
- Future Regional Facilities

EXHIBIT A
FREEWAY CHANNEL - WASHINGTON, MLK TO RANCHO DRIVE

0 0.05 0.1 0.2 Miles
(LAS14D14)

CLARK COUNTY
REGIONAL FLOOD CONTROL DISTRICT
AGENDA ITEM

SUBJECT:

FREEWAY CHANNEL – WASHINGTON, MLK TO RANCHO DRIVE

PETITIONER: DAVID BOWERS, DIRECTOR

CITY OF LAS VEGAS PUBLIC WORKS

RECOMMENDATION OF PETITIONER:

IT IS RECOMMENDED THAT THE CLARK COUNTY REGIONAL FLOOD CONTROL DISTRICT RECEIVE A REPORT ON THE RECOMMENDATION OF THE AWARD OF BID FOR CONSTRUCTION OF THE FREEWAY CHANNEL – WASHINGTON, MLK TO RANCHO DRIVE – LAS14D14

FISCAL IMPACT: None by this action. Funding will be provided as follows:

\$10,477,818.45	Regional Flood Control District
\$ 311,357.20	CLV Sanitation Fund
\$ 246,397.25	RTC - FRI
\$11,035,572.90	Total

BACKGROUND:

On December 21, 2016, bids were open for Freeway Channel – Washington, MLK to Rancho Drive project. Four bids were received ranging in cost from \$10,032,339.00 to \$10,460,254.00. The lowest bidder of \$10,032,339 by Tand, Inc. was recommended, which is approximately 51.8% above the engineer's estimate of \$6,606,635.75 presented to the District Board February 13, 2014. Prior to bidding the project, a first supplemental interlocal contract was approved that increased the construction amount in the interlocal contract due to a revised engineer's estimate that took into account recent increases in construction and material costs. The revised engineer's estimate totaled \$8,833,187.26. The bid amount by Tand, Inc. is approximately 13.6% above the revised engineer's estimate.

The interlocal contract dated February 13, 2014, First Supplemental Interlocal Agreement dated August 13, 2015 and Second Supplemental Interlocal Agreement dated January 14, 2016 between the District and the City allocated \$10,050,343.00 for construction of this project. There is an item on this agenda for approval to increase construction funding to \$10,500,343.00.

A cash flow projection, estimated construction schedule, and a tabulation of base bid are attached.

Respectfully submitted,

David Bowers, Director
Department of Public Works

TAC AGENDA ITEM # 09b Date: 01/26/2017	RFCD AGENDA ITEM # Date: 02/09/2017
CAC AGENDA ITEM # 09b Date: 01/30/2017	

Regional Flood Control District
AGENDA ITEM DEVELOPMENT

Staff Discussion:

Date: 01/17/17

**FREEWAY CHANNEL – WASHINGTON, MLK TO RANCHO DRIVE
AWARD OF BID FOR CONSTRUCTION – LAS14D14**

On December 21, 2016, bids were opened for the project. Four bids were received ranging in cost from \$10,032,339.00 to \$10,460,254.00. The recommended best bid is to Tand, Inc., in the amount of \$10,032,339.00, or 51.8% above than the engineer's estimate of \$6,606,635.75, presented to the District Board in February 2014. Prior to bidding the project, a first supplemental interlocal contract was approved that increased the construction amount in the interlocal contract due to a revised engineer's estimate that took into account recent increases in construction and material costs. The revised engineer's estimate totaled \$8,833,187.26. The bid amount by Tand, Inc., is approximately 13.6% above the engineer's estimate.

The interlocal contract dated February 13, 2014, First Supplemental interlocal contract dated August 13, 2015 and Second Supplemental interlocal contract dated January 14, 2016 between the District and the City allocates \$10,050,343.00 for construction of this project. There is an item on this agenda for approval to increase construction funding to \$10,500,343.00.

A cash flow projection, estimated construction schedule, and a tabulation of bids are attached.

Staff Recommendation:

Receive the report.

Discussion by Technical Advisory Committee:

AGENDA
#09b Date: 01/26/17

Recommendation:

Discussion by Citizens Advisory Committee:

AGENDA
#09b Date: 01/30/17

Recommendation:

Clark County Regional Flood Control District Cash Flow Projection

Today's Date: 1/17/2017

Project Number: LAS14D14
 Project Name: Freeway Channel – Washington, MLK to Rancho Drive
 Project Type: Storm Drain
 ILC Amount: \$11,405,343

Construction Schedule			
Milestone	Estimate	Revised	Actual
Award of Bid	8/1/2014	12/21/2016	
CONS Start	10/1/2014	3/1/2017	
CONS Complete	4/30/2014	10/1/2018	
Project Duration	9 months	20 months	

Billing Month	Original Estimate		Actual Drawdowns		Variance		Revised Estimate		
	\$	%	\$	%	\$	%	Billing Month	\$	%
Aug-14	\$366,767	5%					Mar-17	\$ 228,106.86	2%
Sep-14	\$586,827	8%					Apr-17	\$ 228,106.86	2%
Oct-14	\$733,534	10%					May-17	\$ 228,106.86	2%
Nov-14	\$733,534	10%					Jun-17	\$ 570,267.15	5%
Dec-14	\$1,100,301	15%					Jul-17	\$ 570,267.15	5%
Jan-15	\$1,467,069	20%					Aug-17	\$ 684,320.58	6%
Feb-15	\$1,100,301	15%					Sep-17	\$ 912,427.44	8%
Mar-15	\$733,534	10%					Oct-17	\$ 912,427.44	8%
Apr-15	\$513,474	7%					Nov-17	\$ 1,140,534.30	10%
							Dec-17	\$ 912,427.44	8%
							Jan-18	\$ 1,140,534.30	10%
							Feb-18	\$ 1,140,534.30	10%
							Mar-18	\$ 1,140,534.30	10%
							Apr-18	\$ 228,106.86	2%
							May-18	\$ 228,106.86	2%
							Jun-18	\$ 228,106.86	2%
							Jul-18	\$ 228,106.86	2%
							Aug-18	\$ 228,106.86	2%
							Sep-18	\$ 228,106.86	2%
							Oct-18	\$ 228,106.86	2%
Total	\$ 7,335,343	100%						\$ 11,405,343	100.00%

BID ABSTRACT

14.41919-TF (Rev)
Freeway Channel - Washington:
Martin Luther King Boulevard to Rancho Drive

ITEM NO.	DESCRIPTION	U O M	QTY	Tand, Inc.		Las Vegas Paving Corporation	
				UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE
107.01	PUBLIC OUTREACH PROGRAM	FA	1	\$20,000.00	\$20,000.00	\$20,000.00	\$20,000.00
109.01	OWNER INITIATED TIME EXTENSION ALLOWANCE	DAY	24	\$500.00	\$12,000.00	\$500.00	\$12,000.00
109.02	OWNER INITIATED TIME EXTENSION AMOUNT IN ADDITION TO ALLOWANCE	DAY	24	\$500.00	\$12,000.00	\$500.00	\$12,000.00
200.01	MOBILIZATION AND DEMOBILIZATION	LS	1	\$485,000.00	\$485,000.00	\$485,000.00	\$485,000.00
202.01	REMOVAL OF ASPHALT PAVEMENT	SY	21,191	\$6.00	\$127,146.00	\$24.00	\$508,584.00
202.02	COLD MILL EXISTING PAVEMENT 1-INCH	SY	10,996	\$4.00	\$43,984.00	\$3.00	\$32,988.00
202.03	REMOVE EXISTING SIDEWALK	SF	2,136	\$1.50	\$3,204.00	\$5.00	\$10,680.00
202.04	REMOVE EXISTING CROSS GUTTER	SF	1,165	\$3.50	\$4,077.50	\$6.00	\$6,990.00
202.05	REMOVE EXISTING CURB AND GUTTER	LF	396	\$4.00	\$1,584.00	\$8.00	\$3,168.00
202.06	REMOVE EXISTING MEDIAN ISLAND	SF	2,343	\$1.50	\$3,514.50	\$4.00	\$9,372.00
202.07	REMOVE EXISTING RCB STORM DRAIN	LF	89	\$120.00	\$10,680.00	\$340.00	\$30,260.00
202.08	REMOVE EXISTING RCP STORM DRAIN	LF	3,387	\$30.00	\$101,610.00	\$38.00	\$128,706.00
202.09	ABANDON EXISTING RCP STORM DRAIN	LF	1,007	\$22.00	\$22,154.00	\$16.00	\$16,112.00
202.10	REMOVE EXISTING MANHOLE	EA	24	\$1,500.00	\$36,000.00	\$1,200.00	\$28,800.00
202.11	REMOVE EXISTING DROP INLET	EA	3	\$1,500.00	\$4,500.00	\$2,000.00	\$6,000.00
202.12	REMOVE EXISTING SANITARY SEWER	LF	2,829	\$28.00	\$79,212.00	\$33.00	\$93,357.00
202.13	ABANDON EXISTING SANITARY SEWER	LF	63	\$12.00	\$756.00	\$27.00	\$1,701.00
202.14	REMOVE AND SALVAGE EXISTING SIGN	EA	6	\$70.00	\$420.00	\$70.00	\$420.00
203.01	OVER-EXCAVATION AND BACKFILL	CY	100	\$55.00	\$5,500.00	\$50.00	\$5,000.00
208.01	CONTAMINATED SOIL EXCAVATION AND DISPOSAL	CY	135	\$300.00	\$40,500.00	\$150.00	\$20,250.00

				Tand, Inc.		Las Vegas Paving Corporation	
ITEM NO.	DESCRIPTION	U O M	QTY	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE
208.02	NON-CONTAMINATED SOIL EXCAVATION AND DISPOSAL	CY	205	\$45.00	\$9,225.00	\$62.00	\$12,710.00
208.03	BACKFILL TO REPLACE CONTAMINATED SOILS	CY	135	\$55.00	\$7,425.00	\$34.00	\$4,590.00
270.01	DEWATERING	LS	1	\$480,000.00	\$480,000.00	\$75,000.00	\$75,000.00
270.02	CONTAMINATED GROUNDWATER PUMPING ALLOWANCE	ALLOW	1	\$100,000.00	\$100,000.00	\$100,000.00	\$100,000.00
270.03	CONTAMINATED GROUNDWATER PERMITTING ALLOWANCE	ALLOW	1	\$10,000.00	\$10,000.00	\$10,000.00	\$10,000.00
302.01	TYPE II AGGREGATE BASE	CY	10,433	\$30.00	\$312,990.00	\$36.00	\$375,588.00
302.01N	TYPE 1 CLASS B AGGREGATE BASE (NDOT)	CY	67	\$55.00	\$3,685.00	\$80.00	\$5,360.00
402.01	4-INCH PLANTMIX BITUMINOUS SURFACE	SY	3,861	\$24.50	\$94,594.50	\$20.00	\$77,220.00
402.02	5-INCH PLANTMIX BITUMINOUS SURFACE	SY	16,203	\$23.00	\$372,669.00	\$21.00	\$340,263.00
402.01N	11-INCH PLANTMIX BITUMINOUS SURFACE	SY	1,214	\$65.00	\$78,910.00	\$53.00	\$64,342.00
403.01N	1-INCH PLANTMIX BITUMINOUS OPEN-GRADED SURFACE (NDOT)	SY	364	\$35.00	\$12,740.00	\$31.00	\$11,284.00
413.01	1-INCH UTACS BONDED WITH A PMM, S3 GRADATION	SY	38,310	\$6.00	\$229,860.00	\$6.00	\$229,860.00
502.01	CAST-IN-PLACE END CLOSURE WALL	LS	1	\$1,500.00	\$1,500.00	\$3,300.00	\$3,300.00
502.02	6-FT X 3-FT RCB TO 5-FT X 5-FT RCB CONNECTION	EA	1	\$38,000.00	\$38,000.00	\$16,000.00	\$16,000.00
502.03	JUNCTION STRUCTURE	EA	1	\$48,000.00	\$48,000.00	\$42,000.00	\$42,000.00
502.04	5-FT X 5-FT REINFORCED CONCRETE BOX	LF	1,621	\$675.00	\$1,094,175.00	\$770.00	\$1,248,170.00
502.05	6-FT X 5-FT REINFORCED CONCRETE BOX	LF	1,075	\$700.00	\$752,500.00	\$740.00	\$795,500.00
502.06	7-FT X 6-FT REINFORCED CONCRETE BOX	LF	15	\$1,270.00	\$19,050.00	\$1,900.00	\$28,500.00
502.07	8-FT X 6-FT REINFORCED CONCRETE BOX	LF	2,613	\$870.00	\$2,273,310.00	\$938.00	\$2,450,994.00
502.08	10-FT X 5-FT REINFORCED CONCRETE BOX	LF	131	\$1,400.00	\$183,400.00	\$1,320.00	\$172,920.00
502.09	TRANSITION STRUCTURE #1 (6-FT X 5-FT TO 8-FT X 6-FT)	LF	10	\$1,650.00	\$16,500.00	\$1,570.00	\$15,700.00
502.10	TRANSITION STRUCTURE #2 (8-FT X 6-FT TO 10-FT X 5-FT)	LF	10	\$2,200.00	\$22,000.00	\$1,885.00	\$18,850.00
502.11	TRANSITION STRUCTURE #3 (10-FT X 5-FT TO 7-FT X 6-FT)	LF	10	\$2,200.00	\$22,000.00	\$1,885.00	\$18,850.00
603.01	18-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	334	\$225.00	\$75,150.00	\$290.00	\$96,860.00

ITEM NO.	DESCRIPTION	U O M	QTY	Tand, Inc.		Las Vegas Paving Corporation	
				UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE
603.02	24-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	707	\$235.00	\$166,145.00	\$190.00	\$134,330.00
603.03	30-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	93	\$385.00	\$35,805.00	\$300.00	\$27,900.00
603.04	36-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	352	\$275.00	\$96,800.00	\$225.00	\$79,200.00
603.05	42-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	250	\$245.00	\$61,250.00	\$330.00	\$82,500.00
603.06	48-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	49	\$700.00	\$34,300.00	\$500.00	\$24,500.00
603.07	60-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	714	\$385.00	\$274,890.00	\$390.00	\$278,460.00
603.08	45-INCH X 29-INCH HE REINFORCED CONCRETE PIPE (CLASS III)	LF	15	\$1,500.00	\$22,500.00	\$500.00	\$7,500.00
603.09	53-INCH X 34-INCH HE REINFORCED CONCRETE PIPE (CLASS III)	LF	8	\$1,800.00	\$14,400.00	\$1,000.00	\$8,000.00
603.10	18-INCH AWWA C905 PVC PRESSURE PIPE - DR32.5	LF	34	\$220.00	\$7,480.00	\$200.00	\$6,800.00
609.01	36-INCH ACCESS MANHOLE W/ STEPS	EA	1	\$4,000.00	\$4,000.00	\$2,750.00	\$2,750.00
609.02	48-INCH ACCESS MANHOLE W/ STEPS	EA	15	\$4,250.00	\$63,750.00	\$3,850.00	\$57,750.00
609.03	TYPE I (48") STORM DRAIN MANHOLE	EA	3	\$5,500.00	\$16,500.00	\$5,750.00	\$17,250.00
609.04	TYPE I (60") STORM DRAIN MANHOLE	EA	3	\$7,000.00	\$21,000.00	\$6,350.00	\$19,050.00
609.05	TYPE II STORM DRAIN MANHOLE	EA	7	\$8,000.00	\$56,000.00	\$8,700.00	\$60,900.00
609.06	TYPE III STORM DRAIN MANHOLE	EA	7	\$9,200.00	\$64,400.00	\$9,000.00	\$63,000.00
609.07	PRECAST MANHOLE TEE	EA	1	\$8,000.00	\$8,000.00	\$12,750.00	\$12,750.00
609.08	10-FOOT TYPE "DM" DROP INLET	EA	1	\$16,000.00	\$16,000.00	\$13,600.00	\$13,600.00
609.09	12.5-FOOT TYPE "DM" DROP INLET	EA	1	\$18,000.00	\$18,000.00	\$13,300.00	\$13,300.00
609.10	17.5-FOOT TYPE "DM" DROP INLET	EA	1	\$25,000.00	\$25,000.00	\$16,100.00	\$16,100.00
609.11	20-FOOT TYPE "DM" DROP INLET	EA	5	\$28,000.00	\$140,000.00	\$20,000.00	\$100,000.00
609.12	PRECAST CURB INLET	EA	5	\$5,500.00	\$27,500.00	\$6,400.00	\$32,000.00
609.13	NDOT TYPE 2 DROP INLET	EA	5	\$6,000.00	\$30,000.00	\$8,000.00	\$40,000.00
609.14	ADJUST EXISTING MANHOLE TO FINISH GRADE	EA	27	\$1,100.00	\$29,700.00	\$800.00	\$21,600.00

ITEM NO.	DESCRIPTION	U O M	QTY	Tand, Inc.		Las Vegas Paving Corporation	
				UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE
613.01	L TYPE CURB AND GUTTER	LF	143	\$30.00	\$4,290.00	\$28.00	\$4,004.00
613.02	A TYPE CURB	LF	22	\$36.00	\$792.00	\$42.00	\$924.00
613.03	CONCRETE SIDEWALK	SF	2,066	\$5.50	\$11,363.00	\$9.00	\$18,594.00
613.04	CONCRETE CROSS GUTTER	SF	883	\$12.50	\$11,037.50	\$18.00	\$15,894.00
613.05	TACK-ON MEDIAN	SF	2,454	\$14.00	\$34,356.00	\$13.00	\$31,902.00
619.01	FLEXIBLE MARKER POST	EA	4	\$220.00	\$880.00	\$230.00	\$920.00
622.01	CONSTRUCTION SURVEYING	LS	1	\$60,000.00	\$60,000.00	\$50,000.00	\$50,000.00
623.01	REMOVE AND REPLACE NO. 3-1/2 PULL BOX	EA	1	\$1,000.00	\$1,000.00	\$550.00	\$550.00
623.02	6-FOOT X 6-FOOT TRAFFIC LOOP DETECTOR	EA	17	\$1,250.00	\$21,250.00	\$920.00	\$15,640.00
624.01	TRAFFIC CONTROL AND MAINTENANCE	LS	1	\$175,000.00	\$175,000.00	\$215,000.00	\$215,000.00
627.01	REMOVE AND REPLACE EXISTING SIGNS	EA	5	\$375.00	\$1,875.00	\$155.00	\$775.00
627.02	INSTALL NEW SIGN ON POST	EA	6	\$240.00	\$1,440.00	\$300.00	\$1,800.00
627.03	INSTALL NEW SIGN ON EXISTING LIGHT POLE	EA	2	\$180.00	\$360.00	\$200.00	\$400.00
628.01	6-INCH SOLID WHITE LINE (TYPE II PMF)	LF	11,599	\$2.00	\$23,198.00	\$2.00	\$23,198.00
628.02	BIKE LANE SYMBOL WITH ARROW (TYPE I PMF)	EA	6	\$125.00	\$750.00	\$75.00	\$450.00
628.03	WHITE "ARROW", "ONLY" OR "HUMP" (TYPE II PMF)	EA	36	\$150.00	\$5,400.00	\$125.00	\$4,500.00
628.04	24-INCH CROSSWALK RECTANGULAR (TYPE II PMF)	LF	1,490	\$9.00	\$13,410.00	\$9.00	\$13,410.00
628.05	24-INCH STOP LINE (TYPE II PMF)	LF	360	\$9.00	\$3,240.00	\$9.00	\$3,240.00
628.06	YELLOW REFLECTIVE PAINT	SF	3,561	\$1.25	\$4,451.25	\$1.00	\$3,561.00
628.07	WHITE REFLECTIVE PAINT	SF	149	\$1.25	\$186.25	\$2.00	\$298.00
628.08	SOLID YELLOW PAVEMENT MARKING FILM (TYPE II)	SF	171	\$6.00	\$1,026.00	\$9.00	\$1,539.00
628.09	SOLID WHITE PAVEMENT MARKING FILM (TYPE II)	SF	147	\$6.00	\$882.00	\$9.00	\$1,323.00
628.10	6-FOOT X 2-INCH SKIP WHITE LINE	LF	437	\$1.50	\$655.50	\$5.00	\$2,185.00

ITEM NO.	DESCRIPTION	U O M	QTY	Tand, Inc.		Las Vegas Paving Corporation	
				UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE
629.01	6-INCH DUCTILE IRON PIPE	LF	37	\$440.00	\$16,280.00	\$375.00	\$13,875.00
629.02	8-INCH DUCTILE IRON PIPE	LF	519	\$165.00	\$85,635.00	\$205.00	\$106,395.00
629.03	10-INCH DUCTILE IRON PIPE	LF	177	\$325.00	\$57,525.00	\$400.00	\$70,800.00
629.04	VERTICAL ADJUST WATER VALVE COVER	EA	21	\$625.00	\$13,125.00	\$735.00	\$15,435.00
629.05	RELOCATE EXISTING WATER SERVICE LATERAL	EA	1	\$5,000.00	\$5,000.00	\$5,300.00	\$5,300.00
629.06	MISCELLANEOUS LVWWD REQUIRED FIELD ADJUSTMENTS	FA	1	\$10,000.00	\$10,000.00	\$10,000.00	\$10,000.00
630.01	4-INCH PVC SDR 35 SANITARY SEWER LATERAL	LF	21	\$200.00	\$4,200.00	\$220.00	\$4,620.00
630.02	4- TO 6-INCH C-900 PVC SANITARY SEWER LATERAL	LF	152	\$215.00	\$32,680.00	\$135.00	\$20,520.00
630.03	8-INCH PVC SDR 35 SANITARY SEWER PIPE	LF	852	\$110.00	\$93,720.00	\$126.00	\$107,352.00
630.04	10-INCH PVC SDR 35 SANITARY SEWER PIPE	LF	1,272	\$110.00	\$139,920.00	\$156.00	\$198,432.00
630.05	12-INCH PVC SDR 35 SANITARY SEWER PIPE	LF	48	\$200.00	\$9,600.00	\$160.00	\$7,680.00
630.06	8-INCH C-900 PVC SANITARY SEWER PIPE	LF	220	\$205.00	\$45,100.00	\$180.00	\$39,600.00
630.07	10-INCH C-900 PVC SANITARY SEWER PIPE	LF	213	\$215.00	\$45,795.00	\$185.00	\$39,405.00
630.08	12-INCH C-900 PVC SANITARY SEWER PIPE	LF	22	\$250.00	\$5,500.00	\$235.00	\$5,170.00
630.09	48-INCH SANITARY SEWER MANHOLE	EA	9	\$12,000.00	\$108,000.00	\$7,600.00	\$68,400.00
630.10	60-INCH SANITARY SEWER MANHOLE	EA	3	\$16,000.00	\$48,000.00	\$13,500.00	\$40,500.00
633.01	REFLECTIVE RAISED PAVEMENT MARKERS	EA	1,224	\$2.75	\$3,366.00	\$4.00	\$4,896.00
633.02	NON-REFLECTIVE RAISED PAVEMENT MARKERS	EA	2,834	\$2.50	\$7,085.00	\$4.00	\$11,336.00
633.03	BLUE REFLECTIVE RAISED FIRE HYDRANT ID PAVEMENT MARKERS	EA	11	\$20.00	\$220.00	\$6.00	\$66.00
637.01	DUST CONTROL	LS	1	\$250,000.00	\$250,000.00	\$115,000.00	\$115,000.00
637.02	NPDES DISCHARGE PERMIT	LS	1	\$75,000.00	\$75,000.00	\$5,000.00	\$5,000.00
637.03	POST CONSTRUCTION ROCK MULCH	AC	0.04	\$30,000.00	\$1,200.00	\$100,000.00	\$4,000.00
691.01	COATING EXISTING 48-INCH MANHOLE (5-FOOT DEPTH TO 10-FOOT DEPTH)	EA	13	\$7,200.00	\$93,600.00	\$6,300.00	\$81,900.00
	Total Base Bid Amount				\$10,032,339.00		\$10,150,278.00

ITEM NO.	DESCRIPTION	U O M	QTY	Tand, Inc.		Las Vegas Paving Corporation	
				UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE
ADDITIVE / DEDUCTIVE BID							
628.02	BIKE LANE SYMBOL WITH ARROW (TYPE I PMF)	EA	-6	\$125.00	-\$750.00	\$75.00	-\$450.00
628.03	WHITE "ARROW", "ONLY" OR "HUMP" (TYPE II PMF)	EA	-36	\$150.00	-\$5,400.00	\$125.00	-\$4,500.00
628.04	24-INCH CROSSWALK RECTANGULAR (TYPE II PMF)	LF	-1,490	\$9.00	-\$13,410.00	\$9.00	-\$13,410.00
628.05	24-INCH STOP LINE (TYPE II PMF)	LF	-360	\$9.00	-\$3,240.00	\$9.00	-\$3,240.00
628.11	BIKE LANE SYMBOL WITH ARROW (PREFORMED THERMOPLASTIC)	EA	6	\$355.00	\$2,130.00	\$70.00	\$420.00
628.12	WHITE "ARROW", "ONLY" OR "HUMP" (PREFORMED THERMOPLASTIC)	EA	36	\$325.00	\$11,700.00	\$165.00	\$5,940.00
628.13	24-INCH CROSSWALK RECTANGULAR (PREFORMED THERMOPLASTIC)	LF	1,490	\$15.00	\$22,350.00	\$16.00	\$23,840.00
628.14	24-INCH STOP LINE (PREFORMED THERMOPLASTIC)	LF	360	\$15.00	\$5,400.00	\$16.00	\$5,760.00
Total Additive / Deductive Bid Amount					\$18,780.00		\$14,360.00
% Greater than Lowest Responsive & Responsible Bidder						1%	
Certificate of Eligibility Submitted				Yes		Yes	
Bidder's Preference Received				No		No	
Responsive Bidder							
Responsible Bidder							
Engineer's Estimate: \$10,121,290.60							
				<div style="border: 1px solid black; padding: 5px;"> <p>TO: Dept. Mngr. or Designee Please review and approve recommended award to</p> <p><u>TAND, Inc.</u> in the amount of \$ <u>10,051,119.00</u></p> <p><u>[Signature]</u> Purchasing & Contracts Representative Date <u>12/21/16</u></p> <p><u>[Signature]</u> Quality Assurance Administrator Date <u>12/21/16</u></p> <p><u>[Signature]</u> Using Department Authorized Signature Date <u>12-21-16</u></p> </div>			

BID ABSTRACT

14.41919-TF (Rev)
Freeway Channel - Washington:
Martin Luther King Boulevard to Rancho Drive

ITEM NO.	DESCRIPTION	U O M	QTY	TAB Contractors, Inc.		Meadow Valley Contractors, Inc. DBA ACC Southwest	
				UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE
107.01	PUBLIC OUTREACH PROGRAM	FA	1	\$20,000.00	\$20,000.00	\$20,000.00	\$20,000.00
109.01	OWNER INITIATED TIME EXTENSION ALLOWANCE	DAY	24	\$500.00	\$12,000.00	\$500.00	\$12,000.00
109.02	OWNER INITIATED TIME EXTENSION AMOUNT IN ADDITION TO ALLOWANCE	DAY	24	\$1,200.00	\$28,800.00	\$500.00	\$12,000.00
200.01	MOBILIZATION AND DEMOBILIZATION	LS	1	\$485,000.00	\$485,000.00	\$485,000.00	\$485,000.00
202.01	REMOVAL OF ASPHALT PAVEMENT	SY	21,191	\$6.00	\$127,146.00	\$6.00	\$127,146.00
202.02	COLD MILL EXISTING PAVEMENT 1-INCH	SY	10,996	\$3.25	\$35,737.00	\$3.50	\$38,486.00
202.03	REMOVE EXISTING SIDEWALK	SF	2,136	\$2.50	\$5,340.00	\$3.00	\$6,408.00
202.04	REMOVE EXISTING CROSS GUTTER	SF	1,165	\$3.00	\$3,495.00	\$10.00	\$11,650.00
202.05	REMOVE EXISTING CURB AND GUTTER	LF	396	\$7.00	\$2,772.00	\$12.00	\$4,752.00
202.06	REMOVE EXISTING MEDIAN ISLAND	SF	2,343	\$5.00	\$11,715.00	\$2.00	\$4,686.00
202.07	REMOVE EXISTING RCB STORM DRAIN	LF	89	\$24.00	\$2,136.00	\$32.00	\$2,848.00
202.08	REMOVE EXISTING RCP STORM DRAIN	LF	3,387	\$24.00	\$81,288.00	\$20.00	\$67,740.00
202.09	ABANDON EXISTING RCP STORM DRAIN	LF	1,007	\$30.00	\$30,210.00	\$13.00	\$13,091.00
202.10	REMOVE EXISTING MANHOLE	EA	24	\$1,700.00	\$40,800.00	\$1,100.00	\$26,400.00
202.11	REMOVE EXISTING DROP INLET	EA	3	\$3,500.00	\$10,500.00	\$1,500.00	\$4,500.00
202.12	REMOVE EXISTING SANITARY SEWER	LF	2,829	\$11.00	\$31,119.00	\$20.75	\$58,701.75
202.13	ABANDON EXISTING SANITARY SEWER	LF	63	\$50.00	\$3,150.00	\$30.00	\$1,890.00
202.14	REMOVE AND SALVAGE EXISTING SIGN	EA	6	\$40.00	\$240.00	\$125.00	\$750.00
203.01	OVER-EXCAVATION AND BACKFILL	CY	100	\$50.00	\$5,000.00	\$60.00	\$6,000.00
208.01	CONTAMINATED SOIL EXCAVATION AND DISPOSAL	CY	135	\$170.00	\$22,950.00	\$240.00	\$32,400.00

				TAB Contractors, Inc.		Meadow Valley Contractors, Inc. DBA ACC Southwest	
ITEM NO.	DESCRIPTION	U O M	QTY	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE
208.02	NON-CONTAMINATED SOIL EXCAVATION AND DISPOSAL	CY	205	\$30.00	\$6,150.00	\$55.00	\$11,275.00
208.03	BACKFILL TO REPLACE CONTAMINATED SOILS	CY	135	\$30.00	\$4,050.00	\$36.00	\$4,860.00
270.01	DEWATERING	LS	1	\$340,000.00	\$340,000.00	\$250,000.00	\$250,000.00
270.02	CONTAMINATED GROUNDWATER PUMPING ALLOWANCE	ALLOW	1	\$100,000.00	\$100,000.00	\$100,000.00	\$100,000.00
270.03	CONTAMINATED GROUNDWATER PERMITTING ALLOWANCE	ALLOW	1	\$10,000.00	\$10,000.00	\$10,000.00	\$10,000.00
302.01	TYPE II AGGREGATE BASE	CY	10,433	\$35.00	\$365,155.00	\$32.00	\$333,856.00
302.01N	TYPE 1 CLASS B AGGREGATE BASE (NDOT)	CY	67	\$80.00	\$5,360.00	\$75.00	\$5,025.00
402.01	4-INCH PLANTMIX BITUMINOUS SURFACE	SY	3,861	\$22.00	\$84,942.00	\$22.00	\$84,942.00
402.02	5-INCH PLANTMIX BITUMINOUS SURFACE	SY	16,203	\$23.00	\$372,669.00	\$22.00	\$356,466.00
402.01N	11-INCH PLANTMIX BITUMINOUS SURFACE	SY	1,214	\$60.00	\$72,840.00	\$56.00	\$67,984.00
403.01N	1-INCH PLANTMIX BITUMINOUS OPEN-GRADED SURFACE (NDOT)	SY	364	\$30.00	\$10,920.00	\$26.00	\$9,464.00
413.01	1-INCH UTACS BONDED WITH A PMM, S3 GRADATION	SY	38,310	\$6.50	\$249,015.00	\$7.00	\$268,170.00
502.01	CAST-IN-PLACE END CLOSURE WALL	LS	1	\$12,800.00	\$12,800.00	\$3,500.00	\$3,500.00
502.02	6-FT X 3-FT RCB TO 5-FT X 5-FT RCB CONNECTION	EA	1	\$22,000.00	\$22,000.00	\$14,000.00	\$14,000.00
502.03	JUNCTION STRUCTURE	EA	1	\$48,000.00	\$48,000.00	\$45,000.00	\$45,000.00
502.04	5-FT X 5-FT REINFORCED CONCRETE BOX	LF	1,621	\$570.00	\$923,970.00	\$700.00	\$1,134,700.00
502.05	6-FT X 5-FT REINFORCED CONCRETE BOX	LF	1,075	\$640.00	\$688,000.00	\$690.00	\$741,750.00
502.06	7-FT X 6-FT REINFORCED CONCRETE BOX	LF	15	\$2,300.00	\$34,500.00	\$1,600.00	\$24,000.00
502.07	8-FT X 6-FT REINFORCED CONCRETE BOX	LF	2,613	\$930.00	\$2,430,090.00	\$1,060.00	\$2,769,780.00
502.08	10-FT X 5-FT REINFORCED CONCRETE BOX	LF	131	\$1,300.00	\$170,300.00	\$1,408.00	\$184,448.00
502.09	TRANSITION STRUCTURE #1 (6-FT X 5-FT TO 8-FT X 6-FT)	LF	10	\$2,800.00	\$28,000.00	\$2,000.00	\$20,000.00
502.10	TRANSITION STRUCTURE #2 (8-FT X 6-FT TO 10-FT X 5-FT)	LF	10	\$3,300.00	\$33,000.00	\$3,000.00	\$30,000.00
502.11	TRANSITION STRUCTURE #3 (10-FT X 5-FT TO 7-FT X 6-FT)	LF	10	\$3,300.00	\$33,000.00	\$3,000.00	\$30,000.00
603.01	18-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	334	\$230.00	\$76,820.00	\$170.00	\$56,780.00

				TAB Contractors, Inc.		Meadow Valley Contractors, Inc. DBA ACC Southwest	
ITEM NO.	DESCRIPTION	U O M	QTY	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE
603.02	24-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	707	\$300.00	\$212,100.00	\$165.00	\$116,655.00
603.03	30-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	93	\$320.00	\$29,760.00	\$185.00	\$17,205.00
603.04	36-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	352	\$325.00	\$114,400.00	\$225.00	\$79,200.00
603.05	42-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	250	\$365.00	\$91,250.00	\$300.00	\$75,000.00
603.06	48-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	49	\$370.00	\$18,130.00	\$350.00	\$17,150.00
603.07	60-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	714	\$500.00	\$357,000.00	\$500.00	\$357,000.00
603.08	45-INCH X 29-INCH HE REINFORCED CONCRETE PIPE (CLASS III)	LF	15	\$350.00	\$5,250.00	\$775.00	\$11,625.00
603.09	53-INCH X 34-INCH HE REINFORCED CONCRETE PIPE (CLASS III)	LF	8	\$400.00	\$3,200.00	\$1,250.00	\$10,000.00
603.10	18-INCH AWWA C905 PVC PRESSURE PIPE - DR32.5	LF	34	\$160.00	\$5,440.00	\$160.00	\$5,440.00
609.01	36-INCH ACCESS MANHOLE W/ STEPS	EA	1	\$6,000.00	\$6,000.00	\$1,800.00	\$1,800.00
609.02	48-INCH ACCESS MANHOLE W/ STEPS	EA	15	\$7,000.00	\$105,000.00	\$3,000.00	\$45,000.00
609.03	TYPE I (48") STORM DRAIN MANHOLE	EA	3	\$6,200.00	\$18,600.00	\$9,000.00	\$27,000.00
609.04	TYPE I (60") STORM DRAIN MANHOLE	EA	3	\$10,200.00	\$30,600.00	\$10,000.00	\$30,000.00
609.05	TYPE II STORM DRAIN MANHOLE	EA	7	\$11,500.00	\$80,500.00	\$12,000.00	\$84,000.00
609.06	TYPE III STORM DRAIN MANHOLE	EA	7	\$12,250.00	\$85,750.00	\$12,300.00	\$86,100.00
609.07	PRECAST MANHOLE TEE	EA	1	\$11,500.00	\$11,500.00	\$8,000.00	\$8,000.00
609.08	10-FOOT TYPE "DM" DROP INLET	EA	1	\$14,200.00	\$14,200.00	\$18,000.00	\$18,000.00
609.09	12.5-FOOT TYPE "DM" DROP INLET	EA	1	\$22,000.00	\$22,000.00	\$17,500.00	\$17,500.00
609.10	17.5-FOOT TYPE "DM" DROP INLET	EA	1	\$25,000.00	\$25,000.00	\$23,000.00	\$23,000.00
609.11	20-FOOT TYPE "DM" DROP INLET	EA	5	\$30,000.00	\$150,000.00	\$28,000.00	\$140,000.00
609.12	PRECAST CURB INLET	EA	5	\$7,500.00	\$37,500.00	\$6,000.00	\$30,000.00
609.13	NDOT TYPE 2 DROP INLET	EA	5	\$10,000.00	\$50,000.00	\$11,000.00	\$55,000.00
609.14	ADJUST EXISTING MANHOLE TO FINISH GRADE	EA	27	\$1,200.00	\$32,400.00	\$750.00	\$20,250.00

				TAB Contractors, Inc.		Meadow Valley Contractors, Inc. DBA ACC Southwest	
ITEM NO.	DESCRIPTION	U O M	QTY	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE
613.01	L TYPE CURB AND GUTTER	LF	143	\$40.00	\$5,720.00	\$35.00	\$5,005.00
613.02	A TYPE CURB	LF	22	\$35.00	\$770.00	\$32.00	\$704.00
613.03	CONCRETE SIDEWALK	SF	2,066	\$5.00	\$10,330.00	\$6.00	\$12,396.00
613.04	CONCRETE CROSS GUTTER	SF	883	\$10.00	\$8,830.00	\$12.00	\$10,596.00
613.05	TACK-ON MEDIAN	SF	2,454	\$10.00	\$24,540.00	\$9.00	\$22,086.00
619.01	FLEXIBLE MARKER POST	EA	4	\$260.00	\$1,040.00	\$235.00	\$940.00
622.01	CONSTRUCTION SURVEYING	LS	1	\$115,000.00	\$115,000.00	\$75,000.00	\$75,000.00
623.01	REMOVE AND REPLACE NO. 3-1/2 PULL BOX	EA	1	\$775.00	\$775.00	\$600.00	\$600.00
623.02	6-FOOT X 6-FOOT TRAFFIC LOOP DETECTOR	EA	17	\$1,000.00	\$17,000.00	\$900.00	\$15,300.00
624.01	TRAFFIC CONTROL AND MAINTENANCE	LS	1	\$200,000.00	\$200,000.00	\$400,000.00	\$400,000.00
627.01	REMOVE AND REPLACE EXISTING SIGNS	EA	5	\$250.00	\$1,250.00	\$225.00	\$1,125.00
627.02	INSTALL NEW SIGN ON POST	EA	6	\$250.00	\$1,500.00	\$225.00	\$1,350.00
627.03	INSTALL NEW SIGN ON EXISTING LIGHT POLE	EA	2	\$250.00	\$500.00	\$200.00	\$400.00
628.01	6-INCH SOLID WHITE LINE (TYPE II PMF)	LF	11,599	\$3.00	\$34,797.00	\$2.50	\$28,997.50
628.02	BIKE LANE SYMBOL WITH ARROW (TYPE I PMF)	EA	6	\$50.00	\$300.00	\$40.00	\$240.00
628.03	WHITE "ARROW", "ONLY" OR "HUMP" (TYPE II PMF)	EA	36	\$80.00	\$2,880.00	\$75.00	\$2,700.00
628.04	24-INCH CROSSWALK RECTANGULAR (TYPE II PMF)	LF	1,490	\$10.00	\$14,900.00	\$10.00	\$14,900.00
628.05	24-INCH STOP LINE (TYPE II PMF)	LF	360	\$10.00	\$3,600.00	\$10.00	\$3,600.00
628.06	YELLOW REFLECTIVE PAINT	SF	3,561	\$2.00	\$7,122.00	\$1.25	\$4,451.25
628.07	WHITE REFLECTIVE PAINT	SF	149	\$2.00	\$298.00	\$1.00	\$149.00
628.08	SOLID YELLOW PAVEMENT MARKING FILM (TYPE II)	SF	171	\$5.00	\$855.00	\$5.00	\$855.00
628.09	SOLID WHITE PAVEMENT MARKING FILM (TYPE II)	SF	147	\$5.00	\$735.00	\$5.00	\$735.00
628.10	6-FOOT X 2-INCH SKIP WHITE LINE	LF	437	\$1.00	\$437.00	\$2.50	\$1,092.50

				TAB Contractors, Inc.		Meadow Valley Contractors, Inc. DBA ACC Southwest	
ITEM NO.	DESCRIPTION	U O M	QTY	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE
629.01	6-INCH DUCTILE IRON PIPE	LF	37	\$630.00	\$23,310.00	\$550.00	\$20,350.00
629.02	8-INCH DUCTILE IRON PIPE	LF	519	\$300.00	\$155,700.00	\$300.00	\$155,700.00
629.03	10-INCH DUCTILE IRON PIPE	LF	177	\$520.00	\$92,040.00	\$550.00	\$97,350.00
629.04	VERTICAL ADJUST WATER VALVE COVER	EA	21	\$870.00	\$18,270.00	\$800.00	\$16,800.00
629.05	RELOCATE EXISTING WATER SERVICE LATERAL	EA	1	\$4,500.00	\$4,500.00	\$20,000.00	\$20,000.00
629.06	MISCELLANEOUS LVVWD REQUIRED FIELD ADJUSTMENTS	FA	1	\$10,000.00	\$10,000.00	\$10,000.00	\$10,000.00
630.01	4-INCH PVC SDR 35 SANITARY SEWER LATERAL	LF	21	\$200.00	\$4,200.00	\$300.00	\$6,300.00
630.02	4- TO 6-INCH C-900 PVC SANITARY SEWER LATERAL	LF	152	\$260.00	\$39,520.00	\$275.00	\$41,800.00
630.03	8-INCH PVC SDR 35 SANITARY SEWER PIPE	LF	852	\$270.00	\$230,040.00	\$140.00	\$119,280.00
630.04	10-INCH PVC SDR 35 SANITARY SEWER PIPE	LF	1,272	\$300.00	\$381,600.00	\$105.00	\$133,560.00
630.05	12-INCH PVC SDR 35 SANITARY SEWER PIPE	LF	48	\$400.00	\$19,200.00	\$150.00	\$7,200.00
630.06	8-INCH C-900 PVC SANITARY SEWER PIPE	LF	220	\$200.00	\$44,000.00	\$190.00	\$41,800.00
630.07	10-INCH C-900 PVC SANITARY SEWER PIPE	LF	213	\$240.00	\$51,120.00	\$310.00	\$66,030.00
630.08	12-INCH C-900 PVC SANITARY SEWER PIPE	LF	22	\$190.00	\$4,180.00	\$250.00	\$5,500.00
630.09	48-INCH SANITARY SEWER MANHOLE	EA	9	\$8,600.00	\$77,400.00	\$9,000.00	\$81,000.00
630.10	60-INCH SANITARY SEWER MANHOLE	EA	3	\$16,000.00	\$48,000.00	\$15,000.00	\$45,000.00
633.01	REFLECTIVE RAISED PAVEMENT MARKERS	EA	1,224	\$2.50	\$3,060.00	\$2.50	\$3,060.00
633.02	NON-REFLECTIVE RAISED PAVEMENT MARKERS	EA	2,834	\$2.50	\$7,085.00	\$2.50	\$7,085.00
633.03	BLUE REFLECTIVE RAISED FIRE HYDRANT ID PAVEMENT MARKERS	EA	11	\$12.00	\$132.00	\$13.00	\$143.00
637.01	DUST CONTROL	LS	1	\$105,000.00	\$105,000.00	\$100,000.00	\$100,000.00
637.02	NPDES DISCHARGE PERMIT	LS	1	\$1,700.00	\$1,700.00	\$25,000.00	\$25,000.00
637.03	POST CONSTRUCTION ROCK MULCH	AC	0.04	\$30,000.00	\$1,200.00	\$55,000.00	\$2,200.00
691.01	COATING EXISTING 48-INCH MANHOLE (5-FOOT DEPTH TO 10-FOOT DEPTH)	EA	13	\$7,000.00	\$91,000.00	\$6,500.00	\$84,500.00
	Total Base Bid Amount				\$10,451,995.00		\$10,460,254.00

				TAB Contractors, Inc.		Meadow Valley Contractors, Inc. DBA ACC Southwest	
ITEM NO.	DESCRIPTION	U O M	QTY	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE
ADDITIVE / DEDUCTIVE BID							
628.02	BIKE LANE SYMBOL WITH ARROW (TYPE I PMF)	EA	-6	\$42.00	-\$252.00	\$39.00	-\$234.00
628.03	WHITE "ARROW", "ONLY" OR "HUMP" (TYPE II PMF)	EA	-36	\$80.00	-\$2,880.00	\$75.00	-\$2,700.00
628.04	24-INCH CROSSWALK RECTANGULAR (TYPE II PMF)	LF	-1,490	\$10.00	-\$14,900.00	\$9.00	-\$13,410.00
628.05	24-INCH STOP LINE (TYPE II PMF)	LF	-360	\$10.00	-\$3,600.00	\$9.00	-\$3,240.00
628.11	BIKE LANE SYMBOL WITH ARROW (PREFORMED THERMOPLASTIC)	EA	6	\$80.00	\$480.00	\$72.00	\$432.00
628.12	WHITE "ARROW", "ONLY" OR "HUMP" (PREFORMED THERMOPLASTIC)	EA	36	\$150.00	\$5,400.00	\$138.00	\$4,968.00
628.13	24-INCH CROSSWALK RECTANGULAR (PREFORMED THERMOPLASTIC)	LF	1,490	\$20.00	\$29,800.00	\$17.00	\$25,330.00
628.14	24-INCH STOP LINE (PREFORMED THERMOPLASTIC)	LF	360	\$20.00	\$7,200.00	\$17.00	\$6,120.00
Total Additive / Deductive Bid Amount					\$21,248.00		\$17,266.00
	% Greater than Lowest Responsive & Responsible Bidder						
	Certificate of Eligibility Submitted			Yes		Yes	
	Bidder's Preference Received						
	Responsive Bidder						
	Responsible Bidder						
	Engineer's Estimate: \$10,121,290.60						

BID ABSTRACT

BID NAME

BID NUMBER

ITEM NO.	ITEM DESCRIPTION	U O M	APPROX QTY	ENGINEER'S ESTIMATE		Tand Inc.		Las Vegas Paving		TAB Contractors		Meadow Valley Contractors, Inc.	
				UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE
107.01	PUBLIC OUTREACH PROGRAM	FA	1	\$ 20,000.00	\$ 20,000.00	\$ 20,000.00	\$ 20,000.00	\$ 20,000.00	\$ 20,000.00	\$ 20,000.00	\$ 20,000.00	\$ 20,000.00	\$ 20,000.00
109.01	OWNER INITIATED TIME EXTENSION ALLOWANCE	DAY	24	\$ 500.00	\$ 12,000.00	\$ 500.00	\$ 12,000.00	\$ 500.00	\$ 12,000.00	\$ 500.00	\$ 12,000.00	\$ 500.00	\$ 12,000.00
109.02	OWNER INITIATED TIME EXTENSION AMOUNT IN ADDITION TO ALLOWANCE	DAY	24	\$ 1,000.00	\$ 24,000.00	\$ 500.00	\$ 12,000.00	\$ 500.00	\$ 12,000.00	\$ 1,200.00	\$ 28,800.00	\$ 500.00	\$ 12,000.00
200.01	MOBILIZATION AND DEMOBILIZATION	LS	1	\$ 485,000.00	\$ 485,000.00	\$ 485,000.00	\$ 485,000.00	\$ 485,000.00	\$ 485,000.00	\$ 485,000.00	\$ 485,000.00	\$ 485,000.00	\$ 485,000.00
202.01	REMOVAL OF ASPHALT PAVEMENT	SY	21,191	\$ 6.00	\$ 169,528.00	\$ 6.00	\$ 127,146.00	\$ 24.00	\$ 508,584.00	\$ 6.00	\$ 127,146.00	\$ 6.00	\$ 127,146.00
202.02	COLD MILL EXISTING PAVEMENT 1-INCH	SY	10,996	\$ 6.00	\$ 65,976.00	\$ 4.00	\$ 43,984.00	\$ 3.00	\$ 32,988.00	\$ 3.25	\$ 35,737.00	\$ 3.50	\$ 38,486.00
202.03	REMOVE EXISTING SIDEWALK	SF	2,136	\$ 3.00	\$ 6,408.00	\$ 1.50	\$ 3,204.00	\$ 5.00	\$ 10,680.00	\$ 2.50	\$ 5,340.00	\$ 3.00	\$ 6,408.00
202.04	REMOVE EXISTING CROSS GUTTER	SF	1,165	\$ 5.00	\$ 5,825.00	\$ 3.50	\$ 4,077.50	\$ 6.00	\$ 6,990.00	\$ 3.00	\$ 3,495.00	\$ 10.00	\$ 11,650.00
202.05	REMOVE EXISTING CURB AND GUTTER	LF	396	\$ 11.00	\$ 4,356.00	\$ 4.00	\$ 1,584.00	\$ 8.00	\$ 3,168.00	\$ 7.00	\$ 2,772.00	\$ 12.00	\$ 4,752.00
202.06	REMOVE EXISTING MEDIAN ISLAND	SF	2,343	\$ 7.00	\$ 16,401.00	\$ 1.50	\$ 3,514.50	\$ 4.00	\$ 9,372.00	\$ 5.00	\$ 11,715.00	\$ 2.00	\$ 4,686.00
202.07	REMOVE EXISTING RCB STORM DRAIN	LF	89	\$ 100.00	\$ 6,900.00	\$ 120.00	\$ 10,680.00	\$ 340.00	\$ 30,260.00	\$ 24.00	\$ 2,136.00	\$ 32.00	\$ 2,848.00
202.08	REMOVE EXISTING RCP STORM DRAIN	LF	3,387	\$ 20.00	\$ 67,740.00	\$ 30.00	\$ 101,610.00	\$ 38.00	\$ 128,706.00	\$ 24.00	\$ 81,288.00	\$ 20.00	\$ 67,740.00
202.09	ABANDON EXISTING RCP STORM DRAIN	LF	1,007	\$ 15.00	\$ 15,105.00	\$ 22.00	\$ 22,154.00	\$ 16.00	\$ 16,112.00	\$ 30.00	\$ 30,210.00	\$ 13.00	\$ 13,091.00
202.10	REMOVE EXISTING MANHOLE	EA	24	\$ 1,500.00	\$ 36,000.00	\$ 1,500.00	\$ 36,000.00	\$ 1,200.00	\$ 28,800.00	\$ 1,700.00	\$ 40,800.00	\$ 1,100.00	\$ 26,400.00
202.11	REMOVE EXISTING DROP INLET	EA	3	\$ 3,500.00	\$ 10,500.00	\$ 1,500.00	\$ 4,500.00	\$ 2,000.00	\$ 6,000.00	\$ 3,500.00	\$ 10,500.00	\$ 1,500.00	\$ 4,500.00
202.12	REMOVE EXISTING SANITARY SEWER	LF	2,829	\$ 20.00	\$ 56,580.00	\$ 28.00	\$ 79,212.00	\$ 33.00	\$ 93,357.00	\$ 11.00	\$ 31,119.00	\$ 20.75	\$ 58,701.75
202.13	ABANDON EXISTING SANITARY SEWER	LF	63	\$ 25.00	\$ 1,575.00	\$ 12.00	\$ 756.00	\$ 27.00	\$ 1,701.00	\$ 50.00	\$ 3,150.00	\$ 30.00	\$ 1,890.00
202.14	REMOVE AND SALVAGE EXISTING SIGN	EA	6	\$ 150.00	\$ 900.00	\$ 70.00	\$ 420.00	\$ 70.00	\$ 420.00	\$ 40.00	\$ 240.00	\$ 125.00	\$ 750.00
203.01	OVER-EXCAVATION AND BACKFILL	CY	100	\$ 25.00	\$ 2,500.00	\$ 55.00	\$ 5,500.00	\$ 50.00	\$ 5,000.00	\$ 50.00	\$ 5,000.00	\$ 60.00	\$ 6,000.00
208.01	CONTAMINATED SOIL EXCAVATION AND DISPOSAL	CY	135	\$ 200.00	\$ 27,000.00	\$ 300.00	\$ 40,500.00	\$ 150.00	\$ 20,250.00	\$ 170.00	\$ 22,950.00	\$ 240.00	\$ 32,400.00
208.02	NON-CONTAMINATED SOIL EXCAVATION AND DISPOSAL	CY	205	\$ 40.00	\$ 8,200.00	\$ 45.00	\$ 9,225.00	\$ 62.00	\$ 12,710.00	\$ 30.00	\$ 6,150.00	\$ 55.00	\$ 11,275.00

BID ABSTRACT

BID NAME

BID NUMBER

ITEM NO.	ITEM DESCRIPTION	U O M	APPROX QTY	ENGINEER'S ESTIMATE		Tand Inc.		Las Vegas Paving		TAB Contractors		Meadow Valley Contractors, Inc.	
				UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE
208.03	BACKFILL TO REPLACE CONTAMINATED SOILS	CY	135	\$ 35.00	\$ 4,725.00	\$ 55.00	\$ 7,425.00	\$ 34.00	\$ 4,590.00	\$ 30.00	\$ 4,050.00	\$ 38.00	\$ 4,860.00
270.01	DEWATERING	LS	1	\$ 200,000.00	\$ 200,000.00	\$ 480,000.00	\$ 480,000.00	\$ 75,000.00	\$ 75,000.00	\$ 340,000.00	\$ 340,000.00	\$ 250,000.00	\$ 250,000.00
270.02	CONTAMINATED GROUNDWATER PUMPING ALLOWANCE	ALLOW	1	\$ 100,000.00	\$ 100,000.00	\$ 100,000.00	\$ 100,000.00	\$ 100,000.00	\$ 100,000.00	\$ 100,000.00	\$ 100,000.00	\$ 100,000.00	\$ 100,000.00
270.03	CONTAMINATED GROUNDWATER PERMITTING ALLOWANCE	ALLOW	1	\$ 10,000.00	\$ 10,000.00	\$ 10,000.00	\$ 10,000.00	\$ 10,000.00	\$ 10,000.00	\$ 10,000.00	\$ 10,000.00	\$ 10,000.00	\$ 10,000.00
302.01	TYPE II AGGREGATE BASE	CY	10,433	\$ 35.00	\$ 365,155.00	\$ 30.00	\$ 312,990.00	\$ 38.00	\$ 375,588.00	\$ 35.00	\$ 365,155.00	\$ 32.00	\$ 333,856.00
302.01N	TYPE 1 CLASS B AGGREGATE BASE (NDOT)	CY	67	\$ 65.00	\$ 4,355.00	\$ 55.00	\$ 3,685.00	\$ 80.00	\$ 5,360.00	\$ 80.00	\$ 5,360.00	\$ 75.00	\$ 5,025.00
402.01	4-INCH PLANTMIX BITUMINOUS SURFACE	SY	3,861	\$ 25.00	\$ 96,525.00	\$ 24.50	\$ 94,594.50	\$ 20.00	\$ 77,220.00	\$ 22.00	\$ 84,942.00	\$ 22.00	\$ 84,942.00
402.02	5-INCH PLANTMIX BITUMINOUS SURFACE	SY	16,203	\$ 35.00	\$ 567,105.00	\$ 23.00	\$ 372,669.00	\$ 21.00	\$ 340,263.00	\$ 23.00	\$ 372,669.00	\$ 22.00	\$ 358,468.00
402.01N	11-INCH PLANTMIX BITUMINOUS SURFACE	SY	1,214	\$ 60.00	\$ 72,840.00	\$ 65.00	\$ 78,910.00	\$ 53.00	\$ 64,342.00	\$ 60.00	\$ 72,840.00	\$ 58.00	\$ 67,984.00
403.01N	1-INCH PLANTMIX BITUMINOUS OPEN-GRADED SURFACE (NDOT)	SY	364	\$ 5.00	\$ 1,820.00	\$ 35.00	\$ 12,740.00	\$ 31.00	\$ 11,284.00	\$ 30.00	\$ 10,920.00	\$ 26.00	\$ 9,464.00
413.01	1-INCH UTACS BONDED WITH A PMM, S3 GRADATION	SY	38,310	\$ 7.00	\$ 268,170.00	\$ 6.00	\$ 229,860.00	\$ 6.00	\$ 229,860.00	\$ 6.50	\$ 249,015.00	\$ 7.00	\$ 268,170.00
502.01	CAST-IN-PLACE END CLOSURE WALL	LS	1	\$ 4,000.00	\$ 4,000.00	\$ 1,500.00	\$ 1,500.00	\$ 3,300.00	\$ 3,300.00	\$ 12,800.00	\$ 12,800.00	\$ 3,500.00	\$ 3,500.00
502.02	6-FT X 3-FT RCB TO 5-FT X 5-FT RCB CONNECTION	EA	1	\$ 17,000.00	\$ 17,000.00	\$ 38,000.00	\$ 38,000.00	\$ 16,000.00	\$ 16,000.00	\$ 22,000.00	\$ 22,000.00	\$ 14,000.00	\$ 14,000.00
502.03	JUNCTION STRUCTURE	EA	1	\$ 35,000.00	\$ 35,000.00	\$ 48,000.00	\$ 48,000.00	\$ 42,000.00	\$ 42,000.00	\$ 48,000.00	\$ 48,000.00	\$ 45,000.00	\$ 45,000.00
502.04	5-FT X 5-FT REINFORCED CONCRETE BOX	LF	1,821	\$ 600.00	\$ 972,600.00	\$ 675.00	\$ 1,094,175.00	\$ 770.00	\$ 1,248,170.00	\$ 570.00	\$ 923,970.00	\$ 700.00	\$ 1,134,700.00
502.05	6-FT X 5-FT REINFORCED CONCRETE BOX	LF	1,075	\$ 650.00	\$ 698,750.00	\$ 700.00	\$ 752,500.00	\$ 740.00	\$ 795,500.00	\$ 640.00	\$ 688,000.00	\$ 690.00	\$ 741,750.00
502.06	7-FT X 6-FT REINFORCED CONCRETE BOX	LF	15	\$ 1,675.00	\$ 25,125.00	\$ 1,270.00	\$ 19,050.00	\$ 1,900.00	\$ 28,500.00	\$ 2,300.00	\$ 34,500.00	\$ 1,600.00	\$ 24,000.00
502.07	8-FT X 6-FT REINFORCED CONCRETE BOX	LF	2,613	\$ 925.00	\$ 2,417,025.00	\$ 870.00	\$ 2,273,310.00	\$ 938.00	\$ 2,450,994.00	\$ 930.00	\$ 2,430,090.00	\$ 1,060.00	\$ 2,769,780.00
502.08	10-FT X 5-FT REINFORCED CONCRETE BOX	LF	131	\$ 1,500.00	\$ 196,500.00	\$ 1,400.00	\$ 183,400.00	\$ 1,320.00	\$ 172,920.00	\$ 1,300.00	\$ 170,300.00	\$ 1,408.00	\$ 184,448.00
502.09	TRANSITION STRUCTURE #1 (6-FT X 5-FT TO 8-FT X 6-FT)	LF	10	\$ 1,500.00	\$ 15,000.00	\$ 1,650.00	\$ 16,500.00	\$ 1,570.00	\$ 15,700.00	\$ 2,800.00	\$ 28,000.00	\$ 2,000.00	\$ 20,000.00
502.10	TRANSITION STRUCTURE #2 (8-FT X 6-FT TO 10-FT X 5-FT)	LF	10	\$ 2,500.00	\$ 25,000.00	\$ 2,200.00	\$ 22,000.00	\$ 1,885.00	\$ 18,850.00	\$ 3,300.00	\$ 33,000.00	\$ 3,000.00	\$ 30,000.00
502.11	TRANSITION STRUCTURE #3 (10-FT X 5-FT TO 7-FT X 6-FT)	LF	10	\$ 2,500.00	\$ 25,000.00	\$ 2,200.00	\$ 22,000.00	\$ 1,885.00	\$ 18,850.00	\$ 3,300.00	\$ 33,000.00	\$ 3,000.00	\$ 30,000.00
603.01	18-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	334	\$ 190.00	\$ 63,460.00	\$ 225.00	\$ 75,150.00	\$ 290.00	\$ 96,860.00	\$ 230.00	\$ 76,820.00	\$ 170.00	\$ 56,780.00

BID ABSTRACT

BID NAME

BID NUMBER

ITEM NO.	ITEM DESCRIPTION	U O M	APPROX QTY	ENGINEER'S ESTIMATE		Tand Inc.		Las Vegas Paving		TAB Contractors		Meadow Valley Contractors, Inc.	
				UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE
603.02	24-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	707	\$ 200.00	\$ 141,400.00	\$ 235.00	\$ 166,145.00	\$ 190.00	\$ 134,330.00	\$ 300.00	\$ 212,100.00	\$ 165.00	\$ 116,655.00
603.03	30-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	93	\$ 215.00	\$ 19,995.00	\$ 385.00	\$ 35,805.00	\$ 300.00	\$ 27,900.00	\$ 320.00	\$ 29,760.00	\$ 185.00	\$ 17,205.00
603.04	36-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	352	\$ 250.00	\$ 88,000.00	\$ 275.00	\$ 96,800.00	\$ 225.00	\$ 79,200.00	\$ 325.00	\$ 114,400.00	\$ 225.00	\$ 79,200.00
603.05	42-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	250	\$ 275.00	\$ 68,750.00	\$ 245.00	\$ 61,250.00	\$ 330.00	\$ 82,500.00	\$ 365.00	\$ 91,250.00	\$ 300.00	\$ 75,000.00
603.06	48-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	49	\$ 325.00	\$ 15,925.00	\$ 700.00	\$ 34,300.00	\$ 500.00	\$ 24,500.00	\$ 370.00	\$ 18,130.00	\$ 350.00	\$ 17,150.00
603.07	60-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	714	\$ 500.00	\$ 357,000.00	\$ 385.00	\$ 274,890.00	\$ 390.00	\$ 278,460.00	\$ 500.00	\$ 357,000.00	\$ 500.00	\$ 357,000.00
603.08	45-INCH X 29-INCH HE REINFORCED CONCRETE PIPE (CLASS III)	LF	15	\$ 400.00	\$ 6,000.00	\$ 1,500.00	\$ 22,500.00	\$ 500.00	\$ 7,500.00	\$ 350.00	\$ 5,250.00	\$ 775.00	\$ 11,625.00
603.09	53-INCH X 34-INCH HE REINFORCED CONCRETE PIPE (CLASS III)	LF	8	\$ 500.00	\$ 4,000.00	\$ 1,800.00	\$ 14,400.00	\$ 1,000.00	\$ 8,000.00	\$ 400.00	\$ 3,200.00	\$ 1,250.00	\$ 10,000.00
603.10	18-INCH AWWA C905 PVC PRESSURE PIPE - DR32.5	LF	34	\$ 350.00	\$ 11,900.00	\$ 220.00	\$ 7,480.00	\$ 200.00	\$ 6,800.00	\$ 160.00	\$ 5,440.00	\$ 160.00	\$ 5,440.00
609.01	38-INCH ACCESS MANHOLE W/ STEPS	EA	1	\$ 3,000.00	\$ 3,000.00	\$ 4,000.00	\$ 4,000.00	\$ 2,750.00	\$ 2,750.00	\$ 6,000.00	\$ 6,000.00	\$ 1,800.00	\$ 1,800.00
609.02	48-INCH ACCESS MANHOLE W/ STEPS	EA	15	\$ 4,500.00	\$ 67,500.00	\$ 4,250.00	\$ 63,750.00	\$ 3,850.00	\$ 57,750.00	\$ 7,000.00	\$ 105,000.00	\$ 3,000.00	\$ 45,000.00
609.03	TYPE I (48") STORM DRAIN MANHOLE	EA	3	\$ 6,000.00	\$ 18,000.00	\$ 5,500.00	\$ 16,500.00	\$ 5,750.00	\$ 17,250.00	\$ 6,200.00	\$ 18,600.00	\$ 9,000.00	\$ 27,000.00
609.04	TYPE I (60") STORM DRAIN MANHOLE	EA	3	\$ 7,000.00	\$ 21,000.00	\$ 7,000.00	\$ 21,000.00	\$ 6,350.00	\$ 19,050.00	\$ 10,200.00	\$ 30,600.00	\$ 10,000.00	\$ 30,000.00
609.05	TYPE II STORM DRAIN MANHOLE	EA	7	\$ 9,000.00	\$ 63,000.00	\$ 8,000.00	\$ 56,000.00	\$ 8,700.00	\$ 60,900.00	\$ 11,500.00	\$ 80,500.00	\$ 12,000.00	\$ 84,000.00
609.06	TYPE III STORM DRAIN MANHOLE	EA	7	\$ 10,000.00	\$ 70,000.00	\$ 9,200.00	\$ 64,400.00	\$ 9,000.00	\$ 63,000.00	\$ 12,250.00	\$ 85,750.00	\$ 12,300.00	\$ 86,100.00
609.07	PRECAST MANHOLE TEE	EA	1	\$ 10,000.00	\$ 10,000.00	\$ 8,000.00	\$ 8,000.00	\$ 12,750.00	\$ 12,750.00	\$ 11,500.00	\$ 11,500.00	\$ 8,000.00	\$ 8,000.00
609.08	10-FOOT TYPE "DM" DROP INLET	EA	1	\$ 15,000.00	\$ 15,000.00	\$ 16,000.00	\$ 16,000.00	\$ 13,600.00	\$ 13,600.00	\$ 14,200.00	\$ 14,200.00	\$ 18,000.00	\$ 18,000.00
609.09	12.5-FOOT TYPE "DM" DROP INLET	EA	1	\$ 15,000.00	\$ 15,000.00	\$ 18,000.00	\$ 18,000.00	\$ 13,300.00	\$ 13,300.00	\$ 22,000.00	\$ 22,000.00	\$ 17,500.00	\$ 17,500.00
609.10	17.5-FOOT TYPE "DM" DROP INLET	EA	1	\$ 20,000.00	\$ 20,000.00	\$ 25,000.00	\$ 25,000.00	\$ 16,100.00	\$ 16,100.00	\$ 25,000.00	\$ 25,000.00	\$ 23,000.00	\$ 23,000.00
609.11	20-FOOT TYPE "DM" DROP INLET	EA	5	\$ 25,000.00	\$ 125,000.00	\$ 28,000.00	\$ 140,000.00	\$ 20,000.00	\$ 100,000.00	\$ 30,000.00	\$ 150,000.00	\$ 28,000.00	\$ 140,000.00
609.12	PRECAST CURB INLET	EA	5	\$ 6,000.00	\$ 30,000.00	\$ 5,500.00	\$ 27,500.00	\$ 6,400.00	\$ 32,000.00	\$ 7,500.00	\$ 37,500.00	\$ 6,000.00	\$ 30,000.00
609.13	NDOT TYPE 2 DROP INLET	EA	5	\$ 7,500.00	\$ 37,500.00	\$ 6,000.00	\$ 30,000.00	\$ 8,000.00	\$ 40,000.00	\$ 10,000.00	\$ 50,000.00	\$ 11,000.00	\$ 55,000.00
609.14	ADJUST EXISTING MANHOLE TO FINISH GRADE	EA	27	\$ 1,150.00	\$ 31,050.00	\$ 1,100.00	\$ 29,700.00	\$ 800.00	\$ 21,600.00	\$ 1,200.00	\$ 32,400.00	\$ 750.00	\$ 20,250.00

BID ABSTRACT

BID NAME

BID NUMBER

ITEM NO.	ITEM DESCRIPTION	U O M	APPROX QTY	ENGINEER'S ESTIMATE		Tand Inc.		Las Vegas Paving		TAB Contractors		Meadow Valley Contractors, Inc.	
				UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE
613.01	L TYPE CURB AND GUTTER	LF	143	\$ 40.00	\$ 5,720.00	\$ 30.00	\$ 4,290.00	\$ 28.00	\$ 4,004.00	\$ 40.00	\$ 5,720.00	\$ 35.00	\$ 5,005.00
613.02	A TYPE CURB	LF	22	\$ 25.00	\$ 550.00	\$ 38.00	\$ 792.00	\$ 42.00	\$ 924.00	\$ 35.00	\$ 770.00	\$ 32.00	\$ 704.00
613.03	CONCRETE SIDEWALK	SF	2,066	\$ 5.00	\$ 10,330.00	\$ 5.50	\$ 11,363.00	\$ 9.00	\$ 18,594.00	\$ 5.00	\$ 10,330.00	\$ 6.00	\$ 12,396.00
613.04	CONCRETE CROSS GUTTER	SF	883	\$ 12.00	\$ 10,596.00	\$ 12.50	\$ 11,037.50	\$ 18.00	\$ 15,894.00	\$ 10.00	\$ 8,830.00	\$ 12.00	\$ 10,596.00
613.05	TACK-ON MEDIAN	SF	2,454	\$ 8.00	\$ 19,632.00	\$ 14.00	\$ 34,356.00	\$ 13.00	\$ 31,902.00	\$ 10.00	\$ 24,540.00	\$ 9.00	\$ 22,086.00
619.01	FLEXIBLE MARKER POST	EA	4	\$ 250.00	\$ 1,000.00	\$ 220.00	\$ 880.00	\$ 230.00	\$ 920.00	\$ 260.00	\$ 1,040.00	\$ 235.00	\$ 940.00
622.01	CONSTRUCTION SURVEYING	LS	1	\$ 60,000.00	\$ 60,000.00	\$ 60,000.00	\$ 60,000.00	\$ 50,000.00	\$ 50,000.00	\$ 115,000.00	\$ 115,000.00	\$ 75,000.00	\$ 75,000.00
623.01	REMOVE AND REPLACE NO. 3-1/2 PULL BOX	EA	1	\$ 1,000.00	\$ 1,000.00	\$ 1,000.00	\$ 1,000.00	\$ 550.00	\$ 550.00	\$ 775.00	\$ 775.00	\$ 600.00	\$ 600.00
623.02	6-FOOT X 6-FOOT TRAFFIC LOOP DETECTOR	EA	17	\$ 1,250.00	\$ 21,250.00	\$ 1,250.00	\$ 21,250.00	\$ 920.00	\$ 15,640.00	\$ 1,000.00	\$ 17,000.00	\$ 900.00	\$ 15,300.00
624.01	TRAFFIC CONTROL AND MAINTENANCE	LS	1	\$ 215,000.00	\$ 215,000.00	\$ 175,000.00	\$ 175,000.00	\$ 215,000.00	\$ 215,000.00	\$ 200,000.00	\$ 200,000.00	\$ 400,000.00	\$ 400,000.00
627.01	REMOVE AND REPLACE EXISTING SIGNS	EA	5	\$ 250.00	\$ 1,250.00	\$ 375.00	\$ 1,875.00	\$ 155.00	\$ 775.00	\$ 250.00	\$ 1,250.00	\$ 225.00	\$ 1,125.00
627.02	INSTALL NEW SIGN ON POST	EA	6	\$ 250.00	\$ 1,500.00	\$ 240.00	\$ 1,440.00	\$ 300.00	\$ 1,800.00	\$ 250.00	\$ 1,500.00	\$ 225.00	\$ 1,350.00
627.03	INSTALL NEW SIGN ON EXISTING LIGHT POLE	EA	2	\$ 150.00	\$ 300.00	\$ 180.00	\$ 360.00	\$ 200.00	\$ 400.00	\$ 250.00	\$ 500.00	\$ 200.00	\$ 400.00
628.01	6-INCH SOLID WHITE LINE (TYPE II PMF)	LF	11,599	\$ 4.00	\$ 46,396.00	\$ 2.00	\$ 23,198.00	\$ 2.00	\$ 23,198.00	\$ 3.00	\$ 34,797.00	\$ 2.50	\$ 28,997.50
628.02	BIKE LANE SYMBOL WITH ARROW (TYPE I PMF)	EA	6	\$ 150.00	\$ 900.00	\$ 125.00	\$ 750.00	\$ 75.00	\$ 450.00	\$ 50.00	\$ 300.00	\$ 40.00	\$ 240.00
628.03	WHITE "ARROW", "ONLY" OR "HUMP" (TYPE II PMF)	EA	36	\$ 150.00	\$ 5,400.00	\$ 150.00	\$ 5,400.00	\$ 125.00	\$ 4,500.00	\$ 80.00	\$ 2,880.00	\$ 75.00	\$ 2,700.00
628.04	24-INCH CROSSWALK RECTANGULAR (TYPE II PMF)	LF	1,490	\$ 12.00	\$ 17,880.00	\$ 9.00	\$ 13,410.00	\$ 9.00	\$ 13,410.00	\$ 10.00	\$ 14,900.00	\$ 10.00	\$ 14,900.00
628.05	24-INCH STOP LINE (TYPE II PMF)	LF	360	\$ 12.00	\$ 4,320.00	\$ 9.00	\$ 3,240.00	\$ 9.00	\$ 3,240.00	\$ 10.00	\$ 3,600.00	\$ 10.00	\$ 3,600.00
628.06	YELLOW REFLECTIVE PAINT	SF	3,561	\$ 2.50	\$ 8,902.50	\$ 1.25	\$ 4,451.25	\$ 1.00	\$ 3,561.00	\$ 2.00	\$ 7,122.00	\$ 1.25	\$ 4,451.25
628.07	WHITE REFLECTIVE PAINT	SF	149	\$ 3.00	\$ 447.00	\$ 1.25	\$ 186.25	\$ 2.00	\$ 298.00	\$ 2.00	\$ 298.00	\$ 1.00	\$ 149.00
628.08	SOLID YELLOW PAVEMENT MARKING FILM (TYPE II)	SF	171	\$ 6.00	\$ 1,026.00	\$ 6.00	\$ 1,026.00	\$ 9.00	\$ 1,539.00	\$ 5.00	\$ 855.00	\$ 5.00	\$ 855.00
628.09	SOLID WHITE PAVEMENT MARKING FILM (TYPE II)	SF	147	\$ 6.00	\$ 882.00	\$ 6.00	\$ 882.00	\$ 9.00	\$ 1,323.00	\$ 5.00	\$ 735.00	\$ 5.00	\$ 735.00
628.10	6-FOOT X 2-INCH SKIP WHITE LINE	LF	437	\$ 2.00	\$ 874.00	\$ 1.50	\$ 655.50	\$ 5.00	\$ 2,185.00	\$ 1.00	\$ 437.00	\$ 2.50	\$ 1,092.50

BID ABSTRACT

BID NAME

BID NUMBER

ITEM NO.	ITEM DESCRIPTION	U O M	APPROX QTY	ENGINEER'S ESTIMATE		Tand Inc.		Las Vegas Paving		TAB Contractors		Meadow Valley Contractors, Inc.	
				UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE
629.01	6-INCH DUCTILE IRON PIPE	LF	37	\$ 450.00	\$ 16,650.00	\$ 440.00	\$ 16,280.00	\$ 375.00	\$ 13,875.00	\$ 630.00	\$ 23,310.00	\$ 550.00	\$ 20,350.00
629.02	8-INCH DUCTILE IRON PIPE	LF	519	\$ 400.00	\$ 207,600.00	\$ 165.00	\$ 85,635.00	\$ 205.00	\$ 106,395.00	\$ 300.00	\$ 155,700.00	\$ 300.00	\$ 155,700.00
629.03	10-INCH DUCTILE IRON PIPE	LF	177	\$ 425.00	\$ 75,225.00	\$ 325.00	\$ 57,525.00	\$ 400.00	\$ 70,800.00	\$ 520.00	\$ 92,040.00	\$ 550.00	\$ 97,350.00
629.04	VERTICAL ADJUST WATER VALVE COVER	EA	21	\$ 700.00	\$ 14,700.00	\$ 625.00	\$ 13,125.00	\$ 735.00	\$ 15,435.00	\$ 870.00	\$ 18,270.00	\$ 800.00	\$ 16,800.00
629.05	RELOCATE EXISTING WATER SERVICE LATERAL	EA	1	\$ 2,000.00	\$ 2,000.00	\$ 5,000.00	\$ 5,000.00	\$ 5,300.00	\$ 5,300.00	\$ 4,500.00	\$ 4,500.00	\$ 20,000.00	\$ 20,000.00
629.06	MISCELLANEOUS LVVWD REQUIRED FIELD ADJUSTMENTS	FA	1	\$ 10,000.00	\$ 10,000.00	\$ 10,000.00	\$ 10,000.00	\$ 10,000.00	\$ 10,000.00	\$ 10,000.00	\$ 10,000.00	\$ 10,000.00	\$ 10,000.00
630.01	4-INCH PVC SDR 35 SANITARY SEWER LATERAL	LF	21	\$ 200.00	\$ 4,200.00	\$ 200.00	\$ 4,200.00	\$ 220.00	\$ 4,620.00	\$ 200.00	\$ 4,200.00	\$ 300.00	\$ 6,300.00
630.02	4- TO 6-INCH C-900 PVC SANITARY SEWER LATERAL	LF	152	\$ 200.00	\$ 30,400.00	\$ 215.00	\$ 32,680.00	\$ 135.00	\$ 20,520.00	\$ 260.00	\$ 39,520.00	\$ 275.00	\$ 41,800.00
630.03	8-INCH PVC SDR 35 SANITARY SEWER PIPE	LF	852	\$ 175.00	\$ 149,100.00	\$ 110.00	\$ 93,720.00	\$ 126.00	\$ 107,352.00	\$ 270.00	\$ 230,040.00	\$ 140.00	\$ 119,280.00
630.04	10-INCH PVC SDR 35 SANITARY SEWER PIPE	LF	1,272	\$ 195.00	\$ 248,040.00	\$ 110.00	\$ 139,920.00	\$ 156.00	\$ 198,432.00	\$ 300.00	\$ 381,600.00	\$ 105.00	\$ 133,560.00
630.05	12-INCH PVC SDR 35 SANITARY SEWER PIPE	LF	48	\$ 230.00	\$ 11,040.00	\$ 200.00	\$ 9,600.00	\$ 160.00	\$ 7,680.00	\$ 400.00	\$ 19,200.00	\$ 150.00	\$ 7,200.00
630.06	8-INCH C-900 PVC SANITARY SEWER PIPE	LF	220	\$ 190.00	\$ 41,800.00	\$ 205.00	\$ 45,100.00	\$ 180.00	\$ 39,600.00	\$ 200.00	\$ 44,000.00	\$ 190.00	\$ 41,800.00
630.07	10-INCH C-900 PVC SANITARY SEWER PIPE	LF	213	\$ 210.00	\$ 44,730.00	\$ 215.00	\$ 45,795.00	\$ 185.00	\$ 39,405.00	\$ 240.00	\$ 51,120.00	\$ 310.00	\$ 66,030.00
630.08	12-INCH C-900 PVC SANITARY SEWER PIPE	LF	22	\$ 250.00	\$ 5,500.00	\$ 250.00	\$ 5,500.00	\$ 235.00	\$ 5,170.00	\$ 190.00	\$ 4,180.00	\$ 250.00	\$ 5,500.00
630.09	48-INCH SANITARY SEWER MANHOLE	EA	9	\$ 12,000.00	\$ 108,000.00	\$ 12,000.00	\$ 108,000.00	\$ 7,600.00	\$ 68,400.00	\$ 8,600.00	\$ 77,400.00	\$ 9,000.00	\$ 81,000.00
630.10	60-INCH SANITARY SEWER MANHOLE	EA	3	\$ 14,000.00	\$ 42,000.00	\$ 16,000.00	\$ 48,000.00	\$ 13,500.00	\$ 40,500.00	\$ 16,000.00	\$ 48,000.00	\$ 15,000.00	\$ 45,000.00
633.01	REFLECTIVE RAISED PAVEMENT MARKERS	EA	1,224	\$ 3.00	\$ 3,672.00	\$ 2.75	\$ 3,366.00	\$ 4.00	\$ 4,896.00	\$ 2.50	\$ 3,060.00	\$ 2.50	\$ 3,060.00
633.02	NON-REFLECTIVE RAISED PAVEMENT MARKERS	EA	2,834	\$ 2.00	\$ 5,668.00	\$ 2.50	\$ 7,085.00	\$ 4.00	\$ 11,336.00	\$ 2.50	\$ 7,085.00	\$ 2.50	\$ 7,085.00
633.03	BLUE REFLECTIVE RAISED FIRE HYDRANT ID PAVEMENT MARKERS	EA	11	\$ 13.00	\$ 143.00	\$ 20.00	\$ 220.00	\$ 6.00	\$ 66.00	\$ 12.00	\$ 132.00	\$ 13.00	\$ 143.00
637.01	DUST CONTROL	LS	1	\$ 100,000.00	\$ 100,000.00	\$ 250,000.00	\$ 250,000.00	\$ 115,000.00	\$ 115,000.00	\$ 105,000.00	\$ 105,000.00	\$ 100,000.00	\$ 100,000.00
637.02	NPDES DISCHARGE PERMIT	LS	1	\$ 50,000.00	\$ 50,000.00	\$ 75,000.00	\$ 75,000.00	\$ 5,000.00	\$ 5,000.00	\$ 1,700.00	\$ 1,700.00	\$ 25,000.00	\$ 25,000.00
637.03	POST CONSTRUCTION ROCK MULCH	AC	0	\$ 50,000.00	\$ 2,000.00	\$ 30,000.00	\$ 1,200.00	\$ 100,000.00	\$ 4,000.00	\$ 30,000.00	\$ 1,200.00	\$ 55,000.00	\$ 2,200.00
691.01	COATING EXISTING 48-INCH MANHOLE (5-FOOT DEPTH TO 10-FOOT DEPTH)	EA	13	\$ 5,000.00	\$ 65,000.00	\$ 7,200.00	\$ 93,600.00	\$ 6,300.00	\$ 81,900.00	\$ 7,000.00	\$ 91,000.00	\$ 6,500.00	\$ 84,500.00

**BID ABSTRACT
BID NAME
BID NUMBER**

ITEM NO.	ITEM DESCRIPTION	U O M	APPROX QTY	ENGINEER'S ESTIMATE		Tand Inc.		Las Vegas Paving		TAB Contractors		Meadow Valley Contractors, Inc.	
				UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE

Total Base Bid Amount
Engineer's Estimate:

\$10,121,292.50

\$10,032,339.00

\$10,150,278.00

\$10,451,995.00

\$10,460,254.00

ADDITIVE / DEDUCTIVE

ITEM NO.	ITEM DESCRIPTION	U O M	APPROX QTY	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE	UNIT PRICE	EXTENDED PRICE
628.02	BIKE LANE SYMBOL WITH ARROW (TYPE I PMF)	EA	-6.00	\$ 150.00	\$ (900.00)	\$125.00	\$ (750.00)	\$ 75.00	\$ (450.00)	\$ 42.00	\$ (252.00)	\$39.00	\$ (234.00)
628.03	WHITE "ARROW", "ONLY" OR "HUMP" (TYPE II PMF)	EA	-36.00	\$ 150.00	\$ (5,400.00)	\$150.00	\$ (5,400.00)	\$ 125.00	\$ (4,500.00)	\$ 80.00	\$ (2,880.00)	\$75.00	\$ (2,700.00)
628.04	24-INCH CROSSWALK RECTANGULAR (TYPE II PMF)	LF	-1490.00	\$ 12.00	\$ (17,880.00)	\$9.00	\$ (13,410.00)	\$ 9.00	\$ (13,410.00)	\$ 10.00	\$ (14,900.00)	\$9.00	\$ (13,410.00)
628.05	24-INCH STOP LINE (TYPE II PMF)	LF	-360.00	\$ 12.00	\$ (4,320.00)	\$9.00	\$ (3,240.00)	\$ 9.00	\$ (3,240.00)	\$ 10.00	\$ (3,600.00)	\$9.00	\$ (3,240.00)
628.11	BIKE LANE SYMBOL WITH ARROW (PERFORMED THERMOPLASTIC)	EA	6.00	\$ 250.00	\$ 1,500.00	\$355.00	\$ 2,130.00	\$ 70.00	\$ 420.00	\$ 80.00	\$ 480.00	\$72.00	\$ 432.00
628.12	WHITE "ARROW", "ONLY" OR "HUMP" (PERFORMED THERMOPLASTIC)	EA	36.00	\$ 250.00	\$ 9,000.00	\$325.00	\$ 11,700.00	\$ 165.00	\$ 5,940.00	\$ 150.00	\$ 5,400.00	\$138.00	\$ 4,968.00
628.13	24-INCH CROSSWALK RECTANGULAR (PERFORMED THERMOPLASTIC)	LF	1490.00	\$ 17.00	\$ 25,330.00	\$15.00	\$ 22,350.00	\$ 16.00	\$ 23,840.00	\$ 20.00	\$ 29,800.00	\$17.00	\$ 25,330.00
628.14	24-INCH STOP LINE (PERFORMED THERMOPLASTIC)	LF	360.00	\$ 17.00	\$ 6,120.00	\$15.00	\$ 5,400.00	\$ 16.00	\$ 5,760.00	\$ 20.00	\$ 7,200.00	\$17.00	\$ 6,120.00

Total Additive / Deductive Bid Amount

\$ 13,450.00

\$ 18,780.00

\$ 14,360.00

\$ 21,248.00

\$ 17,268.00

CLARK COUNTY
REGIONAL FLOOD CONTROL DISTRICT
AGENDA ITEM

SUBJECT:

BRENT DRAINAGE SYSTEM – FLOYD LAMB PARK TO DURANGO DRIVE

PETITIONER: DAVID BOWERS, DIRECTOR

CITY OF LAS VEGAS PUBLIC WORKS

RECOMMENDATION OF PETITIONER:

IT IS RECOMMENDED THAT THE CLARK COUNTY REGIONAL FLOOD CONTROL DISTRICT APPROVE THIS SECOND SUPPLEMENTAL INTERLOCAL CONTRACT TO INCREASE PROJECT FUNDING FOR BRENT DRAINAGE SYSTEM – FLOYD LAMB PARK TO DURANGO DRIVE – LAS22T15 (FOR POSSIBLE ACTION)

FISCAL IMPACT:

	Current Funding	Increase/Decrease	Proposed Funding
Construction Management	\$ 245,400	\$ 55,300	\$ 300,700
Construction	\$3,505,300	\$1,094,700	\$4,600,000
Total ILC Value	\$3,750,700	\$1,150,000	\$4,900,700

BACKGROUND:

On August 13, 2015, the District approved an Interlocal Contract for construction and construction management associated with the Brent Drainage System – Floyd Lamb Park to Durango Drive project. A First Supplemental Interlocal Contract was approved on November 10, 2016 to extend the project completion date. This Second Supplemental Interlocal Contract will increase funding to cover the cost of the bid.

Respectfully submitted,

David Bowers, Director
Department of Public Works

TAC AGENDA ITEM # 10a Date: 01/26/2017	RFCD AGENDA ITEM # Date: 02/09/2017
CAC AGENDA ITEM # 10a Date: 01/30/2017	

Regional Flood Control District
AGENDA ITEM DEVELOPMENT

Staff Discussion:

Date: 01/17/17

**BRENT DRAINAGE SYSTEM – FLOYD LAMB PARK TO DURANGO DRIVE
SECOND SUPPLEMENTAL INTERLOCAL CONTRACT – LAS22T15**

The City of Las Vegas has submitted a request to approve a second supplemental interlocal contract for construction and construction engineering to increase funding in the amount of \$1,150,000 for the Brent Drainage System – Floyd Lamb Park to Durango Drive project.

The increase in funding is to cover the cost of the bid. District funding will be provided as follows:

	Current Funding	Increase/Decrease	Proposed Funding
Construction	\$3,505,300	\$1,094,700	\$4,600,000
Construction Engineering	\$ 245,400	\$ 55,300	\$ 300,700
Total ILC Value	\$3,750,700	\$1,150,000	\$4,900,700

The District Attorney has reviewed the contract.

Staff Recommendation:

Approve subject to approval of the Ten Year Construction Program Amendment item on this agenda.

Discussion by Technical Advisory Committee:

AGENDA
#10a Date: 01/26/17

Recommendation:

Discussion by Citizens Advisory Committee:

AGENDA
#10a Date: 01/30/17

Recommendation:

**SECOND SUPPLEMENTAL INTERLOCAL CONTRACT
BRENT DRAINAGE SYSTEM – FLOYD LAMB PARK TO DURANGO DRIVE**

THIS SECOND SUPPLEMENTAL INTERLOCAL CONTRACT made and entered into as of the ____ day of _____, 2017 by and between the Clark County Regional Flood Control District, hereinafter referred to as “DISTRICT”, and the City of Las Vegas hereinafter referred to as “CITY”.

W I T N E S S E T H

WHEREAS, pursuant to Chapter 543 of the Nevada Revised Statutes, the DISTRICT may approve a project to design and construct flood control improvements, and;

WHEREAS, the flood control improvements proposed herein are the same as those generally identified in the 2013 Master Plan Update as Facility Number BRDB 0043, hereinafter referred to as “PROJECT”; and

WHEREAS, the PROJECT is identified and shown on the attached Exhibit “A”; and

WHEREAS, the PROJECT has been approved by the DISTRICT on its Ten Year Construction Program; and

WHEREAS, the PROJECT has regional flood control significance and is located in the same hydrographic area as the Las Vegas Valley.

WHEREAS, the Interlocal Contract dated August 13, 2015 and First Supplemental Interlocal Contract dated November 10, 2016 was entered into between the DISTRICT and the CITY; and,

WHEREAS, the City desires to increase project funding for the project.

NOW, THEREFORE, in consideration of the covenants, conditions, contracts, and promises of the parties hereto, the DISTRICT and the CITY agree to the following:

SECTION II - PROJECTS COSTS shall be revised to read as follows:

The DISTRICT agrees to fund project costs within the limits specified below:

1. Construction Management not exceed \$300,700.
2. Construction at a cost not to exceed \$4,600,000

3. The total cost of this Contract shall not exceed \$4,900,700 which includes all the items described in the paragraphs above.
4. If at any time during the term of this Contract the entity determines that a portion of the funds provided pursuant to this Contract will not be needed for the project, then the entity will notify the District in writing of the amount of funds that are not anticipated to be used for the project. Upon receipt of said notification the District's obligation to pay the maximum amount set forth herein will automatically be reduced by the amount specified in the notification.
5. A written request must be made to the DISTRICT and approved by the Board to reallocate funds between phases of the project. No other approval by the Lead Entity is required.
6. A written request must be made to the DISTRICT and a Supplemental Interlocal Contract approved by the Board to increase the total cost of the contract noted above prior to payment of any additional funds.

///

///

///

///

///

///

///

///

The remainder of the original Interlocal Contract dated August 13, 2015 and First Supplemental Interlocal Contract dated November 10, 2016 shall remain unchanged.

IN WITNESS WHEREOF, the Parties have caused this Second Supplemental Interlocal Contract to be executed by their duly authorized representatives the day and year first above written.

Date of Council Action

City of Las Vegas

By: _____
Carolyn G. Goodman, Mayor

Attest

By: _____
LuAnn Holmes, MMC
City Clerk

Approved as to Form

By: _____
Deputy City Attorney Date

Date of District Action

Regional Flood Control District

By: _____
LAWRENCE L. BROWN, III,
Chairman

Attest

By: _____
Deanna Hughes
Secretary to the Board

Approved as to Form

By: _____
Christopher Figgins Date
Chief Deputy District Attorney

- Legend**
- Proposed Facilities
 - Existing Regional Facilities
 - Future Regional Facilities
 - Park
 - Regional Detention Basin

**EXHIBIT A
BRENT DRAINAGE SYSTEM - FLOYD LAMB PARK TO DURANGO**

CLARK COUNTY
REGIONAL FLOOD CONTROL DISTRICT
AGENDA ITEM

SUBJECT:

BRENT DRAINAGE SYSTEM – FLOYD LAMB PARK TO DURANGO DRIVE

PETITIONER: DAVID BOWERS, DIRECTOR

CITY OF LAS VEGAS PUBLIC WORKS

RECOMMENDATION OF PETITIONER:

IT IS RECOMMENDED THAT THE CLARK COUNTY REGIONAL FLOOD CONTROL DISTRICT RECEIVE A REPORT ON THE RECOMMENDATION OF THE AWARD OF BID FOR CONSTRUCTION OF THE BRENT DRAINAGE SYSTEM – FLOYD LAMB PARK TO DURANGO DRIVE – LAS22T15

FISCAL IMPACT: None by this action. Funding will be provided as follows:

\$ 4,161,884.00	Regional Flood Control District
\$ 195,669.30	SNPLMA
\$ 39,560.00	RTP Grant
\$ 4,397,113.30	Total

BACKGROUND:

On December 20, 2016, bids were open for the Brent Drainage System – Floyd Lamb Park to Durango Drive project. Seven bids were received ranging in cost from \$4,393,232.00 to \$5,388,731.70. The second lowest bidder of \$4,397,113.30 by Meadow Valley Contractors, Inc. DBA ACC Southwest was recommended, which is approximately 30.7% above engineer's estimate of \$3,360,277.10 presented to the District Board August 13, 2015. The lowest bidder did not submit all of the necessary documentation to the City; therefore, the second lowest bidder was awarded.

The interlocal contract dated August 13, 2015 between the District and the City allocates \$3,505,300.00 for construction of this project. There is an item on this agenda for approval to increase construction funding to \$4,600,000.00.

A cash flow projection, estimated construction schedule, and a tabulation of base bid are attached.

Respectfully submitted,

David Bowers, Director
Department of Public Works

TAC AGENDA ITEM # 10b Date: 01/26/2017	RFCD AGENDA ITEM # Date: 02/09/2017
CAC AGENDA ITEM # 10b Date: 01/30/2017	

Regional Flood Control District
AGENDA ITEM DEVELOPMENT

Staff Discussion:

Date: 01/17/17

**BRENT DRAINAGE SYSTEM – FLOYD LAMB PARK TO DURANGO DRIVE
AWARD OF BID FOR CONSTRUCTION – LAS22T15**

On December 20, 2016, bids were opened for the project. Seven bids were received ranging in cost from \$4,393,232.00 to \$5,388,731.70. The second lowest bidder of \$4,397,113.30 by Meadow Valley Contractors, Inc., DBA ACC Southwest was recommended, which is approximately 30.7% above the engineer's estimate of \$3,360,277.10 presented to the District Board in August 2015. The lowest bidder did not submit all of the necessary documentation to the City, therefore, the recommended award is to the second lowest bidder.

The interlocal contract dated August 13, 2015 and First Supplemental interlocal contract dated November 10, 2016 between the District and the City allocates \$3,505,300.00 for construction of this project. There is an item on this agenda for approval to increase construction funding to \$4,600,000.00.

A cash flow projection, estimated construction schedule, and a tabulation of bids are attached.

Staff Recommendation:

Receive the report.

Discussion by Technical Advisory Committee:

AGENDA
#10b Date: 01/26/17

Recommendation:

Discussion by Citizens Advisory Committee:

AGENDA
#10b Date: 01/30/17

Recommendation:

	Original Estimate		Actual Drawdowns		Variance		Revised Estimate		
Billing Month	\$	%	\$	%	\$	%	Billing Month	\$	%
Jan-16	\$187,535	5%					Mar-17	\$245,035	5%
Feb-16	\$300,056	8%					Apr-17	\$392,056	8%
Mar-16	\$375,070	10%					May-17	\$490,070	10%
May-16	\$375,070	10%					Jun-17	\$490,070	10%
Jun-16	\$562,605	15%					Jul-17	\$735,105	15%
Jul-16	\$750,140	20%					Aug-17	\$980,140	20%
Aug-16	\$562,605	15%					Sep-17	\$735,105	15%
Sep-16	\$375,070	10%					Oct-17	\$490,070	10%
Oct-16	\$150,028	4%					Nov-17	\$196,028	4%
Nov-16	\$75,014	2%					Dec-17	\$49,007	1%
Dec-16	\$37,507	1%					Jan-18	\$49,007	1%
							Feb-18	\$49,007	1%
Total	\$ 3,750,700	100%						\$ 4,900,700	100%

BID ABSTRACT
16.49876-JH Brent Lane Drainage System And Trail
Bid Date: December 20, 2016

				Engineers Estimate		Las Vegas Paving Corporation		Meadow Valley Contractors, Inc. DBA ACC Southwest		CG&B Enterprises, Inc.			
Item #	Description	UOM	QTY	Unit Price	Extended Price	Unit Price	Extended Price	Unit Price	Extended Price	Unit Price	Extended Price	Item #	Description
107.01	PUBLIC OUTREACH PROGRAM	LS	1	\$3,700.00	\$3,700.00	\$3,700.00	\$3,700.00	\$3,700.00	\$3,700.00	\$3,700.00	\$3,700.00	107.01	PUBLIC OUTREACH PROGRAM
109.01	OWNER INITIATED TIME EXTENSION ALLOWANCE	DAY	30	\$500.00	\$15,000.00	\$500.00	\$15,000.00	\$500.00	\$15,000.00	\$500.00	\$15,000.00	109.01	OWNER INITIATED TIME EXTENSION ALLOWANCE
109.02	OWNER INITIATED TIME EXTENSION AMOUNT IN ADDITION TO ALLOWANCE	DAY	30	\$750.00	\$22,500.00	\$50.00	\$1,500.00	\$500.00	\$15,000.00	\$1,000.00	\$30,000.00	109.02	OWNER INITIATED TIME EXTENSION AMOUNT IN ADDITION TO ALLOWANCE
200.01	MOBILIZATION AND DEMOBILIZATION	LS	1	\$165,000.00	\$165,000.00	\$165,000.00	\$165,000.00	\$165,000.00	\$165,000.00	\$165,000.00	\$165,000.00	200.01	MOBILIZATION AND DEMOBILIZATION
202.01	REMOVE BITUMINOUS PAVEMENT	SY	3700	\$6.00	\$22,200.00	\$12.00	\$44,400.00	\$22.00	\$81,400.00	\$8.78	\$32,486.00	202.01	REMOVE BITUMINOUS PAVEMENT
202.02	REMOVE DROP INLET	EA	1	\$1,500.00	\$1,500.00	\$2,000.00	\$2,000.00	\$2,600.00	\$2,600.00	\$1,771.00	\$1,771.00	202.02	REMOVE DROP INLET
202.03	REMOVE STORM DRAIN PIPE	LF	105	\$40.00	\$4,200.00	\$51.00	\$5,355.00	\$32.00	\$3,360.00	\$73.20	\$7,686.00	202.03	REMOVE STORM DRAIN PIPE
202.04	REMOVE CONCRETE CROSS GUTTER	SF	375	\$5.00	\$1,875.00	\$5.00	\$1,875.00	\$5.00	\$1,875.00	\$4.90	\$1,837.50	202.04	REMOVE CONCRETE CROSS GUTTER
202.05	REMOVE CONCRETE CUT-OFF WALL	LF	85	\$20.00	\$1,700.00	\$42.00	\$3,570.00	\$30.00	\$2,550.00	\$67.00	\$5,695.00	202.05	REMOVE CONCRETE CUT-OFF WALL
202.06	REMOVE AND RESET POST AND CABLE FENCE	LF	350	\$30.00	\$10,500.00	\$6.00	\$2,100.00	\$6.00	\$2,100.00	\$195.00	\$68,250.00	202.06	REMOVE AND RESET POST AND CABLE FENCE
202.07	REMOVE AND RESET RIPRAP	SY	2540	\$25.00	\$63,500.00	\$13.00	\$33,020.00	\$4.00	\$10,160.00	\$10.00	\$25,400.00	202.07	REMOVE AND RESET RIPRAP
202.08	REMOVE WROUGHT IRON FENCE AND BLOCK POSTS	LF	110	\$15.00	\$1,650.00	\$22.00	\$2,420.00	\$24.00	\$2,640.00	\$12.00	\$1,320.00	202.08	REMOVE WROUGHT IRON FENCE AND BLOCK POSTS
202.09	REMOVE GATE	EA	1	\$250.00	\$250.00	\$320.00	\$320.00	\$336.00	\$336.00	\$610.00	\$610.00	202.09	REMOVE GATE
202.10	REMOVE AND RESET SWING GATE	EA	1	\$1,500.00	\$1,500.00	\$1,200.00	\$1,200.00	\$1,230.00	\$1,230.00	\$2,318.00	\$2,318.00	202.10	REMOVE AND RESET SWING GATE
202.11	REMOVE AND RESET SIGN	EA	15	\$250.00	\$3,750.00	\$250.00	\$3,750.00	\$211.00	\$3,165.00	\$244.00	\$3,660.00	202.11	REMOVE AND RESET SIGN
202.12	REMOVE AND SALVAGE SIGN	EA	1	\$75.00	\$75.00	\$40.00	\$40.00	\$68.00	\$68.00	\$91.50	\$91.50	202.12	REMOVE AND SALVAGE SIGN
202.13	REMOVE POST AND CABLE FENCE	LF	25	\$15.00	\$375.00	\$14.00	\$350.00	\$15.00	\$375.00	\$37.00	\$925.00	202.13	REMOVE POST AND CABLE FENCE
202.14	REMOVE TELEPHONE CONDUIT	LF	125	\$2.50	\$312.50	\$6.00	\$750.00	\$12.00	\$1,500.00	\$27.00	\$3,375.00	202.14	REMOVE TELEPHONE CONDUIT
203.01	DRAINAGE SURFACE GRADING	CY	18000	\$15.00	\$270,000.00	\$3.60	\$64,800.00	\$4.50	\$81,000.00	\$17.90	\$322,200.00	203.01	DRAINAGE SURFACE GRADING
212.01	10-FOOT DECOMPOSED GRANITE TRAIL	SF	32300	\$0.80	\$25,840.00	\$1.70	\$54,910.00	\$2.10	\$67,830.00	\$1.50	\$48,450.00	212.01	10-FOOT DECOMPOSED GRANITE TRAIL
214.01	NATIVE PLANT	EA	228	\$100.00	\$22,800.00	\$43.00	\$9,804.00	\$45.00	\$10,260.00	\$48.80	\$11,126.40	214.01	NATIVE PLANT
214.02	NATIVE REVEGETATION	SF	27729	\$1.20	\$33,274.80	\$3.00	\$83,187.00	\$1.50	\$41,593.50	\$1.65	\$45,752.85	214.02	NATIVE REVEGETATION
214.03	COLOR RESTORATION	SF	21644	\$0.40	\$8,657.60	\$0.25	\$5,411.00	\$0.20	\$4,328.80	\$0.25	\$5,411.00	214.03	COLOR RESTORATION
302.01	TYPE II AGGREGATE BASE	CY	715	\$30.00	\$21,450.00	\$55.00	\$39,325.00	\$55.00	\$39,325.00	\$42.50	\$30,387.50	302.01	TYPE II AGGREGATE BASE
402.01	PLANTMIX BITUMINOUS SURFACE (5-INCH)	SY	3950	\$30.00	\$118,500.00	\$22.00	\$86,900.00	\$39.50	\$156,025.00	\$33.90	\$133,905.00	402.01	PLANTMIX BITUMINOUS SURFACE (5-INCH)
402.02	PLANTMIX BITUMINOUS SURFACE (2-INCH)	SY	160	\$12.00	\$1,920.00	\$62.00	\$9,920.00	\$68.50	\$10,960.00	\$34.10	\$5,456.00	402.02	PLANTMIX BITUMINOUS SURFACE (2-INCH)
502.01	12-FOOT X 6-FOOT REINFORCED CONCRETE BOX	LF	1690	\$750.00	\$1,267,500.00	\$920.00	\$1,554,800.00	\$965.00	\$1,630,850.00	\$1,013.00	\$1,711,970.00	502.01	12-FOOT X 6-FOOT REINFORCED CONCRETE BOX
502.02	20-FOOT X 7-FOOT REINFORCED CONCRETE BOX	LF	140	\$1,400.00	\$196,000.00	\$2,000.00	\$280,000.00	\$2,100.00	\$294,000.00	\$1,682.00	\$235,480.00	502.02	20-FOOT X 7-FOOT REINFORCED CONCRETE BOX
502.03	TRAPEZOIDAL CONCRETE CHANNEL (12-FOOT WIDE X 7-FOOT DEEP)	LF	930	\$350.00	\$325,500.00	\$530.00	\$492,900.00	\$615.00	\$571,950.00	\$653.00	\$607,290.00	502.03	TRAPEZOIDAL CONCRETE CHANNEL (12-FOOT WIDE X 7-FOOT DEEP)
502.04	CONCRETE CHANNEL TRANSITION "SD" 23+20 TO "SD" 23+50	LS	1	\$20,000.00	\$20,000.00	\$77,000.00	\$77,000.00	\$64,000.00	\$64,000.00	\$75,876.00	\$75,876.00	502.04	CONCRETE CHANNEL TRANSITION "SD" 23+20 TO "SD" 23+50
502.05	CONCRETE CHANNEL TRANSITION "SD" 13+67 TO "SD" 13+97	LS	1	\$15,000.00	\$15,000.00	\$63,000.00	\$63,000.00	\$90,000.00	\$90,000.00	\$54,568.00	\$54,568.00	502.05	CONCRETE CHANNEL TRANSITION "SD" 13+67 TO "SD" 13+97
502.06	CONCRETE HEADWALL (20-FOOT X 7-FOOT RCB)	EA	1	\$15,000.00	\$15,000.00	\$39,500.00	\$39,500.00	\$47,000.00	\$47,000.00	\$19,045.00	\$19,045.00	502.06	CONCRETE HEADWALL (20-FOOT X 7-FOOT RCB)
502.07	CONCRETE PAD AND CUT-OFF WALL STRUCTURE "SD" 12+02 TO "SD" 12+32	LS	1	\$42,000.00	\$42,000.00	\$20,500.00	\$20,500.00	\$36,000.00	\$36,000.00	\$38,354.00	\$38,354.00	502.07	CONCRETE PAD AND CUT-OFF WALL STRUCTURE "SD" 12+02 TO "SD" 12+32
502.08	CONCRETE PAD AND CUT-OFF WALL STRUCTURE "SD" 22+90 TO "SD" 23+50	LS	1	\$25,000.00	\$25,000.00	\$32,000.00	\$32,000.00	\$43,000.00	\$43,000.00	\$44,334.00	\$44,334.00	502.08	CONCRETE PAD AND CUT-OFF WALL STRUCTURE "SD" 22+90 TO "SD" 23+50
603.01	18-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	310	\$100.00	\$31,000.00	\$135.00	\$41,850.00	\$112.00	\$34,720.00	\$97.00	\$30,070.00	603.01	18-INCH REINFORCED CONCRETE PIPE (CLASS III)
603.02	18-INCH REINFORCED CONCRETE PIPE (CLASS IV)	LF	160	\$120.00	\$19,200.00	\$215.00	\$34,400.00	\$115.00	\$18,400.00	\$119.00	\$19,040.00	603.02	18-INCH REINFORCED CONCRETE PIPE (CLASS IV)

BID ABSTRACT
16.49876-JH Brent Lane Drainage System And Trall
Bid Date: December 20, 2016

				Engineers Estimate		Las Vegas Paving Corporation		Meadow Valley Contractors, Inc. DBA ACC Southwest		CG&B Enterprises, Inc.			
Item #	Description	UOM	QTY	Unit Price	Extended Price	Unit Price	Extended Price	Unit Price	Extended Price	Unit Price	Extended Price	Item #	Description
603.03	24-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	25	\$150.00	\$3,750.00	\$206.00	\$5,150.00	\$153.00	\$3,825.00	\$213.00	\$5,325.00	603.03	24-INCH REINFORCED CONCRETE PIPE (CLASS III)
603.04	30-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	25	\$175.00	\$4,375.00	\$250.00	\$6,250.00	\$174.00	\$4,350.00	\$235.00	\$5,875.00	603.04	30-INCH REINFORCED CONCRETE PIPE (CLASS III)
603.05	36-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	79	\$200.00	\$15,800.00	\$370.00	\$29,230.00	\$158.00	\$12,482.00	\$251.00	\$19,829.00	603.05	36-INCH REINFORCED CONCRETE PIPE (CLASS III)
603.06	36-INCH REINFORCED CONCRETE PIPE (CLASS IV)	LF	115	\$225.00	\$25,875.00	\$320.00	\$36,800.00	\$164.00	\$18,860.00	\$259.00	\$29,785.00	603.06	36-INCH REINFORCED CONCRETE PIPE (CLASS IV)
603.07	42-INCH REINFORCED CONCRETE PIPE (CLASS IV)	LF	95	\$250.00	\$23,750.00	\$350.00	\$33,250.00	\$230.00	\$21,850.00	\$283.00	\$26,885.00	603.07	42-INCH REINFORCED CONCRETE PIPE (CLASS IV)
603.08	48-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	50	\$275.00	\$13,750.00	\$425.00	\$21,250.00	\$233.00	\$11,650.00	\$290.00	\$14,500.00	603.08	48-INCH REINFORCED CONCRETE PIPE (CLASS III)
603.09	PLUG AND ABANDON STORM DRAIN PIPE	LF	500	\$50.00	\$25,000.00	\$15.00	\$7,500.00	\$12.00	\$6,000.00	\$17.00	\$8,500.00	603.09	PLUG AND ABANDON STORM DRAIN PIPE
609.01	48-INCH RCB ACCESS MANHOLE	EA	5	\$2,500.00	\$12,500.00	\$3,000.00	\$15,000.00	\$2,000.00	\$10,000.00	\$2,115.00	\$10,575.00	609.01	48-INCH RCB ACCESS MANHOLE
609.02	48-INCH TYPE I STORM DRAIN MANHOLE	EA	2	\$5,000.00	\$10,000.00	\$6,400.00	\$12,800.00	\$3,400.00	\$6,800.00	\$3,591.00	\$7,182.00	609.02	48-INCH TYPE I STORM DRAIN MANHOLE
609.03	60-INCH TYPE III STORM DRAIN MANHOLE	EA	3	\$7,500.00	\$22,500.00	\$9,200.00	\$27,600.00	\$6,700.00	\$20,100.00	\$8,355.00	\$25,065.00	609.03	60-INCH TYPE III STORM DRAIN MANHOLE
609.04	2.5-FOOT X 15-FOOT SPECIAL DROP INLET WITH CONCRETE APRON	EA	2	\$18,000.00	\$36,000.00	\$18,000.00	\$36,000.00	\$17,000.00	\$34,000.00	\$16,786.00	\$33,572.00	609.04	2.5-FOOT X 15-FOOT SPECIAL DROP INLET WITH CONCRETE APRON
609.05	NDOT TYPE 2B DROP INLET WITH CONCRETE APRON	EA	4	\$10,000.00	\$40,000.00	\$6,000.00	\$24,000.00	\$6,500.00	\$26,000.00	\$6,438.00	\$25,752.00	609.05	NDOT TYPE 2B DROP INLET WITH CONCRETE APRON
609.06	20-FOOT TYPE DM2 DROP INLET	EA	3	\$20,000.00	\$60,000.00	\$23,000.00	\$69,000.00	\$26,000.00	\$78,000.00	\$21,839.00	\$65,517.00	609.06	20-FOOT TYPE DM2 DROP INLET
609.07	5-FOOT TYPE DM2 DROP INLET	EA	1	\$5,000.00	\$5,000.00	\$9,100.00	\$9,100.00	\$10,000.00	\$10,000.00	\$10,115.00	\$10,115.00	609.07	5-FOOT TYPE DM2 DROP INLET
609.08	17.5-FOOT TYPE CM DROP INLET	EA	1	\$15,000.00	\$15,000.00	\$20,300.00	\$20,300.00	\$24,000.00	\$24,000.00	\$20,003.00	\$20,003.00	609.08	17.5-FOOT TYPE CM DROP INLET
609.09	TRENCH DRAIN	EA	1	\$50,000.00	\$50,000.00	\$59,000.00	\$59,000.00	\$64,000.00	\$64,000.00	\$52,038.00	\$52,038.00	609.09	TRENCH DRAIN
609.10	RCB PLUG	EA	1	\$3,000.00	\$3,000.00	\$4,800.00	\$4,800.00	\$2,400.00	\$2,400.00	\$3,136.00	\$3,136.00	609.10	RCB PLUG
609.11	STORM DRAIN PIPE PLUG	EA	1	\$750.00	\$750.00	\$900.00	\$900.00	\$450.00	\$450.00	\$2,016.00	\$2,016.00	609.11	STORM DRAIN PIPE PLUG
610.01	PARTIALLY GROUTED RESET RIPRAP	SY	410	\$30.00	\$12,300.00	\$52.00	\$21,320.00	\$27.00	\$11,070.00	\$13.50	\$5,535.00	610.01	PARTIALLY GROUTED RESET RIPRAP
613.01	"L" TYPE CURB AND GUTTER	LF	260	\$20.00	\$5,200.00	\$26.00	\$6,760.00	\$36.00	\$9,360.00	\$21.20	\$5,512.00	613.01	"L" TYPE CURB AND GUTTER
613.02	CONCRETE CROSS GUTTER	SF	375	\$10.00	\$3,750.00	\$14.00	\$5,250.00	\$11.00	\$4,125.00	\$19.30	\$7,237.50	613.02	CONCRETE CROSS GUTTER
613.03	MISCELLANEOUS CONCRETE (FLUME/ACCESS RAMP)	SF	1700	\$15.00	\$25,500.00	\$20.00	\$34,000.00	\$13.00	\$22,100.00	\$12.65	\$21,505.00	613.03	MISCELLANEOUS CONCRETE (FLUME/ACCESS RAMP)
613.04	CONCRETE TRAIL (6-INCH) WITH CUT-OFF WALLS	SF	2425	\$15.00	\$36,375.00	\$26.00	\$63,050.00	\$18.00	\$43,650.00	\$15.25	\$36,981.25	613.04	CONCRETE TRAIL (6-INCH) WITH CUT-OFF WALLS
616.01	POST AND CABLE FENCE (2-STRAND)	LF	1845	\$60.00	\$110,700.00	\$17.00	\$31,365.00	\$18.00	\$33,210.00	\$21.85	\$40,313.25	616.01	POST AND CABLE FENCE (2-STRAND)
616.02	EQUESTRIAN ENTRANCE	EA	1	\$500.00	\$500.00	\$2,300.00	\$2,300.00	\$2,500.00	\$2,500.00	\$7,728.00	\$7,728.00	616.02	EQUESTRIAN ENTRANCE
616.03	16-FOOT SWING GATE	EA	4	\$5,000.00	\$20,000.00	\$5,600.00	\$22,400.00	\$6,000.00	\$24,000.00	\$5,180.00	\$20,720.00	616.03	16-FOOT SWING GATE
622.01	CONSTRUCTION SURVEYING	LS	1	\$30,000.00	\$30,000.00	\$60,000.00	\$60,000.00	\$48,000.00	\$48,000.00	\$44,800.00	\$44,800.00	622.01	CONSTRUCTION SURVEYING
623.01	3-INCH PVC CONDUIT WITH TRACER WIRE	LF	875	\$15.00	\$13,125.00	\$45.00	\$39,375.00	\$49.00	\$42,875.00	\$47.40	\$41,475.00	623.01	3-INCH PVC CONDUIT WITH TRACER WIRE
623.02	NO. 7 PULL BOX	EA	4	\$1,000.00	\$4,000.00	\$850.00	\$3,400.00	\$930.00	\$3,720.00	\$896.00	\$3,584.00	623.02	NO. 7 PULL BOX
624.01	TRAFFIC CONTROL AND MAINTENANCE	LS	1	\$50,000.00	\$50,000.00	\$120,000.00	\$120,000.00	\$27,000.00	\$27,000.00	\$152,988.00	\$152,988.00	624.01	TRAFFIC CONTROL AND MAINTENANCE
627.01	PERMANENT SIGN (GROUND MOUNTED)	EA	13	\$200.00	\$2,600.00	\$240.00	\$3,120.00	\$308.00	\$4,004.00	\$336.00	\$4,368.00	627.01	PERMANENT SIGN (GROUND MOUNTED)
628.01	POLYUREA PAVEMENT MARKING (24-INCH SOLID WHITE)	LF	560	\$8.00	\$4,480.00	\$4.50	\$2,520.00	\$4.50	\$2,520.00	\$10.65	\$26,838.00	628.01	POLYUREA PAVEMENT MARKING (24-INCH SOLID WHITE)
628.02	POLYUREA PAVEMENT MARKING (6-INCH SOLID WHITE)	LF	815	\$5.00	\$4,075.00	\$5.00	\$4,075.00	\$1.10	\$896.50	\$5.90	\$4,808.50	628.02	POLYUREA PAVEMENT MARKING (6-INCH SOLID WHITE)
628.03	POLYUREA PAVEMENT MARKING (TYPE 1 YELLOW CENTERLINE)	LF	1050	\$8.00	\$8,400.00	\$4.50	\$4,725.00	\$1.50	\$1,575.00	\$4.50	\$4,725.00	628.03	POLYUREA PAVEMENT MARKING (TYPE 1 YELLOW CENTERLINE)
628.04	POLYUREA PAVEMENT MARKING (WHITE YIELD LINE)	SF	90	\$4.00	\$360.00	\$4.50	\$405.00	\$6.30	\$567.00	\$4.00	\$360.00	628.04	POLYUREA PAVEMENT MARKING (WHITE YIELD LINE)
628.05	POLYUREA PAVEMENT MARKING (24-INCH SOLID YELLOW)	LF	50	\$5.00	\$250.00	\$4.50	\$225.00	\$7.00	\$350.00	\$10.65	\$532.50	628.05	POLYUREA PAVEMENT MARKING (24-INCH SOLID YELLOW)

BID ABSTRACT
16.49876-JH Brent Lane Drainage System And Trail
Bid Date: December 20, 2016

				Engineers Estimate		Las Vegas Paving Corporation		Meadow Valley Contractors, Inc. DBA ACC Southwest		CG&B Enterprises, Inc.			
Item #	Description	UOM	QTY	Unit Price	Extended Price	Unit Price	Extended Price	Unit Price	Extended Price	Unit Price	Extended Price	Item #	Description
628.06	POLYUREA PAVEMENT MARKING (VARIES SOLID YELLOW)	SF	620	\$4.00	\$2,480.00	\$4.50	\$2,790.00	\$5.00	\$3,100.00	\$5.90	\$3,658.00	628.06	POLYUREA PAVEMENT MARKING (VARIES SOLID YELLOW)
629.01	VERTICALLY ADJUST WATER VALVE COVER	EA	2	\$500.00	\$1,000.00	\$1,000.00	\$2,000.00	\$570.00	\$1,140.00	\$952.00	\$1,904.00	629.01	VERTICALLY ADJUST WATER VALVE COVER
629.02	RELOCATE 2-INCH BLOWOFF	LS	1	\$2,500.00	\$2,500.00	\$6,000.00	\$6,000.00	\$2,300.00	\$2,300.00	\$4,802.00	\$4,802.00	629.02	RELOCATE 2-INCH BLOWOFF
629.03	8-INCH WATERLINE RELOCATION	LS	1	\$20,000.00	\$20,000.00	\$59,000.00	\$59,000.00	\$35,000.00	\$35,000.00	\$53,190.00	\$53,190.00	629.03	8-INCH WATERLINE RELOCATION
630.01	VERTICALLY ADJUST SANITARY SEWER MANHOLE	EA	1	\$800.00	\$800.00	\$1,000.00	\$1,000.00	\$2,300.00	\$2,300.00	\$1,232.00	\$1,232.00	630.01	VERTICALLY ADJUST SANITARY SEWER MANHOLE
630.02	8-INCH SDR 35 PVC SEWER PIPE	LF	102	\$125.00	\$12,750.00	\$170.00	\$17,340.00	\$110.00	\$11,220.00	\$67.00	\$6,834.00	630.02	8-INCH SDR 35 PVC SEWER PIPE
630.03	60-INCH SANITARY SEWER MANHOLE	EA	2	\$10,000.00	\$20,000.00	\$8,500.00	\$17,000.00	\$5,300.00	\$10,600.00	\$6,935.00	\$13,870.00	630.03	60-INCH SANITARY SEWER MANHOLE
633.01	REFLECTIVE RAISED PAVEMENT MARKER	EA	20	\$2.50	\$50.00	\$5.00	\$100.00	\$15.00	\$300.00	\$4.50	\$90.00	633.01	REFLECTIVE RAISED PAVEMENT MARKER
633.02	NON-REFLECTIVE RAISED PAVEMENT MARKER	EA	55	\$1.50	\$82.50	\$5.00	\$275.00	\$13.50	\$742.50	\$4.00	\$220.00	633.02	NON-REFLECTIVE RAISED PAVEMENT MARKER
637.01	DUST CONTROL	LS	1	\$50,000.00	\$50,000.00	\$53,000.00	\$53,000.00	\$29,000.00	\$29,000.00	\$78,120.00	\$78,120.00	637.01	DUST CONTROL
637.02	NPDES DISCHARGE PERMIT	LS	1	\$5,000.00	\$5,000.00	\$3,000.00	\$3,000.00	\$10,000.00	\$10,000.00	\$9,150.00	\$9,150.00	637.02	NPDES DISCHARGE PERMIT
675.01	PALEONTOLOGICAL MITIGATION	DAY	21	\$1,000.00	\$21,000.00	\$1,000.00	\$21,000.00	\$1,000.00	\$21,000.00	\$1,000.00	\$21,000.00	675.01	PALEONTOLOGICAL MITIGATION
675.02	BURROWING OWL MITIGATION	DAY	30	\$1,000.00	\$30,000.00	\$1,000.00	\$30,000.00	\$1,000.00	\$30,000.00	\$1,000.00	\$30,000.00	675.02	BURROWING OWL MITIGATION
699.01	REMOVABLE BOLLARD	EA	14	\$500.00	\$7,000.00	\$1,200.00	\$16,800.00	\$1,100.00	\$15,400.00	\$850.00	\$11,900.00	699.01	REMOVABLE BOLLARD
699.02	BENCH	EA	5	\$1,200.00	\$6,000.00	\$2,800.00	\$14,000.00	\$1,200.00	\$6,000.00	\$2,000.00	\$10,000.00	699.02	BENCH
699.03	TRASH RECEPTACLE	EA	1	\$1,800.00	\$1,800.00	\$2,400.00	\$2,400.00	\$600.00	\$600.00	\$1,780.00	\$1,780.00	699.03	TRASH RECEPTACLE
699.04	MONUMENT SIGN	EA	1	\$800.00	\$800.00	\$6,500.00	\$6,500.00	\$11,000.00	\$11,000.00	\$5,824.00	\$5,824.00	699.04	MONUMENT SIGN
699.05	PET WASTE STATION	EA	2	\$200.00	\$400.00	\$250.00	\$500.00	\$280.00	\$560.00	\$350.00	\$700.00	699.05	PET WASTE STATION
699.06	RAILROAD TIE DIRECTIONAL SIGN	EA	1	\$300.00	\$300.00	\$250.00	\$250.00	\$260.00	\$260.00	\$224.00	\$224.00	699.06	RAILROAD TIE DIRECTIONAL SIGN
699.07	12-FOOT X 12-FOOT SHADE STRUCTURE	EA	1	\$20,000.00	\$20,000.00	\$21,500.00	\$21,500.00	\$17,000.00	\$17,000.00	\$10,707.00	\$10,707.00	699.07	12-FOOT X 12-FOOT SHADE STRUCTURE
TOTAL BASE BID AMOUNT				\$3,678,657.40		\$4,393,232.00		\$4,397,113.30		\$4,868,726.75			
% Greater than Lowest Responsive & Responsible Bidder								0.09%					
Certificate of Eligibility Submitted						Yes		Yes		Yes		Certificate of Eligibility Submitted	
Bidder's Preference Received						No		No				Bidder's Preference Received	
Responsive Bidder						NO		Yes					
Responsible Bidder						Yes		Yes					
Engineer's Estimate: \$3,678,657.40						NOTE: Bidder deemed non-responsive due to failure to submit required documents with the Bid.							

Award recommended to Meadow Valley Contractors in the amount of \$4,397,113.30 by:

Department Director or Designee: _____

Date: _____

Purchasing & Contracts Representative: _____

Date: _____

Quality Assurance Administrator: _____

Date: _____

		TAB Contractors, Inc.		Tand, Inc.		Contrl Construction Company						Target Construction, Inc.	
UOM	QTY	Unit Price	Extended Price	Unit Price	Extended Price	Unit Price	Extended Price	Item #	Description	UOM	QTY	Unit Price	Extended Price
LS	1	\$3,700.00	\$3,700.00	\$3,700.00	\$3,700.00	\$3,700.00	\$3,700.00	107.01	PUBLIC OUTREACH PROGRAM	LS	1	\$3,700.00	\$3,700.00
DAY	30	\$500.00	\$15,000.00	\$500.00	\$15,000.00	\$500.00	\$15,000.00	109.01	OWNER INITIATED TIME EXTENSION ALLOWANCE	DAY	30	\$500.00	\$15,000.00
DAY	30	\$750.00	\$22,500.00	\$500.00	\$15,000.00	\$500.00	\$15,000.00	109.02	OWNER INITIATED TIME EXTENSION AMOUNT IN ADDITION TO ALLOWANCE	DAY	30	\$650.00	\$19,500.00
LS	1	\$165,000.00	\$165,000.00	\$165,000.00	\$165,000.00	\$165,000.00	\$165,000.00	200.01	MOBILIZATION AND DEMOBILIZATION	LS	1	\$165,000.00	\$165,000.00
SY	3700	\$15.00	\$55,500.00	\$17.00	\$62,900.00	\$10.00	\$37,000.00	202.01	REMOVE BITUMINOUS PAVEMENT	SY	3700	\$7.75	\$28,675.00
EA	1	\$2,600.00	\$2,600.00	\$1,250.00	\$1,250.00	\$1,219.00	\$1,219.00	202.02	REMOVE DROP INLET	EA	1	\$4,250.00	\$4,250.00
LF	105	\$23.00	\$2,415.00	\$45.00	\$4,725.00	\$74.00	\$7,770.00	202.03	REMOVE STORM DRAIN PIPE	LF	105	\$62.00	\$6,510.00
SF	375	\$3.00	\$1,125.00	\$4.00	\$1,500.00	\$7.00	\$2,625.00	202.04	REMOVE CONCRETE CROSS GUTTER	SF	375	\$15.00	\$5,625.00
LF	85	\$23.00	\$1,955.00	\$40.00	\$3,400.00	\$23.00	\$1,955.00	202.05	REMOVE CONCRETE CUT-OFF WALL	LF	85	\$125.00	\$10,625.00
LF	350	\$33.00	\$11,550.00	\$6.50	\$2,275.00	\$27.00	\$9,450.00	202.06	REMOVE AND RESET POST AND CABLE FENCE	LF	350	\$20.00	\$7,000.00
SY	2540	\$14.00	\$35,560.00	\$20.00	\$50,800.00	\$32.00	\$81,280.00	202.07	REMOVE AND RESET RIPRAP	SY	2540	\$33.00	\$83,820.00
LF	110	\$33.00	\$3,630.00	\$30.00	\$3,300.00	\$46.00	\$5,060.00	202.08	REMOVE WROUGHT IRON FENCE AND BLOCK POSTS	LF	110	\$31.00	\$3,410.00
EA	1	\$645.00	\$645.00	\$330.00	\$330.00	\$577.00	\$577.00	202.09	REMOVE GATE	EA	1	\$1,600.00	\$1,600.00
EA	1	\$2,600.00	\$2,600.00	\$1,250.00	\$1,250.00	\$1,730.00	\$1,730.00	202.10	REMOVE AND RESET SWING GATE	EA	1	\$2,200.00	\$2,200.00
EA	15	\$260.00	\$3,900.00	\$200.00	\$3,000.00	\$239.00	\$3,585.00	202.11	REMOVE AND RESET SIGN	EA	15	\$225.00	\$3,375.00
EA	1	\$40.00	\$40.00	\$65.00	\$65.00	\$90.00	\$90.00	202.12	REMOVE AND SALVAGE SIGN	EA	1	\$250.00	\$250.00
LF	25	\$45.00	\$1,125.00	\$11.00	\$275.00	\$12.00	\$300.00	202.13	REMOVE POST AND CABLE FENCE	LF	25	\$50.00	\$1,250.00
LF	125	\$23.00	\$2,875.00	\$28.00	\$3,500.00	\$32.00	\$4,000.00	202.14	REMOVE TELEPHONE CONDUIT	LF	125	\$25.00	\$3,125.00
CY	18000	\$6.00	\$108,000.00	\$5.00	\$90,000.00	\$18.00	\$324,000.00	203.01	DRAINAGE SURFACE GRADING	CY	18000	\$6.50	\$117,000.00
SF	32300	\$1.60	\$51,680.00	\$1.50	\$48,450.00	\$1.00	\$32,300.00	212.01	10-FOOT DECOMPOSED GRANITE TRAIL	SF	32300	\$1.60	\$51,680.00
EA	228	\$55.00	\$12,540.00	\$45.00	\$10,260.00	\$46.00	\$10,488.00	214.01	NATIVE PLANT	EA	228	\$50.00	\$11,400.00
SF	27729	\$2.00	\$55,458.00	\$1.50	\$41,593.50	\$2.00	\$55,458.00	214.02	NATIVE REVEGETATION	SF	27729	\$1.50	\$41,593.50
SF	21644	\$0.50	\$10,822.00	\$1.00	\$21,644.00	\$0.25	\$5,411.00	214.03	COLOR RESTORATION	SF	21644	\$0.30	\$6,493.20
CY	715	\$36.00	\$25,740.00	\$39.00	\$27,885.00	\$85.00	\$60,775.00	302.01	TYPE II AGGREGATE BASE	CY	715	\$45.00	\$32,175.00
SY	3950	\$24.00	\$94,800.00	\$39.00	\$154,050.00	\$31.00	\$122,450.00	402.01	PLANTMIX BITUMINOUS SURFACE (5-INCH)	SY	3950	\$25.00	\$98,750.00
SY	160	\$62.00	\$9,920.00	\$60.00	\$9,600.00	\$39.00	\$6,240.00	402.02	PLANTMIX BITUMINOUS SURFACE (2-INCH)	SY	160	\$60.00	\$9,600.00
LF	1690	\$1,063.00	\$1,796,470.00	\$1,090.00	\$1,842,100.00	\$1,050.00	\$1,774,500.00	502.01	12-FOOT X 6-FOOT REINFORCED CONCRETE BOX	LF	1690	\$1,275.00	\$2,154,750.00
LF	140	\$2,200.00	\$308,000.00	\$2,248.50	\$314,790.00	\$2,382.00	\$333,480.00	502.02	20-FOOT X 7-FOOT REINFORCED CONCRETE BOX	LF	140	\$2,600.00	\$364,000.00
LF	930	\$530.00	\$492,900.00	\$675.00	\$627,750.00	\$629.00	\$584,970.00	502.03	TRAPEZOIDAL CONCRETE CHANNEL (12-FOOT WIDE X 7-FOOT DEEP)	LF	930	\$950.00	\$883,500.00
LS	1	\$77,000.00	\$77,000.00	\$92,000.00	\$92,000.00	\$86,673.00	\$86,673.00	502.04	CONCRETE CHANNEL TRANSITION "SD" 23+20 TO "SD" 23+50	LS	1	\$67,500.00	\$67,500.00
LS	1	\$74,000.00	\$74,000.00	\$105,000.00	\$105,000.00	\$88,945.00	\$88,945.00	502.05	CONCRETE CHANNEL TRANSITION "SD" 13+67 TO "SD" 13+97	LS	1	\$72,500.00	\$72,500.00
EA	1	\$22,000.00	\$22,000.00	\$60,000.00	\$60,000.00	\$30,299.00	\$30,299.00	502.06	CONCRETE HEADWALL (20-FOOT X 7-FOOT RCB)	EA	1	\$29,000.00	\$29,000.00
LS	1	\$20,000.00	\$20,000.00	\$94,000.00	\$94,000.00	\$26,596.00	\$26,596.00	502.07	CONCRETE PAD AND CUT-OFF WALL STRUCTURE "SD" 12+02 TO "SD" 12+32	LS	1	\$23,000.00	\$23,000.00
LS	1	\$32,000.00	\$32,000.00	\$36,000.00	\$36,000.00	\$40,017.00	\$40,017.00	502.08	CONCRETE PAD AND CUT-OFF WALL STRUCTURE "SD" 22+90 TO "SD" 23+50	LS	1	\$29,000.00	\$29,000.00
LF	310	\$210.00	\$65,100.00	\$125.00	\$38,750.00	\$132.00	\$40,920.00	603.01	18-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	310	\$110.00	\$34,100.00
LF	160	\$270.00	\$43,200.00	\$175.00	\$28,000.00	\$171.00	\$27,360.00	603.02	18-INCH REINFORCED CONCRETE PIPE (CLASS IV)	LF	160	\$130.00	\$20,800.00

		TAB Contractors, Inc.		Tand, Inc.		Contri Construction Company						Target Construction, Inc.	
UOM	QTY	Unit Price	Extended Price	Unit Price	Extended Price	Unit Price	Extended Price	Item #	Description	UOM	QTY	Unit Price	Extended Price
LF	25	\$260.00	\$6,500.00	\$295.00	\$7,375.00	\$202.00	\$5,050.00	603.03	24-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	25	\$190.00	\$4,750.00
LF	25	\$290.00	\$7,250.00	\$310.00	\$7,750.00	\$178.00	\$4,450.00	603.04	30-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	25	\$215.00	\$5,375.00
LF	79	\$285.00	\$22,515.00	\$260.00	\$20,540.00	\$289.00	\$22,831.00	603.05	36-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	79	\$215.00	\$16,985.00
LF	115	\$400.00	\$46,000.00	\$250.00	\$28,750.00	\$276.00	\$31,740.00	603.06	36-INCH REINFORCED CONCRETE PIPE (CLASS IV)	LF	115	\$300.00	\$34,500.00
LF	95	\$320.00	\$30,400.00	\$295.00	\$28,025.00	\$261.00	\$24,795.00	603.07	42-INCH REINFORCED CONCRETE PIPE (CLASS IV)	LF	95	\$375.00	\$35,625.00
LF	50	\$370.00	\$18,500.00	\$275.00	\$13,750.00	\$347.00	\$17,350.00	603.08	48-INCH REINFORCED CONCRETE PIPE (CLASS III)	LF	50	\$425.00	\$21,250.00
LF	500	\$26.00	\$13,000.00	\$14.00	\$7,000.00	\$12.00	\$6,000.00	603.09	PLUG AND ABANDON STORM DRAIN PIPE	LF	500	\$20.00	\$10,000.00
EA	5	\$10,300.00	\$51,500.00	\$1,850.00	\$9,250.00	\$3,617.00	\$18,085.00	609.01	48-INCH RCB ACCESS MANHOLE	EA	5	\$2,775.00	\$13,875.00
EA	2	\$5,500.00	\$11,000.00	\$5,000.00	\$10,000.00	\$5,795.00	\$11,590.00	609.02	48-INCH TYPE I STORM DRAIN MANHOLE	EA	2	\$6,750.00	\$13,500.00
EA	3	\$11,400.00	\$34,200.00	\$6,000.00	\$18,000.00	\$10,071.00	\$30,213.00	609.03	60-INCH TYPE III STORM DRAIN MANHOLE	EA	3	\$10,000.00	\$30,000.00
EA	2	\$26,000.00	\$52,000.00	\$19,500.00	\$39,000.00	\$17,991.00	\$35,982.00	609.04	2.5-FOOT X 15-FOOT SPECIAL DROP INLET WITH CONCRETE APRON	EA	2	\$20,000.00	\$40,000.00
EA	4	\$14,000.00	\$56,000.00	\$4,000.00	\$16,000.00	\$7,079.00	\$28,316.00	609.05	NDOT TYPE 2B DROP INLET WITH CONCRETE APRON	EA	4	\$7,200.00	\$28,800.00
EA	3	\$38,000.00	\$114,000.00	\$21,950.00	\$65,850.00	\$24,352.00	\$73,056.00	609.06	20-FOOT TYPE DM2 DROP INLET	EA	3	\$30,000.00	\$90,000.00
EA	1	\$12,000.00	\$12,000.00	\$8,200.00	\$8,200.00	\$10,803.00	\$10,803.00	609.07	5-FOOT TYPE DM2 DROP INLET	EA	1	\$10,000.00	\$10,000.00
EA	1	\$37,000.00	\$37,000.00	\$22,000.00	\$22,000.00	\$24,638.00	\$24,638.00	609.08	17.5-FOOT TYPE CM DROP INLET	EA	1	\$26,000.00	\$26,000.00
EA	1	\$68,000.00	\$68,000.00	\$57,000.00	\$57,000.00	\$77,941.00	\$77,941.00	609.09	TRENCH DRAIN	EA	1	\$55,000.00	\$55,000.00
EA	1	\$3,800.00	\$3,800.00	\$2,800.00	\$2,800.00	\$2,637.00	\$2,637.00	609.10	RCB PLUG	EA	1	\$5,200.00	\$5,200.00
EA	1	\$800.00	\$800.00	\$700.00	\$700.00	\$644.00	\$644.00	609.11	STORM DRAIN PIPE PLUG	EA	1	\$1,000.00	\$1,000.00
SY	410	\$55.00	\$22,550.00	\$85.00	\$34,850.00	\$48.00	\$19,680.00	610.01	PARTIALLY GROUTED RESET RIPRAP	SY	410	\$40.00	\$16,400.00
LF	260	\$22.00	\$5,720.00	\$32.00	\$8,320.00	\$33.00	\$8,580.00	613.01	"L" TYPE CURB AND GUTTER	LF	260	\$25.00	\$6,500.00
SF	375	\$13.00	\$4,875.00	\$13.00	\$4,875.00	\$22.00	\$8,250.00	613.02	CONCRETE CROSS GUTTER	SF	375	\$15.00	\$5,625.00
SF	1700	\$12.00	\$20,400.00	\$19.00	\$32,300.00	\$15.00	\$25,500.00	613.03	MISCELLANEOUS CONCRETE (FLUME/ACCESS RAMP)	SF	1700	\$28.00	\$47,600.00
SF	2425	\$14.00	\$33,950.00	\$18.00	\$43,650.00	\$17.00	\$41,225.00	613.04	CONCRETE TRAIL (6-INCH) WITH CUT-OFF WALLS	SF	2425	\$10.00	\$24,250.00
LF	1845	\$35.00	\$64,575.00	\$18.00	\$33,210.00	\$26.00	\$47,970.00	616.01	POST AND CABLE FENCE (2-5STRAND)	LF	1845	\$22.00	\$40,590.00
EA	1	\$2,400.00	\$2,400.00	\$1,750.00	\$1,750.00	\$1,730.00	\$1,730.00	616.02	EQUESTRIAN ENTRANCE	EA	1	\$7,500.00	\$7,500.00
EA	4	\$6,700.00	\$26,800.00	\$5,000.00	\$20,000.00	\$5,126.00	\$20,504.00	616.03	16-FOOT SWING GATE	EA	4	\$5,000.00	\$20,000.00
LS	1	\$73,000.00	\$73,000.00	\$55,000.00	\$55,000.00	\$69,194.00	\$69,194.00	622.01	CONSTRUCTION SURVEYING	LS	1	\$55,000.00	\$55,000.00
LF	875	\$55.00	\$48,125.00	\$46.00	\$40,250.00	\$51.00	\$44,625.00	623.01	3-INCH PVC CONDUIT WITH TRACER WIRE	LF	875	\$8.00	\$7,000.00
EA	4	\$1,200.00	\$4,800.00	\$880.00	\$3,520.00	\$957.00	\$3,828.00	623.02	NO. 7 PULL BOX	EA	4	\$225.00	\$900.00
LS	1	\$150,000.00	\$150,000.00	\$110,000.00	\$110,000.00	\$110,047.00	\$110,047.00	624.01	TRAFFIC CONTROL AND MAINTENANCE	LS	1	\$65,000.00	\$65,000.00
EA	13	\$260.00	\$3,380.00	\$350.00	\$4,550.00	\$359.00	\$4,667.00	627.01	PERMANENT SIGN (GROUND MOUNTED)	EA	13	\$350.00	\$4,550.00
LF	560	\$5.00	\$2,800.00	\$21.00	\$11,760.00	\$11.00	\$6,160.00	628.01	POLYUREA PAVEMENT MARKING (24-INCH SOLID WHITE)	LF	560	\$22.00	\$12,320.00
LF	815	\$5.00	\$4,075.00	\$6.00	\$4,890.00	\$2.00	\$1,630.00	628.02	POLYUREA PAVEMENT MARKING (6-INCH SOLID WHITE)	LF	815	\$5.00	\$4,075.00
LF	1050	\$5.00	\$5,250.00	\$9.00	\$9,450.00	\$2.00	\$2,100.00	628.03	POLYUREA PAVEMENT MARKING (TYPE 1 YELLOW CENTERLINE)	LF	1050	\$7.50	\$7,875.00
SF	90	\$5.00	\$450.00	\$11.00	\$990.00	\$6.00	\$540.00	628.04	POLYUREA PAVEMENT MARKING (WHITE YIELD LINE)	SF	90	\$11.00	\$990.00
LF	50	\$5.00	\$250.00	\$21.00	\$1,050.00	\$11.00	\$550.00	628.05	POLYUREA PAVEMENT MARKING (24-INCH SOLID YELLOW)	LF	50	\$21.00	\$1,050.00

		TAB Contractors, Inc.		Tand, Inc.		Contri Construction Company						Target Construction, Inc.	
UOM	QTY	Unit Price	Extended Price	Unit Price	Extended Price	Unit Price	Extended Price	Item #	Description	UOM	QTY	Unit Price	Extended Price
SF	620	\$5.00	\$3,100.00	\$11.00	\$6,820.00	\$6.00	\$3,720.00	628.06	POLYUREA PAVEMENT MARKING (VARIES SOLID YELLOW)	SF	620	\$12.00	\$7,440.00
EA	2	\$825.00	\$1,650.00	\$450.00	\$900.00	\$1,075.00	\$2,150.00	629.01	VERTICALLY ADJUST WATER VALVE COVER	EA	2	\$525.00	\$1,050.00
LS	1	\$4,700.00	\$4,700.00	\$1,750.00	\$1,750.00	\$8,840.00	\$8,840.00	629.02	RELOCATE 2-INCH BLOWOFF	LS	1	\$31,000.00	\$31,000.00
LS	1	\$53,000.00	\$53,000.00	\$51,000.00	\$51,000.00	\$92,157.00	\$92,157.00	629.03	8-INCH WATERLINE RELOCATION	LS	1	\$45,000.00	\$45,000.00
EA	1	\$1,200.00	\$1,200.00	\$1,000.00	\$1,000.00	\$1,227.00	\$1,227.00	630.01	VERTICALLY ADJUST SANITARY SEWER MANHOLE	EA	1	\$785.00	\$785.00
LF	102	\$200.00	\$20,400.00	\$95.00	\$9,690.00	\$84.00	\$8,568.00	630.02	8-INCH SDR 35 PVC SEWER PIPE	LF	102	\$55.00	\$5,610.00
EA	2	\$11,000.00	\$22,000.00	\$9,000.00	\$18,000.00	\$13,605.00	\$27,210.00	630.03	60-INCH SANITARY SEWER MANHOLE	EA	2	\$8,500.00	\$17,000.00
EA	20	\$5.00	\$100.00	\$16.00	\$320.00	\$5.00	\$100.00	633.01	REFLECTIVE RAISED PAVEMENT MARKER	EA	20	\$6.00	\$120.00
EA	55	\$5.00	\$275.00	\$15.00	\$825.00	\$4.00	\$220.00	633.02	NON-REFLECTIVE RAISED PAVEMENT MARKER	EA	55	\$7.00	\$385.00
LS	1	\$80,000.00	\$80,000.00	\$35,000.00	\$35,000.00	\$29,450.00	\$29,450.00	637.01	DUST CONTROL	LS	1	\$12,000.00	\$12,000.00
LS	1	\$1,700.00	\$1,700.00	\$15,000.00	\$15,000.00	\$31,363.00	\$31,363.00	637.02	NPDES DISCHARGE PERMIT	LS	1	\$2,500.00	\$2,500.00
DAY	21	\$1,000.00	\$21,000.00	\$1,000.00	\$21,000.00	\$1,000.00	\$21,000.00	675.01	PALEONTOLOGICAL MITIGATION	DAY	21	\$1,000.00	\$21,000.00
DAY	30	\$1,000.00	\$30,000.00	\$1,000.00	\$30,000.00	\$1,000.00	\$30,000.00	675.02	BURROWING OWL MITIGATION	DAY	30	\$1,000.00	\$30,000.00
EA	14	\$1,000.00	\$14,000.00	\$385.00	\$5,390.00	\$884.00	\$12,376.00	699.01	REMOVABLE BOLLARD	EA	14	\$700.00	\$9,800.00
EA	5	\$2,500.00	\$12,500.00	\$2,300.00	\$11,500.00	\$3,500.00	\$17,500.00	699.02	BENCH	EA	5	\$1,200.00	\$6,000.00
EA	1	\$1,400.00	\$1,400.00	\$1,300.00	\$1,300.00	\$2,307.00	\$2,307.00	699.03	TRASH RECEPTACLE	EA	1	\$1,200.00	\$1,200.00
EA	1	\$6,000.00	\$6,000.00	\$2,750.00	\$2,750.00	\$7,636.00	\$7,636.00	699.04	MONUMENT SIGN	EA	1	\$5,000.00	\$5,000.00
EA	2	\$1,200.00	\$2,400.00	\$600.00	\$1,200.00	\$692.00	\$1,384.00	699.05	PET WASTE STATION	EA	2	\$500.00	\$1,000.00
EA	1	\$270.00	\$270.00	\$1,000.00	\$1,000.00	\$231.00	\$231.00	699.06	RAILROAD TIE DIRECTIONAL SIGN	EA	1	\$1,000.00	\$1,000.00
EA	1	\$20,000.00	\$20,000.00	\$23,000.00	\$23,000.00	\$18,188.00	\$18,188.00	699.07	12-FOOT X 12-FOOT SHADE STRUCTURE	EA	1	\$10,000.00	\$10,000.00
TOTAL BID		\$4,984,910.00		\$4,998,992.50		\$5,164,751.00		TOTAL BID				\$5,388,731.70	
		Yes		Yes		Yes		Certificate of Eligibility Submitted				Yes	
								Bidder's Preference Received					

ITEM NO.	ITEM DESCRIPTION	Quantity	Unit Price	Meadow Valley Unit Price	UOM	CCRFCD		SNPLMA		RTP GRANT		Quantity	Extended Price
						Approx. Quantity	Source Cost	Approx. Quantity	Source Cost	Approx. Quantity	Source Cost		
107.01	PUBLIC OUTREACH PROGRAM	1.00	\$3,700.00	3,700	LS	1	\$ 3,700.00		\$ -		\$ -	1.0	\$3,700.00
109.01	OWNER INITIATED TIME EXTENSION ALLOWANCE	30.00	\$500.00	15,000	DAY	30	\$ 15,000.00		\$ -		\$ -	30.0	\$15,000.00
109.02	OWNER INITIATED TIME EXTENSION AMOUNT IN ADDITION TO ALLOWANCE	30.00	\$500.00	22,500	DAY	30	\$ 15,000.00		\$ -		\$ -	30.0	\$15,000.00
200.01	MOBILIZATION AND DEMOBILIZATION	1.00	\$165,000.00	165,000	LS	1	\$ 165,000.00		\$ -		\$ -	1.0	\$165,000.00
202.01	REMOVE BITUMINOUS PAVEMENT	3,700.00	\$22.00	22,200	SY	3700	\$ 81,400.00		\$ -		\$ -	3,700.0	\$81,400.00
202.02	REMOVE DROP INLET	1.00	\$2,600.00	1,500	EA	1	\$ 2,600.00		\$ -		\$ -	1.0	\$2,600.00
202.03	REMOVE STORM DRAIN PIPE	105.00	\$32.00	4,200	LF	105	\$ 3,360.00		\$ -		\$ -	105.0	\$3,360.00
202.04	REMOVE CONCRETE CROSS GUTTER	375.00	\$5.00	1,875	SF	375	\$ 1,875.00		\$ -		\$ -	375.0	\$1,875.00
202.05	REMOVE CONCRETE CUT-OFF WALL	85.00	\$30.00	1,700	LF	85	\$ 2,550.00		\$ -		\$ -	85.0	\$2,550.00
202.06	REMOVE AND RESET POST AND CABLE FENCE	350.00	\$6.00	10,500	LF	350	\$ 2,100.00		\$ -		\$ -	350.0	\$2,100.00
202.07	REMOVE AND RESET RIPRAP	2,540.00	\$4.00	63,500	SY	2540	\$ 10,160.00		\$ -		\$ -	2,540.0	\$10,160.00
202.08	REMOVE WROUGHT IRON FENCE AND BLOCK POSTS	110.00	\$24.00	1,650	LF	55	\$ 1,320.00	55	\$ 1,320.00		\$ -	110.0	\$2,640.00
202.09	REMOVE GATE	1.00	\$336.00	250	EA		\$ -	1	\$ 336.00		\$ -	1.0	\$336.00
202.10	REMOVE AND RESET SWING GATE	1.00	\$1,230.00	1,500	EA		\$ -	1	\$ 1,230.00		\$ -	1.0	\$1,230.00
202.11	REMOVE AND RESET SIGN	15.00	\$211.00	3,750	EA	5	\$ 1,055.00	10	\$ 2,110.00		\$ -	15.0	\$3,165.00
202.12	REMOVE AND SALVAGE SIGN	1.00	\$68.00	75	EA	1	\$ 68.00		\$ -		\$ -	1.0	\$68.00
202.13	REMOVE POST AND CABLE FENCE	25.00	\$15.00	375	LF	25	\$ 375.00		\$ -		\$ -	25.0	\$375.00
202.14	REMOVE TELEPHONE CONDUIT	125.00	\$12.00	313	LF	125	\$ 1,500.00		\$ -		\$ -	125.0	\$1,500.00
203.01	DRAINAGE SURFACE GRADING	18,000.00	\$4.50	270,000	CY	18000	\$ 81,000.00		\$ -		\$ -	18,000.0	\$81,000.00
212.01	10-FOOT DECOMPOSED GRANITE TRAIL	32,300.00	\$2.10	25,840	SF		\$ -	32300	\$ 67,830.00		\$ -	32,300.0	\$67,830.00
214.01	NATIVE PLANT	228.00	\$45.00	22,800	EA		\$ -	228	\$ 10,260.00		\$ -	228.0	\$10,260.00
214.02	NATIVE REVEGETATION	27,729.00	\$1.50	33,275	SF		\$ -	27729	\$ 41,593.50		\$ -	27,729.0	\$41,593.50
214.03	COLOR RESTORATION	21,644.00	\$0.20	8,658	SF		\$ -	21644	\$ 4,328.80		\$ -	21,644.0	\$4,328.80
302.01	TYPE II AGGREGATE BASE	715.00	\$55.00	21,450	CY	715	\$ 39,325.00		\$ -		\$ -	715.0	\$39,325.00
402.01	PLANTMIX BITUMINOUS SURFACE (5-INCH)	3,950.00	\$39.50	118,500	SY	3950	\$ 156,025.00		\$ -		\$ -	3,950.0	\$156,025.00
402.02	PLANTMIX BITUMINOUS SURFACE (2-INCH)	160.00	\$68.50	1,920	SY	160	\$ 10,960.00		\$ -		\$ -	160.0	\$10,960.00
502.01	12-FOOT X 6-FOOT REINFORCED CONCRETE BOX	1,690.00	\$965.00	1,267,500	LF	1690	\$ 1,630,850.00		\$ -		\$ -	1,690.0	\$1,630,850.00
502.02	20-FOOT X 7-FOOT REINFORCED CONCRETE BOX	140.00	\$2,100.00	196,000	LF	140	\$ 294,000.00		\$ -		\$ -	140.0	\$294,000.00
502.03	TRAPEZOIDAL CONCRETE CHANNEL (12-FOOT WIDE X 7-FOOT DEEP)	930.00	\$615.00	325,500	LF	930	\$ 571,950.00		\$ -		\$ -	930.0	\$571,950.00
502.04	CONCRETE CHANNEL TRANSITION "SD" 23+20 TO "SD" 23+50	1.00	\$64,000.00	20,000	LS	1	\$ 64,000.00		\$ -		\$ -	1.0	\$64,000.00
502.05	CONCRETE CHANNEL TRANSITION "SD" 13+67 TO "SD" 13+97	1.00	\$90,000.00	15,000	LS	1	\$ 90,000.00		\$ -		\$ -	1.0	\$90,000.00
502.06	CONCRETE HEADWALL (20-FOOT X 7-FOOT RCB)	1.00	\$47,000.00	15,000	EA	1	\$ 47,000.00		\$ -		\$ -	1.0	\$47,000.00
502.07	CONCRETE PAD AND CUT-OFF WALL STRUCTURE "SD" 12+02 TO "SD" 12+32	1.00	\$36,000.00	42,000	LS	1	\$ 36,000.00		\$ -		\$ -	1.0	\$36,000.00
502.08	CONCRETE PAD AND CUT-OFF WALL STRUCTURE "SD" 22+90 TO "SD" 23+50	1.00	\$43,000.00	25,000	LS	1	\$ 43,000.00		\$ -		\$ -	1.0	\$43,000.00
603.01	18-INCH REINFORCED CONCRETE PIPE (CLASS III)	310.00	\$112.00	31,000	LF	310	\$ 34,720.00		\$ -		\$ -	310.0	\$34,720.00
603.02	18-INCH REINFORCED CONCRETE PIPE (CLASS IV)	160.00	\$115.00	19,200	LF	160	\$ 18,400.00		\$ -		\$ -	160.0	\$18,400.00
603.03	24-INCH REINFORCED CONCRETE PIPE (CLASS III)	25.00	\$153.00	3,750	LF	25	\$ 3,825.00		\$ -		\$ -	25.0	\$3,825.00
603.04	30-INCH REINFORCED CONCRETE PIPE (CLASS III)	25.00	\$174.00	4,375	LF	25	\$ 4,350.00		\$ -		\$ -	25.0	\$4,350.00
603.05	36-INCH REINFORCED CONCRETE PIPE (CLASS III)	79.00	\$158.00	15,800	LF	79	\$ 12,482.00		\$ -		\$ -	79.0	\$12,482.00
603.06	36-INCH REINFORCED CONCRETE PIPE (CLASS IV)	115.00	\$164.00	25,875	LF	115	\$ 18,860.00		\$ -		\$ -	115.0	\$18,860.00
603.07	42-INCH REINFORCED CONCRETE PIPE (CLASS IV)	95.00	\$230.00	23,750	LF	95	\$ 21,850.00		\$ -		\$ -	95.0	\$21,850.00
603.08	48-INCH REINFORCED CONCRETE PIPE (CLASS III)	50.00	\$233.00	13,750	LF	50	\$ 11,650.00		\$ -		\$ -	50.0	\$11,650.00
603.09	PLUG AND ABANDON STORM DRAIN PIPE	500.00	\$12.00	25,000	LF	500	\$ 6,000.00		\$ -		\$ -	500.0	\$6,000.00
609.01	48-INCH RCB ACCESS MANHOLE	5.00	\$2,000.00	12,500	EA	5	\$ 10,000.00		\$ -		\$ -	5.0	\$10,000.00
609.02	48-INCH TYPE I STORM DRAIN MANHOLE	2.00	\$3,400.00	10,000	EA	2	\$ 6,800.00		\$ -		\$ -	2.0	\$6,800.00
609.03	60-INCH TYPE III STORM DRAIN MANHOLE	3.00	\$6,700.00	22,500	EA	3	\$ 20,100.00		\$ -		\$ -	3.0	\$20,100.00
609.04	2.5-FOOT X 15-FOOT SPECIAL DROP INLET WITH CONCRETE APRON	2.00	\$17,000.00	36,000	EA	2	\$ 34,000.00		\$ -		\$ -	2.0	\$34,000.00
609.05	NDOT TYPE 2B DROP INLET WITH CONCRETE APRON	4.00	\$6,500.00	40,000	EA	4	\$ 26,000.00		\$ -		\$ -	4.0	\$26,000.00
609.06	20-FOOT TYPE DM2 DROP INLET	3.00	\$26,000.00	60,000	EA	3	\$ 78,000.00		\$ -		\$ -	3.0	\$78,000.00
609.07	5-FOOT TYPE DM2 DROP INLET	1.00	\$10,000.00	5,000	EA	1	\$ 10,000.00		\$ -		\$ -	1.0	\$10,000.00
609.08	17.5-FOOT TYPE CM DROP INLET	1.00	\$24,000.00	15,000	EA	1	\$ 24,000.00		\$ -		\$ -	1.0	\$24,000.00
609.09	TRENCH DRAIN	1.00	\$64,000.00	50,000	EA	1	\$ 64,000.00		\$ -		\$ -	1.0	\$64,000.00
609.10	RCB PLUG	1.00	\$2,400.00	3,000	EA	1	\$ 2,400.00		\$ -		\$ -	1.0	\$2,400.00
609.11	STORM DRAIN PIPE PLUG	1.00	\$450.00	750	EA	1	\$ 450.00		\$ -		\$ -	1.0	\$450.00
610.01	PARTIALLY GROUTED RESET RIPRAP	410.00	\$27.00	12,300	SY	410	\$ 11,070.00		\$ -		\$ -	410.0	\$11,070.00
613.01	"L" TYPE CURB AND GUTTER	260.00	\$36.00	5,200	LF	260	\$ 9,360.00		\$ -		\$ -	260.0	\$9,360.00
613.02	CONCRETE CROSS GUTTER	375.00	\$11.00	3,750	SF	375	\$ 4,125.00		\$ -		\$ -	375.0	\$4,125.00
613.03	MISCELLANEOUS CONCRETE (FLUME/ACCESS RAMP)	1,700.00	\$13.00	25,500	SF	1700	\$ 22,100.00		\$ -		\$ -	1,700.0	\$22,100.00
613.04	CONCRETE TRAIL (6-INCH) WITH CUT-OFF WALLS	2,425.00	\$18.00	36,375	SF		\$ -	2425	\$ 43,650.00		\$ -	2,425.0	\$43,650.00
616.01	POST AND CABLE FENCE (2-STRAND)	1,845.00	\$18.00	110,700	LF	1625	\$ 29,250.00	220	\$ 3,960.00		\$ -	1,845.0	\$33,210.00
616.02	EQUESTRIAN ENTRANCE	1.00	\$2,500.00	500	EA		\$ -	1	\$ 2,500.00		\$ -	1.0	\$2,500.00
616.03	16-FOOT SWING GATE	4.00	\$6,000.00	20,000	EA	4	\$ 24,000.00		\$ -		\$ -	4.0	\$24,000.00
622.01	CONSTRUCTION SURVEYING	1.00	\$48,000.00	30,000	LS	1	\$ 48,000.00		\$ -		\$ -	1.0	\$48,000.00

ITEM NO.	ITEM DESCRIPTION	Quantity	Unit Price	Meadow Valley Unit Price	UOM	CCRFCD		SNPLMA		RTP GRANT		Quantity	Extended Price
						Approx. Quantity	Source Cost	Approx. Quantity	Source Cost	Approx. Quantity	Source Cost		
623.01	3-INCH PVC CONDUIT WITH TRACER WIRE	875.00	\$49.00	13,125	LF	875	\$ 42,875.00		\$ -		\$ -	875.0	\$42,875.00
623.02	NO. 7 PULL BOX	4.00	\$930.00	4,000	EA	4	\$ 3,720.00		\$ -		\$ -	4.0	\$3,720.00
624.01	TRAFFIC CONTROL AND MAINTENANCE	1.00	\$27,000.00	50,000	LS	1	\$ 27,000.00		\$ -		\$ -	1.0	\$27,000.00
627.01	PERMANENT SIGN (GROUND MOUNTED)	13.00	\$308.00	2,600	EA		\$ -	13	\$ 4,004.00		\$ -	13.0	\$4,004.00
628.01	POLYUREA PAVEMENT MARKING (24-INCH SOLID WHITE)	560.00	\$4.50	4,480	LF	400	\$ 1,800.00	160	\$ 720.00		\$ -	560.0	\$2,520.00
628.02	POLYUREA PAVEMENT MARKING (6-INCH SOLID WHITE)	815.00	\$1.10	4,075	LF	815	\$ 896.50		\$ -		\$ -	815.0	\$896.50
628.03	POLYUREA PAVEMENT MARKING (TYPE 1 YELLOW CENTERLINE)	1,050.00	\$1.50	8,400	LF	1050	\$ 1,575.00		\$ -		\$ -	1,050.0	\$1,575.00
628.04	POLYUREA PAVEMENT MARKING (WHITE YIELD LINE)	90.00	\$6.30	360	SF		\$ -	90	\$ 567.00		\$ -	90.0	\$567.00
628.05	POLYUREA PAVEMENT MARKING (24-INCH SOLID YELLOW)	50.00	\$7.00	250	LF	50	\$ 350.00		\$ -		\$ -	50.0	\$350.00
628.06	POLYUREA PAVEMENT MARKING (VARIES SOLID YELLOW)	620.00	\$5.00	2,480	SF	620	\$ 3,100.00		\$ -		\$ -	620.0	\$3,100.00
629.01	VERTICALLY ADJUST WATER VALVE COVER	2.00	\$570.00	1,000	EA	2	\$ 1,140.00		\$ -		\$ -	2.0	\$1,140.00
629.02	RELOCATE 2-INCH BLOWOFF	1.00	\$2,300.00	2,500	LS	1	\$ 2,300.00		\$ -		\$ -	1.0	\$2,300.00
629.03	8-INCH WATERLINE RELOCATION	1.00	\$35,000.00	20,000	LS	1	\$ 35,000.00		\$ -		\$ -	1.0	\$35,000.00
630.01	VERTICALLY ADJUST SANITARY SEWER MANHOLE	1.00	\$2,300.00	800	EA	1	\$ 2,300.00		\$ -		\$ -	1.0	\$2,300.00
630.02	8-INCH SDR 35 PVC SEWER PIPE	102.00	\$110.00	12,750	LF	102	\$ 11,220.00		\$ -		\$ -	102.0	\$11,220.00
630.03	60-INCH SANITARY SEWER MANHOLE	2.00	\$5,300.00	20,000	EA	2	\$ 10,600.00		\$ -		\$ -	2.0	\$10,600.00
633.01	REFLECTIVE RAISED PAVEMENT MARKER	20.00	\$15.00	50	EA	20	\$ 300.00		\$ -		\$ -	20.0	\$300.00
633.02	NON-REFLECTIVE RAISED PAVEMENT MARKER	55.00	\$13.50	83	EA	55	\$ 742.50		\$ -		\$ -	55.0	\$742.50
637.01	DUST CONTROL	1.00	\$29,000.00	50,000	LS	1	\$ 29,000.00		\$ -		\$ -	1.0	\$29,000.00
637.02	NPDES DISCHARGE PERMIT	1.00	\$10,000.00	5,000	LS	1	\$ 10,000.00		\$ -		\$ -	1.0	\$10,000.00
675.01	PALEONTOLOGICAL MONITORING	21.00	\$1,000.00	21,000	DAY	21	\$ 21,000.00		\$ -		\$ -	21.0	\$21,000.00
675.02	BURROWING OWL MONITORING	30.00	\$1,000.00	30,000	DAY	30	\$ 30,000.00		\$ -		\$ -	30.0	\$30,000.00
699.01	REMOVABLE BOLLARD	14.00	\$1,100.00	7,000	EA		\$ -		\$ -	14	\$ 15,400.00	14.0	\$15,400.00
699.02	BENCH	5.00	\$1,200.00	6,000	EA		\$ -		\$ -	5	\$ 6,000.00	5.0	\$6,000.00
699.03	TRASH RECEPTACLE	1.00	\$600.00	1,800	EA		\$ -		\$ -	1	\$ 600.00	1.0	\$600.00
699.04	MONUMENT SIGN	1.00	\$11,000.00	600	EA		\$ -	1	\$ 11,000.00		\$ -	1.0	\$11,000.00
699.05	PET WASTE STATION	2.00	\$280.00	400	EA		\$ -		\$ -	2	\$ 560.00	2.0	\$560.00
699.06	RAILROAD TIE DIRECTIONAL SIGN	1.00	\$260.00	300	EA		\$ -	1	\$ 260.00		\$ -	1.0	\$260.00
699.07	12-FOOT X 12-FOOT SHADE STRUCTURE	1.00	\$17,000.00	20,000	EA		\$ -		\$ -	1	\$ 17,000.00	1.0	\$17,000.00
SUBTOTAL							\$ 4,161,884.00		\$ 195,669.30		\$ 39,560.00		\$ 3,725,518.30
10% CONTINGENCY							\$ 416,188.40		\$ 19,566.93		\$ 3,956.00		\$ 372,551.83
SUBTOTAL CONSTRUCTION						3,505,300.00	\$ 4,578,072.40		\$ 215,236.23		\$ 43,516.00		\$ 4,098,070.13
7% CONSTRUCTION MANAGEMENT						245,400.00	\$ 320,465.07		\$ 15,066.54		\$ 3,046.12		\$ 286,864.91
TOTAL						3,750,700.00	\$ 4,898,537.47	215,000.00	\$ 230,302.77	72,500.00	\$ 46,562.12		\$ 4,384,935.04
Difference						-1,147,837.47		-15,302.77		25,937.88			

CLARK COUNTY
REGIONAL FLOOD CONTROL DISTRICT
AGENDA ITEM

SUBJECT:

PRESENTATION ON THE HEMENWAY SYSTEM, PHASE IIA IMPROVEMENTS

PETITIONER: JIM KEANE, CITY ENGINEER
CITY OF BOULDER CITY

RECOMMENDATION OF PETITIONER:

IT IS RECOMMENDED THAT THE CLARK COUNTY REGIONAL FLOOD CONTROL DISTRICT ACCEPT A PRESENTATION ON THE HEMENWAY SYSTEM, PHASE IIA IMPROVEMENTS – BOU01D17 (FOR POSSIBLE ACTION)

FISCAL IMPACT: None by this action

BACKGROUND: The Hemenway System, Phase IIA Improvements project is described in the 2013 Master Plan Update as Facility Numbers HMTH 0034, HMLM 0066 and 0085, HMWA 0158, 0173, 0175 and 0182. The proposed improvements include: construction to install riprap erosion protection on an existing berm; increase existing inlet capacity including concrete aprons/flatwork; expansion of an existing sediment basin with associated riprap; gabion baskets and concrete aprons/flatwork; maintenance access road; new sediment basin and concrete lining of an existing natural channel; replacement of existing storm drains with 12'x4' and 8'x4' reinforced concrete box culverts to increase capacity and other appurtenances as may be necessary to control floodwaters. Design drawings and specifications are 90 percent complete, the City of Boulder City owns all of the land except for the portions in the US93 right-of-way, and all necessary permits for this project have been acquired.

The USACOE has reviewed the project and determined that work proposed in the project is authorized by Regional General Permit Number 7 and authorization was issued in July 2016. The 401 Water Quality Certification was granted in July 2016 by the Nevada Division of Environmental Protection. The Section 8 Analysis was found to be acceptable by Clark County Regional Flood Control District Staff.

Representatives from the design consultant Advantage Civil Design Group, LLC and the City of Boulder City staff will be available to respond to any questions following the brief presentation.

Respectfully submitted,

Jim Keane, P.E.,
City Engineer
City of Boulder City

TAC AGENDA ITEM # 11a Date: 01/26/17	RFCD AGENDA ITEM # Date: 02/09/17
CAC AGENDA ITEM # 11a Date: 01/30/17	

Regional Flood Control District
AGENDA ITEM DEVELOPMENT

Staff Discussion:

Date: 01/17/17

**HEMENWAY SYSTEM, PHASE IIA IMPROVEMENTS
PROJECT PRESENTATION – BOU01D17**

The Hemenway System, Phase IIA Improvements project is described in the 2013 Master Plan Update as Facility Numbers HMTH 0034, HMLM 0066 and 0085, HMWA 0158, 0173, 0175 and 0182. The proposed improvements include: construction to install riprap erosion protection on an existing berm; increase existing inlet capacity including concrete aprons/flatwork; expansion of an existing sediment basin with associated riprap, gabion baskets and concrete aprons/flatwork, maintenance access road; new sediment basin and concrete lining of an existing natural channel; replacement of existing storm drains with 12'x4' and 8'x4' reinforced concrete box culverts to increase capacity and other appurtenances as may be necessary to control floodwaters. Design drawings and specifications are 90 percent complete, the City of Boulder City owns all of the land except for the portions in the US93 right-of-way, and all necessary permits for this project have been acquired.

The USACOE has reviewed the project and determined that work proposed in the project is authorized by Regional General Permit Number 7 and authorization was issued in July 2016. The 401 Water Quality Certification was granted in July 2016 by the Nevada Division of Environmental Protection. The Section 8 Analysis was found to be acceptable by Clark County Regional Flood Control District Staff.

Representatives from the design consultant Advantage Civil Design Group, LLC and the City of Boulder City staff will be available to respond to any questions following the brief presentation.

Staff Recommendation:

Accept the project presentation.

Discussion by Technical Advisory Committee:

AGENDA
#11a Date: 01/26/17

Recommendation:

Discussion by Citizens Advisory Committee:

AGENDA
#11a Date: 01/30/17

Recommendation:

City of Boulder City

Public Works Administration
Engineering Division
401 California Avenue
Boulder City, NV 89005
www.bcnv.org

January 12, 2017

Steven C. Parrish, P.E., General Manager/Chief Engineer
Clark County Regional Flood Control District
600 South Grand Central Parkway, Suite 300
Las Vegas, NV 89106

**RE: Hemenway System, Phase IIA Improvements– HMTH 0034, HMLM 0066 and 0085,
HMWA 0158, 0173, 0175, 0182**

Dear Mr. Parrish,

The design plans and specifications prepared by Advantage Civil Design Group, LLC for the above referenced project, indicated on "Exhibit A" are now 90% complete. The City and Advantage Civil Design Group, LLC are pleased to present this project to the Technical Advisory Committee, Citizens Advisory Committee, and the District's Board for approval.

The following project information is being submitted to comply with NRS 543.580.

HEMENWAY SYSTEM, PHASE IIA IMPROVEMENTS

Project History and Description: The improvements consist of flood water facilities including: construction to install riprap erosion protection on an existing berm; increase existing inlet capacity including concrete aprons/flatwork; expansion of an existing sediment basin with associated riprap; gabion baskets and concrete aprons/flatwork; maintenance access roads; new sediment basin and concrete lining of an existing natural channel; replacement of existing storm drains with 12'x4' and 8'x4' reinforced concrete box culverts to increase capacity and other appurtenances as may be necessary to control floodwaters.

This project includes the construction of the following:

- Grading
- Concrete aprons, curbs, cutoff walls and flatwork
- Grated inlets
- 10' wide bottom trapezoidal concrete channel and transitions
- Access road improvements
- 18" and 24" RCP and 49"x32" HERCP storm drains and associated appurtenances
- 12'x4' and 8'x4' precast reinforced concrete box culverts and associated appurtenances
- Expansion of existing and construction of new sediment basins

- Loose and grouted rip rap erosion protection
- Gabion baskets
- Rail fence
- Guardrail

Project Cost: A detailed cost estimate for construction is attached as Exhibit "B". Project costs are estimated to be:

Design (Phases IIA & IIB)	\$ 730,000.00
Environmental Mitigation	\$ 15,000.00
Construction Management	\$ 175,000.00
Construction	<u>\$ 2,047,694.00</u>
TOTAL	\$ 2,967,694.00

- **Outside Funding Sources:** There are no other funding sources for this project.
- **Project Construction Schedule:** If funding were made available today, listed below are the estimated dates of construction of the project.

Award of Bid Date	<u>June 2017</u>
Construction Start Date	<u>July 2017</u>
Project Duration	<u>5 Months</u>
- **Cash Flow Projection:** Cash Flow Projection has been provided.
- **Right-of-Way:** The City of Boulder City owns all the land for this project except for the work in the US93 right-of-way (ROW). A Nevada Department of Transportation (NDOT) permit has been obtained for the work proposed in the US93 ROW.
- **Economic Benefit:** This project is a portion of the Clark County Regional Flood Control District's (CCRFCDD) Master Plan. In September of 2005, CCRFCDD received the document titled "Benefit to Cost Analysis of Capital Programs" prepared by Hobbs, Ong & Associates, Inc., Restrepo Consulting Group/Applied Market Analysis, Post, Buckley, Schuh & Jernigan, Inc. and Public Financial Management, Inc.

The report concludes, "the quantifiable public benefits associated with flood control projects, when compared to costs, show that flood control projects have provided a return of \$2.21 for each dollar expended. When those benefits that are not readily quantifiable are taken into consideration, the contribution that these facilities provide to the welfare of Clark County's residents and the vitality of the local economy increases beyond the

calculated ratio. It is expected that the benefit to cost ratio of the District construction program will remain at a level that approximates 2 to 1 through buildout of the Master Plan and over the useful life of the facilities."

- **Environmental Requirements:** All environmental requirements have been met. Regional General Permit No. 7 has been authorized by the Army Corps of Engineers and the Nevada Division of Environmental Protection has granted the 401 Water Quality Certification.
- **Project Enhancements:** No opportunities for project enhancements are proposed at this time.

If you have any questions, please contact the undersigned at (702) 293-9200.

Jim Keane, P.E.
City Engineer

BY:
Jim Keane, P.E.
City Engineer

JK:

Enclosures: Cash Flow Projection
Project Map – Exhibit "A"
Detailed Cost Estimate and Construction Detail – Exhibit "B"

Cash Flow Projection

Today's Date: 01/17/2017

Project Number: BOU01D17

Project Name: Hemenway System, Phase IIA Improvements

Project Type: Storm Drain, Debris Basin, Culverts

ILC Amount: \$ 2,222,694

Construction Schedule			
Milestone	Estimate	Revised	Actual
Award of Bid	6/27/2017		
CONS Start	7/31/2017		
CONS Complete	12/28/2017		
Project Duration	5 months		

Billing Month	Original Estimate		Actual Drawdowns		Variance		Revised Estimate	
	\$	%	\$	%	\$	%	\$	%
Aug-17	200,000	9%						
Sep-17	500,000	22%						
Oct-17	600,000	27%						
Nov-17	700,000	32%						
Dec-17	222,694	10%						
Total	\$ 2,222,694	100%						

EXHIBIT B

HEMENWAY WATERSHED	
PHASE IIA	
09-0785-DR(2)	
HMWA 0085	\$437,536.00
HMLM 0066	\$78,551.00
HMTH 0034	\$274,526.00
HMWA 0158	\$788,261.00
HMWA 0173, 0175 & 0182	\$468,820.00
TOTAL PHASE IIA	\$2,047,694.00

EXHIBIT B
COST ESTIMATE/BID SCHEDULE

PROJECT NAME: HEMENWAY WATERSHED PHASE IIA

HMLM-0085--DEBRIS BASIN

BOULDER CITY PROJECT NO. 09-0785 DR(2)

ITEM	DESCRIPTION	QUANTITY	UNIT	UNIT PRICE	EXTENDED TOTAL AMOUNT
107.01	TRAFFIC CONTROL	1	LS	\$6,500.00	\$6,500
109.01	CONSTRUCTION CONFLICTS & ADDITIONAL WORK	1	LS	\$5,800.00	\$5,800
109.02	HISTORICAL OWNER-CAUSED DELAY ALLOWANCE	5	DAY	\$500.00	\$2,500
109.03	HISTORICAL OWNER-CAUSED DELAY ALLOWANCE ADDITION OVER \$500.00/DAY	5	DAY	\$250.00	\$1,250
200.01	MOBILIZATION	1	LS	\$17,500.00	\$17,500
200.02	PROJECT SIGN	1	EA	\$500.00	\$500
200.03	PROJECT PERMITS AND FEES	1	EA	\$2,000.00	\$2,000
201.02	CLEARING AND GRUBBING	1	LS	\$10,000.00	\$10,000
202.09	PLUG EXISTING 24-INCH OUTLET PIPE	1	LS	\$350.00	\$350
203.01	DRAINAGE EXCAVATION (CUT)	5,129	CY	\$8.00	\$41,032
203.06	DRAINAGE EXCAVATION (FILL)	3,300	CY	\$8.00	\$26,400
302.01	TYPE II MAINTENANCE ACCESS ROAD	430	CY	\$40.00	\$17,200
502.01	CONCRETE APRONS/FLATWORK	3,599	SF	\$55.00	\$197,945
502.05	HEADWALLS/WINGWALLS	44	LF	\$225.00	\$9,900
610.01	LOOSE RIPRAP D50=6-INCH	200	CY	\$50.00	\$10,000
610.02	LOOSE RIPRAP D50=8-INCH	200	CY	\$60.00	\$12,000
610.05	LOOSE RIPRAP D50=12-INCH	430	CY	\$75.53	\$32,478
610.06	GABION BASKETS	18	CY	\$400.00	\$7,200
626.01	FINAL CLEANUP	1	LS	\$8,300.00	\$8,300
627.01	PERMANENT SIGNS	2	EA	\$150.00	\$300
637.01	DUST CONTROL PERMIT	1	LS	\$2,500.00	\$2,500
637.02	DUST PALLIATIVE	3,300	SY	\$0.62	\$2,046
637.03	SWPPP PERMIT	1	LS	\$3,000.00	\$3,000
TOTAL					\$416,701
5.0% CONTINGENCY					\$20,835
GRAND TOTAL					\$437,536

EXHIBIT B
COST ESTIMATE/BID SCHEDULE

PROJECT NAME: HEMENWAY WATERSHED PHASE IIA
HMLM-0066--INLET ADDITION
BOULDER CITY PROJECT NO. 09-0785 DR(2)

ITEM	DESCRIPTION	QUANTITY	UNIT	UNIT PRICE	EXTENDED TOTAL AMOUNT
107.01	TRAFFIC CONTROL	1	LS	\$6,500.00	\$6,500
109.01	CONSTRUCTION CONFLICTS & ADDITIONAL WORK	1	LS	\$5,800.00	\$5,800
109.02	HISTORICAL OWNER-CAUSED DELAY ALLOWANCE	5	DAY	\$500.00	\$2,500
109.03	HISTORICAL OWNER-CAUSED DELAY ALLOWANCE ADDITION OVER \$500.00/DAY	5	DAY	\$250.00	\$1,250
200.01	MOBILIZATION	1	LS	\$17,500.00	\$17,500
200.02	PROJECT SIGN	1	EA	\$500.00	\$500
200.03	PROJECT PERMITS AND FEES	1	EA	\$2,000.00	\$2,000
202.01	REMOVAL OF STRUCTURES AND OBSTRUCTIONS	240	SF	\$2.00	\$480
202.05	REMOVAL OF EXISTING RCP	6	LF	\$50.00	\$300
502.02	CONCRETE APRONS/FLATWORK	240	SF	\$55.00	\$13,200
609.01	GRATED INLET	1	EA	\$10,000.00	\$10,000
613.01	CONCRETE 12-INCH HIGH CURB	21	LF	\$25.00	\$525
613.02	CONCRETE SIDEWALK	91	SF	\$5.00	\$455
626.01	FINAL CLEANUP	1	LS	\$8,300.00	\$8,300
637.01	DUST CONTROL PERMIT	1	LS	\$2,500.00	\$2,500
637.03	SWPPP PERMIT	1	LS	\$3,000.00	\$3,000
TOTAL					\$74,810
5.0% CONTINGENCY					\$3,741
GRAND TOTAL					\$78,551

EXHIBIT B
COST ESTIMATE/BID SCHEDULE

PROJECT NAME: HEMENWAY WATERSHED PHASE IIA
HMTH-0034--RIPRAP BERM PROTECTION
BOULDER CITY PROJECT NO. 09-0785 DR(2)

ITEM	DESCRIPTION	QUANTITY	UNIT	UNIT PRICE	EXTENDED TOTAL AMOUNT
107.01	TRAFFIC CONTROL	1	LS	\$6,500.00	\$6,500
109.01	CONSTRUCTION CONFLICTS & ADDITIONAL WORK	1	LS	\$5,800.00	\$5,800
109.02	HISTORICAL OWNER-CAUSED DELAY ALLOWANCE	5	DAY	\$500.00	\$2,500
109.03	HISTORICAL OWNER-CAUSED DELAY ALLOWANCE ADDITION OVER \$500.00/DAY	5	DAY	\$250.00	\$1,250
200.01	MOBILIZATION	1	LS	\$17,500.00	\$17,500
200.02	PROJECT SIGN	1	EA	\$500.00	\$500
200.03	PROJECT PERMITS AND FEES	1	EA	\$2,000.00	\$2,000
201.02	CLEARING AND GRUBBING	1	LS	\$10,000.00	\$10,000
203.02	DRAINAGE EXCAVATION (CUT)	272	CY	\$8.00	\$2,176
203.04	DRAINAGE EXCAVATION (FILL)	9	CY	\$8.00	\$72
302.01	12-FT TYPE II MAINTENANCE ACCESS ROAD	300	CY	\$40.00	\$12,000
502.03	CONCRETE APRONS/FLATWORK	960	SF	\$55.00	\$52,800
610.08	GROUTED RIPRAP D50=12-INCH	1,583	CY	\$85.00	\$134,555
626.01	FINAL CLEANUP	1	LS	\$8,300.00	\$8,300
637.01	DUST CONTROL PERMIT	1	LS	\$2,500.00	\$2,500
637.03	SWPPP PERMIT	1	LS	\$3,000.00	\$3,000
TOTAL					\$261,453
5.0% CONTINGENCY					\$13,073
GRAND TOTAL					\$274,526

EXHIBIT B
COST ESTIMATE/BID SCHEDULE

PROJECT NAME: HEMENWAY WATERSHED PHASE IIA
HMWA-0158--DEBRIS BASIN AND CHANNEL
BOULDER CITY PROJECT NO. 09-0785 DR(2)

ITEM	DESCRIPTION	QUANTITY	UNIT	UNIT PRICE	EXTENDED TOTAL AMOUNT
107.01	TRAFFIC CONTROL	1	LS	\$6,500.00	\$6,500
109.01	CONSTRUCTION CONFLICTS & ADDITIONAL WORK	1	LS	\$5,800.00	\$5,800
109.02	HISTORICAL OWNER-CAUSED DELAY ALLOWANCE	5	DAY	\$500.00	\$2,500
109.03	HISTORICAL OWNER-CAUSED DELAY ALLOWANCE ADDITION OVER \$500.00/DAY	5	DAY	\$250.00	\$1,250
200.01	MOBILIZATION	1	LS	\$17,500.00	\$17,500
200.02	PROJECT SIGN	1	EA	\$500.00	\$500
200.03	PROJECT PERMITS AND FEES	1	EA	\$2,000.00	\$2,000
201.03	CLEARING AND GRUBBING	1	LS	\$10,000.00	\$10,000
202.03	REMOVAL OF STRUCTURES AND OBSTRUCTIONS	300	SY	\$13.00	\$3,900
203.03	DRAINAGE EXCAVATION (CUT)	2,800	CY	\$8.00	\$22,400
203.08	DRAINAGE EXCAVATION (FILL)	1,200	CY	\$8.00	\$9,600
502.04	CONCRETE APRONS/FLATWORK	2,660	SF	\$55.00	\$146,300
502.06	HEADWALLS/WINGWALLS	51	LF	\$225.00	\$11,475
502.10	10-FT BOTTOM TRAP CHANNEL AND TRANSITIONS	800	LF	\$300.00	\$240,000
502.12	DRAINAGE FLUMES/FLATWORK	8,100	SF	\$17.00	\$137,700
502.14	36-INCH DEEP CUTOFF WALL	1,555	LF	\$50.00	\$77,750
603.01	18-INCH CLASS III RCP	146	LF	\$114.00	\$16,644
610.01	LOOSE RIPRAP D50=8-INCH	75	CY	\$50.00	\$3,750
618.01	GALVANIZED GUARDRAIL	566	LF	\$36.00	\$20,376
626.01	FINAL CLEANUP	1	LS	\$8,300.00	\$8,300
627.01	PERMANENT SIGNS (GROUND MOUNTED)	0	EA	\$150.00	\$0
637.01	DUST CONTROL PERMIT	1	LS	\$2,500.00	\$2,500
637.02	DUST PALLIATIVE	1,580	SY	\$0.62	\$980
637.03	SWPPP PERMIT	1	LS	\$3,000.00	\$3,000
TOTAL					\$750,725
5.0% CONTINGENCY					\$37,536
GRAND TOTAL					\$788,261

EXHIBIT B
COST ESTIMATE/BID SCHEDULE

PROJECT NAME: HEMENWAY WATERSHED PHASE IIA
HMWA-0173, 0175 & 0182--CHANNEL AND RCB
BOULDER CITY PROJECT NO. 09-0785 DR(2)

ITEM	DESCRIPTION	QUANTITY	UNIT	UNIT PRICE	EXTENDED TOTAL AMOUNT
107.01	TRAFFIC CONTROL	1	LS	\$6,500.00	\$6,500
109.01	CONSTRUCTION CONFLICTS & ADDITIONAL WORK	1	LS	\$5,800.00	\$5,800
109.02	HISTORICAL OWNER-CAUSED DELAY ALLOWANCE	5	DAY	\$500.00	\$2,500
109.03	HISTORICAL OWNER-CAUSED DELAY ALLOWANCE ADDITION OVER \$500.00/DAY	5	DAY	\$250.00	\$1,250
200.01	MOBILIZATION	1	LS	\$17,500.00	\$17,500
200.02	PROJECT SIGN	1	EA	\$500.00	\$500
200.03	PROJECT PERMITS AND FEES	1	EA	\$2,000.00	\$2,000
201.04	CLEARING AND GRUBBING	1	LS	\$10,000.00	\$10,000
202.04	REMOVAL OF STRUCTURES AND OBSTRUCTIONS	385	SY	\$13.00	\$5,005
202.06	REMOVAL OF EXISTING CMP	113	LF	\$50.00	\$5,650
202.07	REMOVAL OF AC PAVEMENT	280	SY	\$5.00	\$1,400
202.10	REMOVAL OF GALVANIZED GUARDRAIL	90	LF	\$5.00	\$450
203.01	DRAINAGE EXCAVATION (CUT)	200	CY	\$8.00	\$1,600
203.02	DRAINAGE EXCAVATION (FILL)	100	CY	\$8.00	\$800
401.01	2-INCH ASPHALT ROADWAY	280	SY	\$20.00	\$5,600
502.07	HEADWALLS/WINGWALLS	88	EA	\$225.00	\$19,800
502.11	TRAP CHANNEL AND TRANSITIONS	300	LF	\$300.00	\$90,000
502.13	DRAINAGE FLUMES/FLATWORK	320	SF	\$17.00	\$5,440
502.15	36-INCH DEEP CUTOFF WALL	20	LF	\$50.00	\$1,000
601.01	12'X4' PRECAST REINFORCED CONCRETE BOX	85	LF	\$1,400.00	\$119,000
601.02	8'X4' PRECAST REINFORCED CONCRETE BOX	73	LF	\$1,200.00	\$87,600
610.09	GROUTED RIPRAP D50=12-INCH	200	CY	\$85.00	\$17,000
616.01	RAIL FENCE	468	LF	\$25.00	\$11,700
626.01	FINAL CLEANUP	1	LS	\$8,300.00	\$8,300
637.01	DUST CONTROL PERMIT	1	LS	\$2,500.00	\$2,500
637.03	SWPPP PERMIT	1	LS	\$2,600.00	\$2,600
680.01	DRY UTILITY RELOCATION WORK	1	LS	\$15,000.00	\$15,000
TOTAL					\$446,495
5.0% CONTINGENCY					\$22,325
GRAND TOTAL					\$468,820

Design 4: HMWA-0158 – typical cross section (upgradient view) showing sediment basin design and relocation of concrete pedestrian trail.

Design 7: HMWA-0182 – plan view of RCB, apron, and grouted rip-rap channel.

B **SECTION**
N.T.S.

Design 9: HMWA-0172 – cross-section of headwall, debris riser, spillway, and RCP drain location.

CLARK COUNTY
REGIONAL FLOOD CONTROL DISTRICT
AGENDA ITEM

SUBJECT:
HEMENWAY SYSTEM, PHASE IIA IMPROVEMENTS

PETITIONER: JIM KEANE, CITY ENGINEER
CITY OF BOULDER CITY

RECOMMENDATION OF PETITIONER:
IT IS RECOMMENDED THAT THE CLARK COUNTY REGIONAL FLOOD CONTROL DISTRICT APPROVE AN INTERLOCAL CONTRACT FOR CONSTRUCTION FOR THE HEMENWAY SYSTEM, PHASE IIA IMPROVEMENTS – BOU01D17 (FOR POSSIBLE ACTION)

FISCAL IMPACT:

Construction	\$ 2,047,694
Construction Management	\$ 175,000
Total	\$ 2,222,694

BACKGROUND: The Hemenway System, Phase IIA Improvements project is described in the 2013 Master Plan Update as Facility Numbers HMTH 0034, HMLM 0066 and 0085, HMWA 0158, 0173, 0175 and 0182. The proposed improvements include construction to increase existing inlet capacity, install erosion protection for an existing berm, new sediment basin, increase culvert capacity and other appurtenances as may be necessary to control floodwaters.

Respectfully submitted,

Jim Keane, P.E.,
City Engineer
City of Boulder City

TAC AGENDA ITEM # 11b Date: 01/26/17	RFCD AGENDA ITEM # Date: 02/09/17
CAC AGENDA ITEM # 11b Date: 01/30/17	

Regional Flood Control District
AGENDA ITEM DEVELOPMENT

Staff Discussion:

Date: 01/17/17

**HEMENWAY SYSTEM, PHASE IIA IMPROVEMENTS
INTERLOCAL CONTRACT – BOU01D17**

The City of Boulder City has submitted a request to approve an interlocal contract in the amount of \$2,222,694 for construction and construction engineering of the Hemenway System, Phase IIA Improvements project.

The Hemenway System, Phase IIA Improvements project is described in the 2013 Master Plan Update as Facility Numbers HMTH 0034, HMLM 0066 and 0085, HMWA 0158, 0173, 0175 and 0182. The proposed improvements include construction to increase existing inlet capacity, install erosion protection for an existing berm, a new sediment basin, increase culvert capacity and other appurtenances as may be necessary to control floodwaters

With the total project construction cost of \$2.0 million, approximately 24 jobs will be created or sustained with this project.

District funding will be provided as follows:

Construction	\$2,047,694
Construction Engineering	\$ 175,000
Total ILC Value	\$2,222,694

This project is included in Year 1 of the Ten Year Construction Program. The District Attorney has reviewed the contract.

Staff Recommendation:

Approve subject to approval of the Ten Year Construction Program Amendment item on this agenda.

Discussion by Technical Advisory Committee:

AGENDA
#11b Date: 01/26/17

Recommendation:

Discussion by Citizens Advisory Committee:

AGENDA
#11b Date: 01/30/17

Recommendation:

INTERLOCAL CONTRACT

HEMENWAY SYSTEM, PHASE IIA IMPROVEMENTS

THIS INTERLOCAL CONTRACT made and entered into as of the ____ day of _____, 2017 by and between the Clark County Regional Flood Control District, hereinafter referred to as "DISTRICT", and City of Boulder City hereinafter referred to as "CITY".

WITNESSETH

WHEREAS, pursuant to Chapter 543 of the Nevada Revised Statutes, the DISTRICT may approve a project to design and construct flood control improvements, and;

WHEREAS, the flood control improvements proposed herein are the same as those generally identified in the 2013 Master Plan Update as Structures No's. HMTH 0034, HMLM 0066 and 0085, HMWA 0158, 0173, 0175 and 0182 hereinafter referred to as "PROJECT"; and

WHEREAS, the PROJECT is identified and shown on the attached Exhibit "A"; and

WHEREAS, the PROJECT has been approved by the DISTRICT on its Ten Year Construction Program; and

WHEREAS, the PROJECT has regional flood control significance and is located in the same hydrographic area as Boulder City.

NOW, THEREFORE, in consideration of the covenants, conditions, contracts, and promises of the parties hereto, the DISTRICT and the CITY agree to the following:

SECTION I – SCOPE OF THE PROJECT

This INTERLOCAL CONTRACT applies to construction and construction management associated with the Hemenway System, Phase IIA Improvements. The basic improvements shall consist of flood water facilities including pipes, channels, dikes, energy dissipators, channel structures, channel access and other appurtenances as may be necessary to control floodwaters. The improvements shall be funded through DISTRICT funds as herein described. This project is further identified and shown on the attached Exhibit "A".

SECTION II – PROJECTS COSTS

The DISTRICT agrees to fund project costs within the limits specified below:

1. Construction costs shall not exceed \$2,047,694.
2. Construction management costs shall not exceed \$175,000.
3. The total cost of this Contract shall not exceed \$2,222,694 which includes all the items described in paragraphs one and two above.
4. If at any time during the term of this Contract the entity determines that a portion of the funds provided pursuant to this Contract will not be needed for the project, then the entity will notify the District in writing of the amount of funds that are not anticipated to be used for the project. Upon receipt of said notification the District's obligation to pay the maximum amount set forth herein will automatically be reduced by the amount specified in the notification.
5. A written request must be made to the DISTRICT and approved by the Board to reallocate funds between phases of the project. No other approval by the Lead Entity is required.
6. A written request must be made to the DISTRICT and a Supplemental Interlocal Contract approved by the Board to increase the total cost of the contract noted above prior to payment of any additional funds.

SECTION III - GENERAL

1. The Clark County Regional Flood Control District shall be shown on the title sheet of both the plans and the specifications as the funding agency.
2. The CITY will use its best efforts to award the bid for this project by June, 2017. Prior to submission of the first payment request, the Entity will submit to the District a construction schedule and cash flow projection. The CITY will take all reasonable steps possible to avoid delays in the construction of DISTRICT funded projects. Project delays more than four months, as measured from the award date, may be subject to a formal review by both the Technical Advisory Committee and the Board. At the review, the CITY will have an opportunity to present information relative to the delays, measures taken to avoid the delays and the likelihood of those delays continuing. The Board will make a determination, in view of the delays and limited available funding, whether project funding should continue. In the case that the Board chooses to discontinue funding, the Board may cancel any Interlocal Contract(s) associated with the project and discontinue

funding for the remainder of the project. Funding already spent or appropriated by the CITY will not be required to be refunded to the DISTRICT. Project funding can be reconsidered at any time when the CITY can demonstrate that the project can proceed on an acceptable schedule.

3. The CITY will comply with the Local Purchasing Act, Chapter 332 and Public Works Projects, Chapter 338, of the Nevada Revised Statutes.
4. The CITY, its employees, and representatives shall at all times comply with all applicable laws, ordinances, statutes, rules, and regulations in effect at the time work is performed on the PROJECT.
5. The CITY will require appropriate financial security for the construction of the PROJECT.
6. The CITY shall provide all impacted entities and the DISTRICT with the opportunity to provide the CITY with input relative to the following processes: scope of services development; consultant selection; design, construction and maintenance review; and monitoring of the effectiveness and impacts of facilities on flood flows.
7. Applicable portions of the current editions of the Policies and Procedures, the Hydrologic Criteria and Drainage Design Manual, and Uniform Regulations for the Control of Drainage adopted by the DISTRICT will apply in developing this PROJECT unless specifically superseded by this CONTRACT.
8. Purchases of right-of-way in excess of that actually needed for construction will not be allowed unless a comparison between the cost of excess acquisition and needed acquisition, including damages, indicates that benefits from such a transaction would result. Title to residual property will be vested in the name of the CITY. Revenues derived from the sale of these properties, less the cost of the sale of these properties, will be forwarded to the DISTRICT.
9. Administrative settlements and acceptance of counter offers involving right-of-way may only be made following a review and approval by the DISTRICT.
10. The DISTRICT will pay the CITY or make payment directly to its contractor or its consultant, each month for project costs as outlined in SECTION II - PROJECT COSTS. Invoices must identify and allocate all costs to the categories noted below:
 - a. Right-of-Way acquisition including appraisals, title and escrow, negotiations, legal fees, recording fees, etc.
 - b. Predesign Engineering (all work prior to design, excluding right-of-way)
 - c. Design Engineering
 - d. Construction Engineering

- e. Construction (all work after award of construction contract)
 - f. Environmental: costs incurred by the Lead Entity for the preparation of environmental documentation applicable to the project and costs incurred for the implementation of mitigation measures provided in an environmental document (e.g., EIS OR EA)
 - g. Other including landscaping, flood insurance rate map amendments or revisions, etc.
11. Accurate documentation of all work performed and payments made will be maintained by the CITY for a period of three (3) years in hard copy form after final project approval and payment. Following the three year period, the CITY shall keep records for permanent storage in original form, in microfilm/fiche media, or an electronic format.
12. The DISTRICT reserves the right to review and/or audit all records pertaining to all projects both during and after project completion.
13. Up to the limits set forth in NRS Chapter 41, the CITY will indemnify and defend the DISTRICT against and from any and all claims and demands of whatsoever nature which arises out of allegations of negligence or misconduct of CITY officers, employees or agents, related to or under this Contract which results from injury to or death of any persons whomsoever, or against and from damage to or loss or destruction of property.
14. Any costs found to be improperly allocated to this PROJECT will be refunded by the CITY to the DISTRICT.

[illegible]

15. The items covered in SECTION II - PROJECT COSTS must be completed to the satisfaction of the DISTRICT prior to February 9, 2019. The DISTRICT may, at any time thereafter, grant extensions or terminate this CONTRACT after thirty (30) days notice.

Date of District Action:

REGIONAL FLOOD CONTROL DISTRICT

BY:

LAWRENCE L. BROWN, III, Chairman

ATTEST:

DEANNA HUGHES
Secretary to the Board

Approved as to Form:

CHRISTOPHER FIGGINS
Chief Deputy District Attorney

Date of Council Action::

CITY OF BOULDER CITY

RODNEY WOODBURY, Mayor

ATTEST:

LORENE KRUMM
City Clerk
(Seal)

Approved as to Form:

DAVE OLSEN, City Attorney

12. **Comments By the General Public**

A period devoted to comments by the general public about matters relevant to the Regional Flood Control District Technical Advisory Committee jurisdiction will be held. No vote may be taken on a matter not listed on the posted agenda. Comments will be limited to three minutes. Please step up to the speaker's podium, clearly state your name and address and please **spell** your last name for the record. If any member of the Regional Flood Control District Technical Advisory Committee wishes to extend the length of a presentation, this will be done by the Chairman or the Regional Flood Control District Technical Advisory Committee by majority vote. All comments by speakers should be relevant to the Regional Flood Control District Technical Advisory Committee action and jurisdiction.