

ATC Proposal No. ______
[Proposer’s Name]							SH 71 Toll Lanes Project
[bookmark: _GoBack]DESIGN-BUILD PRICE BREAKDOWN—Form M-1.1

	[bookmark: RANGE!A3]ITEM / LINE NO.
	DESCRIPTION
	ITEM TOTAL
(US Dollars)

	A
	Professional Services
	
	

	1
	Professional Services Development Management & Community Outreach
	
	

	2
	Development Design, Design Survey, & Landscape Design
	
	

	3
	Environmental Permitting Activities
	
	

	4
	Utility Locates, Utility Survey, and Utility Adjustment Design
	
	

	5
	Design Quality Assurance Firm, Construction Quality Acceptance Firm, and Environmental Compliance Team
	
	

	6
	Miscellaneous Professional Services not covered by Lines 1-5
	
	

	7
	Subtotal Professional Services (Sum Lines 1 through 6) Subtotal
	$
	

	B
	Construction
	
	

	8
	Construction Development Management
	
	

	9
	Mobilization
	
	

	10
	Traffic Control
	
	

	11
	Removals
	
	

	12
	Prep ROW
	
	

	13
	Earthwork
	
	

	14
	Subbase and Base Course
	
	

	15
	Pavement
	
	

	16
	Permanent Structures
	
	

	17
	Temporary Structures
	
	

	18
	Drainage
	
	

	19
	Lighting
	
	

	20
	Traffic Signals
	
	

	21
	Signing
	
	

	22
	Pavement Markings
	
	

	23
	Aesthetics
	
	

	24
	Landscaping
	
	

	25
	Environmental Mitigation
	
	

	26
	Utility Adjustments[footnoteRef:1] [1: These Utility Adjustments totals shall include the share of the costs for Utility Adjustment Work for which the DB Contractor will be responsible under Section 6 of the Design-Build Agreement. Those costs include 50% of the costs of the relocation, except where the utility has a compensable property interest in the land occupied by the facility to be relocated, in which case 100% of the costs of relocation should be included.]

	
	

	27
	Electronic Communications
	
	

	28
	Bond Premiums
	
	

	29
	Insurance Premiums
	
	

	30
	Subtotal Construction (Sum Lines 8 through 29) Subtotal
	$
	

	
	
	
	

	31
	Total Price (Line 7 + Line 30) TOTAL
	$
	

Texas Department of Transportation	Form M-1.1	Final RFP Addendum No. 4
SH 71 Toll Lanes Project	Page 1 of 2	Volume I - Instructions to Proposers
May 12, 2014		Form M-1.1 – Design-Build Price Breakdown

Texas Department of Transportation	Form M-1.1	Final RFP Addendum No. 4
SH 71 Toll Lanes Project	Page 2 of 2	Volume I - Instructions to Proposers
May 12, 2014	Form M-1.1 – Design-Build Price Breakdown
