cityofnovi.org

CITY of NOVI CITY COUNCIL

Agenda Item C February 21, 2012

SUBJECT: Approval of Change Order No. 1 to Italia Construction Inc. for the Nine Mile Pathway (Meadowbrook to Haggerty) project in the amount of \$17,512.

SUBMITTING DEPARTMENT: Department of Public Services, Engineering Division

CITY MANAGER APPROVAL

EXPENDITURE REQUIRED	\$ 17,512	
AMOUNT BUDGETED	\$ 304,480	
LINE ITEM NUMBER	204-204.00-974.421	

BACKGROUND INFORMATION:

On August 22, 2011 Italia Construction Inc. was awarded the construction contract for the Nine Mile Pathway (Meadowbrook Road to Haggerty Road) project in the amount of \$167,857. This project involves the construction of a 6-foot wide concrete pathway along the north side of Nine Mile Road between Meadowbrook and Haggerty (the attached map shows the location of the pathway). This pathway segment was identified as the top priority by the Walkable Novi Committee and documented in the latest version of the Pathway & Prioritization Analysis and Process report. Completion of this segment now provides an alternate means of transportation that will benefit residents and businesses in Novi by connecting a large residential area with nearby non-motorized pathway systems such as the I-275 pathway.

This project impacted numerous property owners and communication was the key to making this project successful. The extensive communication with the residents greatly improved the final quality of the project, but also resulted in several modifications to the The changes included minor realignments in the pathway, revisions to the crosswalk at the corner of Haggerty and Nine Mile to improve sight distance and safety, and other minor changes based on the field conditions to improve the quality of the final The attached Change Order incorporates these modifications and also balances all contract quantities to remove items that were not used and to increase contract quantities to match the constructed quantities.

The pathway has been constructed and is substantially complete. Final restoration and permanent pavement markings will be completed in the spring prior to final completion of the project.

RECOMMENDED ACTION: Approval of Change Order No. 1 to Italia Construction Inc. for the Nine Mile Pathway (Meadowbrook to Haggerty) project in the amount of \$17,512.

	1	2	Y	N
Mayor Gatt	- 150			
Mayor Pro Tem Staudt				
Council Member Casey	- 1			
Council Member Fischer				

	1	2	Y	N
Council Member Margolis				
Council Member Mutch				
Council Member Wrobel	40	-		

BALANCING WORK CHANGE DIRECTIVE No. 1

9 Mile Road Sidewalk (Meadowbrook to Haggerty) Project:

City of Novi Owner:

> 26300 Delwal Drive Novi, Michigan 48375 (248) 735-5632

Engineer: OHM

34000 Plymouth Road Livonia, MI 48150 (734) 522-6711

Contractor: Italia Construction, Inc.

57151 Deer Creek Ct. Washington, MI 48094 (586) 677-1697

Drafted Date:

January 23, 2012

Reasoning: This work change directive balances all contract quantities based on field conditions encountered and adjustments made during the course of the project based on communications with City personnel. Extras to the project were the result of modifications made to the pedestrian crossing at the Haggerty Road intersection to make it safer for pedestrians crossing Nine Mile Road, retaining walls added at the Nine Mile/Haggerty Road and the Cranbrooke/Nine Mile Road intersections, along with placement of the permanent pavement marking materials this fall. The permanent pavement marking materials will be placed in the spring of 2012.

					Contrac	t Price
Item No.	Item Description	<u>Unit</u>	Unit Price	Quantity	Add	Deduct
0	Crew Days	Day	\$615.00	11		
3	Clearing	Acre	\$1,000.00	1.77		\$1,770.00
4	Tree, Rem, 19 inch to 36 inch	Ea	\$1,300.00	1		\$1,300.00
5	Tree, Rem, 6 inch to 18 inch	Ea	\$90.00	15	\$1,350.00	
6	Culv, Rem, Less than 24 inch	Ea	\$90.00	2	\$180.00	
7	Curb and Gutter, Rem	Ft	\$10.00	150.95	\$1,509.50	
8	Pavement, Rem	Syd	\$8.50	83.8	\$712.30	
9	Sidewalk, Rem	Syd	\$8.50	44.36	\$377.06	1997
11	Erosion Control, Check Dam, Stone	Ft	\$20.00	22		\$440.00
12	Erosion Control, Inlet Protection, Geotextile and Stone	Ea	\$200.00	5	\$1,000.00	
13	Erosion Control, Silt Fence	Ft	\$1.00	317	\$317.00	
14	Aggregate Base, 6 inch	Syd	\$6.00	500		\$3,000.00
15	Culv, CI E, 12 inch	Ft	\$26.00	61	\$1,586.00	
16	Culv End Sect, 12 inch	Ea	\$90.00	2		\$180.00
17	Dr Structure, 24 inch dia	Ea	\$1,100.00	2	\$2,200.00	
		-		Subtotals	\$9,231.86	\$6,690.00
				Total		\$2,541.86

Page 1 of 2

					Contrac	ct Price
Item No.	Item Description	Unit	Unit Price	Quantity	Add	Deduct
18	Dr Structure Cover	Lbs	\$1.25	679	\$848.75	
19	Dr Structure Cover, Adj, Case 2	Ea	\$180.00	5	\$900.00	
20	Dr Structure, Tap, 12 inch	Ea	\$180.00	2	\$360.00	
21	Hand Patching	Ton	\$130.00	11		\$1,430.0
22	HMA Approach	Ton	\$130.00	46		\$5,980.0
23	Driveway, Nonreinf Conc, 6 inch	Syd	\$27.00	227.5	\$6,142.50	
24	Curb and Gutter, Conc, Det F6	Ft	\$18.00	207.75	\$3,739.50	
25	Spillway, Conc	Ft	\$20.00	10.5	\$210.00	
26	Sidewalk, Conc, 4 inch	Sft	\$2.48	590.88		\$1,465.3
27	Sidewalk, Conc, 6 inch	Sft	\$3.00	197.7	\$593.10	
28	Sidewalk Ramp, ADA	Sft	\$7.68	155.84	\$1,196.85	1 11
29	Post, Steel, 3 lb	Ft	\$12.00	29.7	\$356.40	
30	Sign, Type I, Erect, Salv	Ea	\$50.00	3		\$150.0
31	Sign, Type IA	Sft	\$38.00	14.75	\$560.50	
43	Plastic Drum, High Intensity, Furn	Ea	\$10.00	74	\$740.00	
44	Plastic Drum, High Intensity, Oper	Ea	\$10.00	74	\$740.00	
47	Mulch Blanket	Syd	\$1.50	2708.6	\$4,062.90	
48	Surface Restoration, Seeding	Syd	\$1.50	2708.6	\$4,062.90	
54	Utility Structure Cover, Adj, Case 2	Ea	\$180.00	1		\$180.0
55	Sanitary Structure Cover, Adj, Case 2	Ea	\$220.00	2		\$440.0
56	Gate Well Cover, Adj, Case 2	Ea	\$180.00	1		\$180.0
57	Gate Well, Reconst, Case 2	Ea	\$180.00	1		\$180.0
58	Irrigation Piping	Ft	\$3.00	42.5	\$127.50	
59	Sprinkler Head, Adj	Ea	\$25.00	10		\$250.0
60	Sprinkler Head, Relocate	Ea	\$25.00	3		\$75.0
61	Maintenance Aggrregate, 21AA	Ton	\$24.00	27.5	\$660.00	
				Subtotals	\$25,300.90	\$10,330.3
				Total	\$	14,970.5

Estimated Increase/Decrease in Contract Price	\$17,512.38
Original Contract Amount	\$167,856.86
Sum of Previous Approved Change Orders	\$0.00
Estimated Revised Contract Amount	\$185,369.24

^{*}Final approved amounts in Contract Price must be formalized by way of a Change Order; especially any that exceed the Original Contract Price or 10% of the Contract Price, in sum.

Accepted By:∠	Italia Construction, Inc.	Date: 1-23-/2
Prepared By: _	OL 2. M. Comb. Orchard Hiltz & McCliment, Inc.	Date: 1-24-12
Recommended By: _	Aeron J. Staup, Construction Engineer	Date: 2/1/12
Approved By:_	Brian Cobum P. F. Engineering Manager	Date: 2/1/12

Page 2 of 2

BALANCING CHANGE ORDER No. 1

			ook to Haggerty)		
- 11	City of Novi 26300 Lee Beo Novi, Michigan (248) 735-5632	48375	Livonia	Plymouth Road a, MI 48150 522-6711	
	Italia Construct 57151 Deer Cr Washington, M (586) 677-1697	eek Ct. II 48094			
Drafted Date	: 1	January 23, 2	2012		
Description/I	n re P N	nade during the course of esult of modifications mad edestrians crossing Nine I	the project based on come to the pedestrian crossing Wile Road, retaining walls and with placement of the	munications with City pers ng at the Haggerty Road i added at the Nine Mile/Ha permanent pavement ma	ditions encountered and adjustennel. Extras to the project ontersection to make it safer faggerty Road and the Cranbriking materials this fall. The
This change of are on file with	order reflects we the City of No	ork completed or anti	cipated. Documenta at project plans and s	s to the contract doct tion supporting these specifications will be	changes
THE CONTRA	ACT AMOUNT	SHALL BE CHANGE	D BY THE SUM OF	:	\$17,512.38
ORIGINAL CO	ONTRACT AMO	DUNT:			\$167,856.86
SUM OF PRE	VIOUS APPRO	OVED CHANGE ORD	DERS:		\$0.00
REVISED CO	NTRACT AMO	UNT:			\$185,369.24
TIME BY:	0 C	the corresponding n	Substantial or amber of Work Chang	INCREASE THE CO Final Completion Je Directive to this Ch	
	(Walla Const	ruction, Inc.	1-6	14 12 1
Р	repared By:	Orchard, Hiltz &	McCliment, Inc.	Date:_\^C	11

MAP INTERPRETATION NOTICE

- Existing Neighboring Pathway
- Existing Major Road Sidewalk
- Local Sidewalk Both Sides
- **Existing Neighboring Sidewalk**
- EXISTING PATHWAYS

□□□□ I - 275 TRAIL SYSTEM

Engineering Division
Department of Public Services
26300 Delwal Drive
Novi, MI 48375 cityofnovi.org

1 inch = 1,000 feet