

MEMORANDUM

DEPARTMENT OF PUBLIC WORKS
County of Placer

TO: BOARD OF SUPERVISORS

DATE: March 24, 2015

FROM: KEN GREHM / RICHARD MOOREHEAD

SUBJECT: **PAVEMENT MARKER INSTALLATION ON VARIOUS PLACER COUNTY
ROADWAYS - CONTRACT NO. 1199**

ACTION REQUESTED / RECOMMENDATION

1. Adopt a Resolution awarding Contract No. 1199 for the installation of Pavement Markers on Various Placer County Roadways to Central Striping Service Inc. in an amount not to exceed \$57,621 with County Counsel and Risk Management's review and approval. There is no net County cost.
2. Authorize the Chair of the Board to execute Contract No. 1199.
3. Authorize the Director of Public Works to execute contract change orders up to an additional 10 percent of the contract amount.

BACKGROUND / SUMMARY

The Department of Public Works is proposing to install Recessed Reflective Pavement Markers along various roadways within Placer County under the Federal Highway Safety Improvement Program (HSIP). An analysis of the County roadway network was performed to identify roadway segments with greater than two head-on type collisions within a half mile segment. The data set used with the analysis was limited to the most recent five year time frame (2007-2011) due to the volume of data. The goal of this project is to target locations with head-on collision history with the installation of pavement markers on both sides of centerline.

The project will include installing pavement markers on the following roads:

Bowman Road
Dry Creek Road
Horseshoe Bar Road
Lake Arthur Road
West Weimar Cross Road

Your Board authorized advertisement for bids on December 9, 2014. Bids for the project were opened on February 3, 2015. Four (4) bids were received. The apparent lowest responsive bidder is Central Striping Service Inc. The Department of Public Works is requesting that the Board award the contract to the lowest responsible and responsive bidder, and execute the contract.

ENVIRONMENTAL

This project as defined in Section 15301 is Categorically Exempt and a Notice of Exemption was filed with the County Recorder's office on March 14, 2014. The project was granted a Categorical Exemption under NEPA on April 14, 2014.

FISCAL IMPACT

The cost of this contract is \$57,621. Ninety percent of the funding comes from a federal Highway Safety Improvement Program grant and the remaining 10 percent from Road Funds. Funding for construction of the project is included in the FY 2014-2015 Budget.

Attachment: Resolution, Location Map

T:\DPW\RoadwaysandBridges\Engineering\BOS\2015 BOS Items\Mar 24\BOS_MemoReso_Pavement Markers_Authorization to Award-Contract_No. 1199-032415.doc

375

**Before the Board of Supervisors
County of Placer, State of California**

In the matter of: **ADOPT A RESOLUTION
AWARDING CONTRACT NO. 1199 FOR THE
INSTALLATION OF PAVEMENT MARKERS ON
VARIOUS PLACER COUNTY ROADWAYS TO THE
LOWEST RESPONSIVE AND RESPONSIBLE
BIDDER WITH COUNTY COUNSEL AND RISK
MANAGEMENT'S REVIEW AND APPROVAL IN AN
AMOUNT NOT TO EXCEED \$57,621, AUTHORIZE
THE CHAIR OF THE BOARD TO EXECUTE
CONTRACT NO. 1199 AND AUTHORIZE THE
DIRECTOR OF PUBLIC WORKS TO EXECUTE
CONTRACT CHANGE ORDERS UP TO AN
ADDITIONAL 10 PERCENT OF THE CONTRACT
AMOUNT.**

Resol. No:.....

The following RESOLUTION was duly passed by the Board of Supervisors
of the County of Placer at a regular meeting held _____,
by the following vote on roll call:

Ayes:

Noes:

Absent:

Signed and approved by me after its passage.

Attest:
Clerk of said Board

Chair, Board of Supervisors

NOW, THEREFORE, BE IT RESOLVED by the Board of Supervisors of the County of Placer, State of California, that this Board authorizes the Chair to sign and execute with Risk Management and County Counsel approval, Contract No. 1199 to the lowest responsible and responsive bidder in an amount not to exceed \$57,621, authorizes the Chair of the Board to execute the construction contract and authorizes the Director of Public Works to execute contract change orders up to an additional amount of 10 percent of the contract amount.

Exhibit A

LOCATION MAP

HSIP Cycle 5 Application: - 03-Placer County-3
Priority Roads - Head On Collisions
Western County Overview Map

