

ESTIMATE SUMMARY

CONTID: C13898

ESTIMATE NO: 0016 FINL

SPEC YR: 2002

PCN: 13898-BID

COFRS REPORTING CATEGORY: 1

FACS REF NO:

CONTRACT DESCRIPTION:

TIME CHARGED: 225.0 DAYS

TIME ALLOW:

225 WORK DAYS

SH85-Highlands Ranch to Titan

PERCENT TIME: 100.00

ORIG TIME ALLOW:

180 WORK DAYS

PROJECT NO:

NH 0852-089

SH85-Highlands Ranch to Titan

NAME OF ROAD:

085B

PROJECT COUNTIES:

DOUGLAS, REGION 1

CONTRACTOR:

SEMA CONSTRUCTION, INC.

PAY PERIOD ENDING

07/12/2006

DATE TIME STARTED

08/05/2004

7353 S. EAGLE STREET

DATE LET

06/03/2004

DATE WORK BEGAN

DATE AWARDED

06/18/2004

DATE TIME STOPPED

11/11/2005

DATE CONTRACT EXECUTED

07/06/2004

DATE ACCEPTED

11/11/2005

CENTENNIAL

CO 80112-42:303/627-2600

DATE NOTICE TO PROCEED

08/05/2004

		CURRENT TOTAL	THIS ESTIMATE
CURRENT PROJECT AMT:	\$ 9,375,824.01 PARTICIPATING	\$ 9,375,824.02	\$ 113,751.12
AWARD PROJECT AMT:	\$ 9,822,222.22 NON-PARTICIPATING	0.00	0.00
PERCENT COMPLETE:	100.00% TOTAL EARNINGS	9,375,824.02	113,751.12
FUNDS AVAILABLE:	\$ -0.01 STOCKPILED MATERIALS	0.00	0.00
	GROSS EARNINGS	9,375,824.02	113,751.12
TOTAL CLAIMS:	\$ 0.00 RETAINAGE	0.00	39,695.11
	SECURITIES ENCUMBERED	0.00	0.00
	NET EARNINGS	9,375,824.02	153,446.23
	LIQUIDATED DAMAGES	0.00	0.00
	AUTOPAY ADJUSTMENT	0.00	0.00
	AMOUNT DUE	9,375,824.02	153,446.23
	OTHER ADJUSTMENTS	0.00	0.00
		PAYMENT DUE	\$ 153,446.23

APPROVED FOR PAYMENT BY _____

PROJECT COMMENT:

ESTIMATE COMMENT:

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

ESTIMATE RUN 07/12/2006

14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT

CAT NO0200 ROADWAY						
0005	201-00000	CLEARING AND GRUBBING	1.000	1.000		
			L S	0.000	0.00	
			50,000.00000	1.000		50,000.00
0010	202-00000	REMOVAL OF STRUCTURES AND OBSTRUCTIONS	1.000	1.000		
			L S	0.000	0.00	
			75,000.00000	1.000		75,000.00
0015	202-00001	REMOVAL OF STRUCTURE	4.000	4.000		
			EACH	0.000	0.00	
			1,000.00000	4.000		4,000.00
0020	202-00020	REMOVAL OF CONCRETE BOX CULVERT	28.000	28.000		
			EACH	0.000	0.00	
			750.00000	28.000		21,000.00
0025	202-00033	REMOVAL OF PIPE	4.000	4.000		
			EACH	0.000	0.00	
			780.00000	4.000		3,120.00
0030	202-00090	*REMOVAL OF DELINEATOR	116.000	116.000		
			EACH	0.000	0.00	
			4.10000	116.000		475.60
0035	202-00200	REMOVAL OF SIDEWALK	195.000	195.000		
			SY	0.000	0.00	
			8.50000	195.000		1,657.50
0040	202-00203	REMOVAL OF CURB AND GUTTER	739.000	739.000		
			LF	0.000	0.00	
			4.40000	739.000		3,251.60
0045	202-00210	REMOVAL OF CONCRETE PAVEMENT	15,891.000	15,891.000		
			SY	0.000	0.00	
			3.20000	15,891.000		50,851.20
0050	202-00220	REMOVAL OF ASPHALT MAT	31,847.000	31,847.000		
			SY	0.000	0.00	
			1.70000	31,847.000		54,139.90
0055	202-00240	*REMOVAL OF ASPHALT MAT (PLANING)	5,551.000	5,551.000		
			SY	0.000	0.00	
			2.80000	5,551.000		15,542.80

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

Page 3
 ESTIMATE RUN 07/12/2006
 14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0060	202-00250	*REMOVAL OF PAVEMENT MARKING	30,344.000	30,344.000		
			SF	0.000	0.00	
			0.85000	30,344.000		25,792.40
0065	202-00700	*REMOVAL OF LIGHT STANDARD	0.000	0.000		
			EACH	0.000	0.00	
			190.00000	0.000		0.00
0070	202-00810	*REMOVAL OF GROUND SIGN	28.000	28.000		
			EACH	0.000	0.00	
			5.00000	28.000		140.00
0075	202-00828	*REMOVAL OF TRAFFIC SIGNAL EQUIPMENT	1.000	1.000		
			L S	0.000	0.00	
			2,700.00000	1.000		2,700.00
0080	202-00900	REMOVAL OF CONCRETE FOOTING	8.000	8.000		
			EACH	0.000	0.00	
			430.00000	8.000		3,440.00
0085	202-01000	*REMOVAL OF FENCE	8,949.000	8,949.000		
			LF	0.000	0.00	
			0.35000	8,949.000		3,132.15
0090	202-01130	*REMOVAL OF GUARDRAIL TYPE 3	713.000	713.000		
			LF	0.000	0.00	
			2.40000	713.000		1,711.20
0095	202-01300	*REMOVAL OF END ANCHORAGE	5.000	5.000		
			EACH	0.000	0.00	
			110.00000	5.000		550.00
0100	202-04002	CLEAN CULVERT	9.000	9.000		
			EACH	0.000	0.00	
			860.00000	9.000		7,740.00
0105	202-04100	ABANDON WELL	1.000	1.000		
			EACH	0.000	0.00	
			930.00000	1.000		930.00
0110	202-05150	*SANDBLASTING	6,934.000	6,934.000		
			SF	0.000	0.00	
			0.50000	6,934.000		3,467.00

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

Page 4
 ESTIMATE RUN 07/12/2006
 14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0115	203-00010	UNCLASSIFIED EXCAVATION (COMPLETE IN PLACE)	283,618.000	283,618.000		
			CY	0.000	0.00	
			2.95000	283,618.000		836,673.10
0120	203-00100	MUCK EXCAVATION	696.000	696.000		
			CY	0.000	0.00	
			6.50000	696.000		4,524.00
0125	203-01100	PROOF ROLLING	9.000	9.000		
			HOUR	0.000	0.00	
			100.00000	9.000		900.00
0130	203-01500	BLADING	59.000	59.000		
			HOUR	0.000	0.00	
			140.00000	59.000		8,260.00
0135	203-01550	DOZING	22.000	22.000		
			HOUR	0.000	0.00	
			140.00000	22.000		3,080.00
0140	203-01597	*POTHOLING	109.000	109.000		
			HOUR	0.000	0.00	
			180.00000	109.000		19,620.00
0145	206-00000	STRUCTURE EXCAVATION	2,391.000	2,391.000		
			CY	0.000	0.00	
			4.70000	2,391.000		11,237.70
0150	206-00060	STRUCTURE BACKFILL (SPECIAL) (FLOW-FILL)	21.000	21.000		
			CY	0.000	0.00	
			59.00000	21.000		1,239.00
0155	206-00200	STRUCTURE BACKFILL (CLASS 2)	19.000	19.000		
			CY	0.000	0.00	
			30.00000	19.000		570.00
0160	206-00520	FILTER MATERIAL (CLASS B)	45.000	45.000		
			CY	0.000	0.00	
			40.00000	45.000		1,800.00
0165	208-00005	*EROSION LOG	98.000	98.000		
			LF	0.000	0.00	
			10.00000	98.000		980.00

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

Page 5
 ESTIMATE RUN 07/12/2006
 14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0170	208-00011	EROSION BALES (WEED FREE)	430.000	430.000		
			EACH	0.000	0.00	
			11.00000	430.000		4,730.00
0175	208-00020	*SILT FENCE	2,196.000	2,196.000		
			LF	0.000	0.00	
			1.50000	2,196.000		3,294.00
0180	208-00040	CHECK DAM	9.000	9.000		
			EACH	0.000	0.00	
			490.00000	9.000		4,410.00
0185	208-00045	CONCRETE WASHOUT STRUCTURE	1.000	1.000		
			EACH	0.000	0.00	
			560.00000	1.000		560.00
0190	208-00050	STORM DRAIN INLET PROTECTION	5.000	5.000		
			EACH	0.000	0.00	
			300.00000	5.000		1,500.00
0195	208-00070	STABILIZED CONSTRUCTION ENTRANCE	4.000	4.000		
			EACH	0.000	0.00	
			740.00000	4.000		2,960.00
0200	208-00100	SEDIMENT REMOVAL AND DISPOSAL	1.000	1.000		
			L S	0.000	0.00	
			4,700.00000	1.000		4,700.00
0205	208-00200	EROSION CONTROL SUPERVISOR	1.000	1.000		
			L S	0.000	0.00	
			7,200.00000	1.000		7,200.00
0210	210-00001	RESET STRUCTURE	2.000	2.000		
			EACH	0.000	0.00	
			1,600.00000	2.000		3,200.00
0215	210-00010	*RESET MAILBOX STRUCTURE	0.000	0.000		
			EACH	0.000	0.00	
			49.00000	0.000		0.00
0220	210-00050	RESET FIRE HYDRANT	1.000	1.000		
			EACH	0.000	0.00	
			1,100.00000	1.000		1,100.00

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

Page 6
 ESTIMATE RUN 07/12/2006
 14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0225	210-00750	*RESET LIGHT STANDARD	1.000 EACH	1.000 0.000	0.00	
			2,000.00000	1.000		2,000.00
0230	210-00760	*RESET LUMINAIRE	1.000 EACH	1.000 0.000	0.00	
			41.00000	1.000		41.00
0235	210-00810	*RESET GROUND SIGN	3.000 EACH	3.000 0.000	0.00	
			260.00000	3.000		780.00
0240	210-01130	*RESET GUARDRAIL TYPE 3	0.000 LF	0.000 0.000	0.00	
			7.50000	0.000		0.00
0245	210-01200	*RESET END ANCHORAGE	0.000 EACH	0.000 0.000	0.00	
			360.00000	0.000		0.00
0250	210-04010	ADJUST MANHOLE	2.000 EACH	2.000 0.000	0.00	
			300.00000	2.000		600.00
0255	210-04050	ADJUST VALVE BOX	5.000 EACH	5.000 0.000	0.00	
			230.00000	5.000		1,150.00
0260	212-00006	*SEEDING (NATIVE)	23.500 ACRE	23.500 0.000	0.00	
			210.00000	23.500		4,935.00
0265	212-00047	*SOIL PREPARATION (SPECIAL)	22.900 ACRE	22.900 0.000	0.00	
			2,000.00000	22.900		45,800.00
0270	213-00002	*MULCHING (WEED FREE HAY)	20.900 ACRE	20.900 0.000	0.00	
			260.00000	20.900		5,434.00
0275	213-00061	*MULCH TACKIFIER	4,844.000 LB	4,844.000 0.000	0.00	
			1.40000	4,844.000		6,781.60

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

Page 7
 ESTIMATE RUN 07/12/2006
 14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0280	216-00035	*SOIL RETENTION BLANKET (PLASTIC)	0.000	0.000		
			SY	0.000	0.00	
			4.50000	0.000		0.00
0285	216-00041	*SOIL RETENTION BLANKET (STRAW/COCONUT)	12,039.000	12,039.000		
			SY	0.000	0.00	
			1.20000	12,039.000		14,446.80
0290	217-00020	*HERBICIDE TREATMENT	0.000	0.000		
			HOUR	0.000	0.00	
			67.00000	0.000		0.00
0295	304-06000	AGGREGATE BASE COURSE (CLASS 6)	358.780	358.780		
			TON	0.000	0.00	
			22.00000	358.780		7,893.16
0300	403-00720	*HOT BITUMINOUS PAVEMENT (PATCHING) (ASPHALT)	217.020	217.020		
			TON	0.000	0.00	
			82.00000	217.020		17,795.64
0305	403-32741	*HOT BITUMINOUS PAVEMENT (GRADING SG) (75) (PG 64-22)	4,426.540	4,426.540		
			TON	0.000	0.00	
			37.00000	4,426.540		163,781.98
0310	403-33871	*HOT BITUMINOUS PAVEMENT (GRADING S) (100) (PG 76-28)	6,989.160	6,989.160		
			TON	0.000	0.00	
			41.00000	6,989.160		286,555.56
0315	411-10255	*EMULSIFIED ASPHALT (SLOW-SETTING)	2,016.000	2,016.000		
			GAL	0.000	0.00	
			1.00000	2,016.000		2,016.00
0320	412-01025	*CONCRETE PAVEMENT (10-1/4 INCH)	92,357.000	92,357.000		
			SY	0.000	0.00	
			27.63000	92,357.000		2,551,823.91
0320		MATERIAL ALLOWANCE		0.000		
			SY	0.000	0.00	
			4.16000	0.000		0.00
0320		MATERIAL ALLOWANCE		0.000		
			SY	0.000	0.00	
			4.16000	0.000		0.00

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

ESTIMATE RUN

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0320		MATERIAL ALLOWANCE		0.000		
			SY	0.000	0.00	
			4.16000	0.000		0.00
0320		MATERIAL ALLOWANCE DOWELS & TIE BARS		0.000		
			SY	0.000	0.00	
			3.16000	0.000		0.00
0320		MATERIAL ALLOWANCE DOWELS & TIE BARS		0.000		
			SY	0.000	0.00	
			3.16000	0.000		0.00
0325	420-00100	GEOTEXTILE (EROSION CONTROL) (CLASS A)	211.000	211.000		
			SY	0.000	0.00	
			3.70000	211.000		780.70
0330	503-00036	*DRILLED CAISSON (36 INCH)	55.000	55.000		
			LF	0.000	0.00	
			37.00000	55.000		2,035.00
0335	506-00010	RIPRAP (SPECIAL) 12" SOIL IN VOIDS	90.000	90.000		
			CY	0.000	0.00	
			48.00000	90.000		4,320.00
0340	506-00010	RIPRAP (SPECIAL) 9" SOIL IN VOIDS	113.000	113.000		
			CY	0.000	0.00	
			60.00000	113.000		6,780.00
0345	506-00209	RIPRAP (9 INCH)	122.000	122.000		
			CY	0.000	0.00	
			46.00000	122.000		5,612.00
0350	506-00212	RIPRAP (12 INCH)	143.000	143.000		
			CY	0.000	0.00	
			43.00000	143.000		6,149.00
0355	601-01000	CONCRETE CLASS B	36.800	36.800		
			CY	0.000	0.00	
			370.00000	36.800		13,616.00
0360	601-01050	CONCRETE CLASS B (WALL)	14.400	14.400		
			CY	0.000	0.00	
			430.00000	14.400		6,192.00

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

Page 9
 ESTIMATE RUN 07/12/2006
 14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0365	602-00000	*REINFORCING STEEL	1,870.000	1,870.000		
			LB	0.000	0.00	
			0.70000	1,870.000		1,309.00
0370	603-01150	15 INCH REINFORCED CONCRETE PIPE	701.000	701.000		
			LF	0.000	0.00	
			39.00000	701.000		27,339.00
0375	603-01180	18 INCH REINFORCED CONCRETE PIPE	262.000	262.000		
			LF	0.000	0.00	
			41.00000	262.000		10,742.00
0380	603-01240	24 INCH REINFORCED CONCRETE PIPE	360.000	360.000		
			LF	0.000	0.00	
			40.00000	360.000		14,400.00
0385	603-01300	30 INCH REINFORCED CONCRETE PIPE	181.000	181.000		
			LF	0.000	0.00	
			41.00000	181.000		7,421.00
0390	603-05018	18 INCH REINFORCED CONCRETE END SECTION	1.000	1.000		
			EACH	0.000	0.00	
			490.00000	1.000		490.00
0395	603-10180	18 INCH CORRUGATED STEEL PIPE	215.000	215.000		
			LF	0.000	0.00	
			40.00000	215.000		8,600.00
0400	603-10240	24 INCH CORRUGATED STEEL PIPE	848.000	848.000		
			LF	0.000	0.00	
			42.00000	848.000		35,616.00
0405	603-10300	30 INCH CORRUGATED STEEL PIPE	1,362.000	1,362.000		
			LF	0.000	0.00	
			42.00000	1,362.000		57,204.00
0410	603-10360	36 INCH CORRUGATED STEEL PIPE	265.000	265.000		
			LF	0.000	0.00	
			50.00000	265.000		13,250.00
0415	603-10420	42 INCH CORRUGATED STEEL PIPE	216.000	216.000		
			LF	0.000	0.00	
			57.00000	216.000		12,312.00

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

Page 10
 ESTIMATE RUN 07/12/2006
 14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0420	603-10480	48 INCH CORRUGATED STEEL PIPE	342.000	342.000		
			LF	0.000	0.00	
			56.00000	342.000		19,152.00
0425	603-15030	30 INCH EQUIVALENT CORRUGATED STEEL PIPE ARCH	273.000	273.000		
			LF	0.000	0.00	
			44.00000	273.000		12,012.00
0430	603-30024	24 INCH STEEL END SECTION	7.000	7.000		
			EACH	0.000	0.00	
			320.00000	7.000		2,240.00
0435	603-30030	30 INCH STEEL END SECTION	27.000	27.000		
			EACH	0.000	0.00	
			400.00000	27.000		10,800.00
0440	603-30036	36 INCH STEEL END SECTION	3.000	3.000		
			EACH	0.000	0.00	
			500.00000	3.000		1,500.00
0445	603-30042	42 INCH STEEL END SECTION	1.000	1.000		
			EACH	0.000	0.00	
			800.00000	1.000		800.00
0450	603-31330	30 INCH EQUIVALENT ARCH STEEL END SECTION	4.000	4.000		
			EACH	0.000	0.00	
			410.00000	4.000		1,640.00
0455	603-50012	12 INCH PLASTIC PIPE	2,162.000	2,162.000		
			LF	0.000	0.00	
			22.00000	2,162.000		47,564.00
0460	603-70606	6X6 FOOT CONCRETE BOX CULVERT (PRECAST)	126.000	126.000		
			LF	0.000	0.00	
			320.00000	126.000		40,320.00
0465	604-00305	INLET TYPE C (5 FOOT)	3.000	3.000		
			EACH	0.000	0.00	
			2,400.00000	3.000		7,200.00
0470	604-00310	INLET TYPE C (10 FOOT)	1.000	1.000		
			EACH	0.000	0.00	
			2,900.00000	1.000		2,900.00

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

Page 11
 ESTIMATE RUN 07/12/2006
 14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0475	604-00315	INLET TYPE C (15 FOOT)	4.000 EACH 4,000.00000	4.000 0.000 4.000	0.00	16,000.00
0480	604-00320	INLET TYPE C (20 FOOT)	1.000 EACH 5,000.00000	1.000 0.000 1.000	0.00	5,000.00
0485	604-13005	INLET TYPE 13 (5 FOOT)	7.000 EACH 2,900.00000	7.000 0.000 7.000	0.00	20,300.00
0490	604-13006	INLET TYPE 13 (5 FOOT) (SPECIAL)	1.000 EACH 4,400.00000	1.000 0.000 1.000	0.00	4,400.00
0495	604-13010	INLET TYPE 13 (10 FOOT)	2.000 EACH 3,800.00000	2.000 0.000 2.000	0.00	7,600.00
0500	604-19105	INLET TYPE R L 5 (5 FOOT)	8.000 EACH 3,600.00000	8.000 0.000 8.000	0.00	28,800.00
0505	604-19110	INLET TYPE R L 5 (10 FOOT)	7.000 EACH 4,200.00000	7.000 0.000 7.000	0.00	29,400.00
0510	604-19115	INLET TYPE R L 5 (15 FOOT)	1.000 EACH 5,000.00000	1.000 0.000 1.000	0.00	5,000.00
0515	604-19205	INLET TYPE R L 10 (5 FOOT)	1.000 EACH 4,500.00000	1.000 0.000 1.000	0.00	4,500.00
0520	604-19210	INLET TYPE R L 10 (10 FOOT)	1.000 EACH 5,200.00000	1.000 0.000 1.000	0.00	5,200.00
0525	604-19215	INLET TYPE R L 10 (15 FOOT)	2.000 EACH 5,900.00000	2.000 0.000 2.000	0.00	11,800.00

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

Page 12
 ESTIMATE RUN 07/12/2006
 14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0530	604-30010	MANHOLE SLAB BASE (10 FOOT)	1.000	1.000		
			EACH	0.000	0.00	
			2,200.00000	1.000		2,200.00
0535	604-56000	SLOTTED VANE DRAIN	54.000	54.000		
			EACH	0.000	0.00	
			450.00000	54.000		24,300.00
0540	606-00301	*GUARDRAIL TYPE 3 (6-3 POST SPACING)	4,226.000	4,226.000		
			LF	0.000	0.00	
			14.00000	4,226.000		59,164.00
0545	606-00730	*GUARDRAIL TYPE 7 (STYLE CD)	1,824.000	1,824.000		
			LF	0.000	0.00	
			27.00000	1,824.000		49,248.00
0550	606-01340	*END ANCHORAGE TYPE 3D	3.000	3.000		
			EACH	0.000	0.00	
			470.00000	3.000		1,410.00
0555	606-01370	*TRANSITION TYPE 3G	1.000	1.000		
			EACH	0.000	0.00	
			880.00000	1.000		880.00
0560	606-02005	*END ANCHORAGE (FLARED)	9.000	9.000		
			EACH	0.000	0.00	
			1,200.00000	9.000		10,800.00
0565	607-00005	*END POST	8.000	8.000		
			EACH	0.000	0.00	
			120.00000	8.000		960.00
0570	607-00010	*CORNER AND LINE BRACE POST	18.000	18.000		
			EACH	0.000	0.00	
			170.00000	18.000		3,060.00
0575	607-11300	*FENCE COMBINATION WIRE WITH TREATED WOODEN POSTS	7,704.000	7,704.000		
			LF	0.000	0.00	
			2.20000	7,704.000		16,948.80
0580	607-11525	*FENCE (PLASTIC)	737.000	737.000		
			LF	0.000	0.00	
			2.80000	737.000		2,063.60

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

Page 13
 ESTIMATE RUN 07/12/2006
 14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0585	607-52905	*END POST (CHAIN LINK)	4.000	4.000		
			EACH	0.000	0.00	
			170.00000	4.000		680.00
0590	607-52910	*CORNER AND LINE BRACE POST (CHAIN LINK)	7.000	7.000		
			EACH	0.000	0.00	
			180.00000	7.000		1,260.00
0595	607-53173	*FENCE CHAIN LINK (SPECIAL) (72 INCH)	2,222.000	2,222.000		
			LF	0.000	0.00	
			14.00000	2,222.000		31,108.00
0595		MATERIAL ALLOWANCE CHAIN LINK FENCE		0.000		
			LF	0.000	0.00	
			7.10000	0.000		0.00
0600	608-00000	*CONCRETE SIDEWALK	564.000	564.000		
			SY	0.000	0.00	
			34.00000	564.000		19,176.00
0605	608-00010	*CONCRETE CURB RAMP	67.000	67.000		
			SY	0.000	0.00	
			61.00000	67.000		4,087.00
0610	609-21010	*CURB AND GUTTER TYPE 2 (SECTION I-B)	356.000	356.000		
			LF	0.000	0.00	
			11.00000	356.000		3,916.00
0615	609-21011	*CURB AND GUTTER TYPE 2 (SECTION I-M)	17,740.000	17,740.000		
			LF	0.000	0.00	
			7.00000	17,740.000		124,180.00
0620	609-21020	*CURB AND GUTTER TYPE 2 (SECTION II-B)	847.000	847.000		
			LF	0.000	0.00	
			13.00000	847.000		11,011.00
0625	609-24004	*GUTTER TYPE 2 (4 FOOT)	2,232.000	2,232.000		
			LF	0.000	0.00	
			15.00000	2,232.000		33,480.00
0630	610-00024	*MEDIAN COVER MATERIAL (4 INCH PATTERNED CONCRETE)	41,910.000	41,910.000		
			SF	0.000	0.00	
			3.40000	41,910.000		142,494.00

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

Page 14
 ESTIMATE RUN 07/12/2006
 14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0635	612-00041	*DELINEATOR (FLEXIBLE) (TYPE I)	204.000	204.000		
			EACH	0.000	0.00	
			14.00000	204.000		2,856.00
0640	612-00042	*DELINEATOR (FLEXIBLE) (TYPE II)	141.000	141.000		
			EACH	0.000	0.00	
			15.00000	141.000		2,115.00
0645	612-00043	*DELINEATOR (FLEXIBLE) (TYPE III)	46.000	46.000		
			EACH	0.000	0.00	
			16.00000	46.000		736.00
0650	613-01200	*2 INCH ELECTRICAL CONDUIT (PLASTIC)	65.000	65.000		
			LF	0.000	0.00	
			7.50000	65.000		487.50
0655	613-01300	*3 INCH ELECTRICAL CONDUIT (PLASTIC)	2,241.000	2,241.000		
			LF	0.000	0.00	
			13.00000	2,241.000		29,133.00
0660	613-10000	*WIRING	1.000	1.000		
			L S	0.000	0.00	
			3,400.00000	1.000		3,400.00
0665	613-30400	*LIGHT STANDARD ALUMINUM (40 FOOT)	1.000	1.000		
			EACH	0.000	0.00	
			2,400.00000	1.000		2,400.00
0665		MATERIAL ALLOWANCE ALUMINUM LIGHT STANDARD		0.000		
			EACH	0.000	0.00	
			1,601.00000	0.000		0.00
0670	613-40000	*CONCRETE FOUNDATION PAD	1.000	1.000		
			EACH	0.000	0.00	
			550.00000	1.000		550.00
0675	613-70400	*LUMINAIRE HIGH PRESSURE SODIUM (400 WATT)	5.000	5.000		
			EACH	0.000	0.00	
			420.00000	5.000		2,100.00
0680	614-00011	*SIGN PANEL (CLASS I)	276.000	276.000		
			SF	0.000	0.00	
			7.00000	276.000		1,932.00

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

Page 15
 ESTIMATE RUN 07/12/2006
 14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0685	614-00012	*SIGN PANEL (CLASS II)	89.000	89.000		
			SF	0.000	0.00	
			9.50000	89.000		845.50
0690	614-00013	*SIGN PANEL (CLASS III)	243.000	243.000		
			SF	0.000	0.00	
			12.00000	243.000		2,916.00
0695	614-00818	*STEEL SIGN POST (W 8X18)	96.000	96.000		
			LF	0.000	0.00	
			21.00000	96.000		2,016.00
0700	614-01022	*STEEL SIGN POST (W 10X22)	0.000	0.000		
			LF	0.000	0.00	
			25.00000	0.000		0.00
0705	614-01512	*STEEL SIGN SUPPORT (2-INCH ROUND) (POST)	249.000	249.000		
			LF	0.000	0.00	
			2.60000	249.000		647.40
0710	614-01522	*STEEL SIGN SUPPORT (2-INCH ROUND) (SOCKET)	25.000	25.000		
			EACH	0.000	0.00	
			9.00000	25.000		225.00
0715	614-01582	*STEEL SIGN SUPPORT (2-1/2 INCH ROUND) (POST AND SLIPBASE)	177.000	177.000		
			LF	0.000	0.00	
			8.50000	177.000		1,504.50
0720	614-01588	*STEEL SIGN SUPPORT (2-1/2 INCH ROUND SCH 80) (SLIPBASE)	17.000	17.000		
			EACH	0.000	0.00	
			70.00000	17.000		1,190.00
0725	614-03003	*CONCRETE FOOTING (TYPE 3)	6.000	6.000		
			EACH	0.000	0.00	
			770.00000	6.000		4,620.00
0730	614-03005	*CONCRETE FOOTING (TYPE 5)	0.000	0.000		
			EACH	0.000	0.00	
			1,300.00000	0.000		0.00
0735	614-70117	*PEDESTRIAN SIGNAL FACE (16)	8.000	8.000		
			EACH	0.000	0.00	
			430.00000	8.000		3,440.00

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

Page 16
 ESTIMATE RUN 07/12/2006
 14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0740	614-70336	*TRAFFIC SIGNAL FACE (12-12-12)	15.000	15.000		
			EACH	0.000	0.00	
			680.00000	15.000		10,200.00
0745	614-70560	*TRAFFIC SIGNAL FACE (12-12-12-12-12)	4.000	4.000		
			EACH	0.000	0.00	
			1,000.00000	4.000		4,000.00
0750	614-72860	*PEDESTRIAN PUSH BUTTON	8.000	8.000		
			EACH	0.000	0.00	
			61.00000	8.000		488.00
0755	614-72864	*FIRE PREEMPTION UNIT	1.000	1.000		
			EACH	0.000	0.00	
			5,100.00000	1.000		5,100.00
0760	614-72886	*INTERSECTION DETECTION SYSTEM (CAMERA)	1.000	1.000		
			EACH	0.000	0.00	
			23,300.00000	1.000		23,300.00
0765	614-81010	*TRAFFIC SIGNAL-LIGHT POLE STEEL (1 MAST ARM)	4.000	4.000		
			EACH	0.000	0.00	
			23,800.00000	4.000		95,200.00
0765		MATERIAL ALLOWANCE TRAFFIC SIGNAL POLES		0.000		
			EACH	0.000	0.00	
			18,743.25000	0.000		0.00
0770	614-86240	*TRAFFIC SIGNAL CONTROLLER (TYPE 170)	1.000	1.000		
			EACH	0.000	0.00	
			19,200.00000	1.000		19,200.00
0775	617-03010	DETOUR CULVERT PIPE	25.000	25.000		
			LF	0.000	0.00	
			46.00000	25.000		1,150.00
0780	621-00450	*DETOUR PAVEMENT	7,658.000	7,658.000		
			SY	0.000	0.00	
			11.00000	7,658.000		84,238.00
0785	625-00000	*CONSTRUCTION SURVEYING	1.000	1.000		
			L S	0.000	0.00	
			64,900.00000	1.000		64,900.00

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

Page 17
 ESTIMATE RUN 07/12/2006
 14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0790	625-00001	*CONSTRUCTION SURVEYING (HOURLY)	70.000	70.000		
			HOURLY	0.000	0.00	
			130.00000	70.000		9,100.00
0795	626-00000	*MOBILIZATION	1.000	1.000		
			L S	0.000	0.00	
			667,910.69000	1.000		667,910.69
0800	626-01000	PUBLIC INFORMATION SERVICES	1.000	1.000		
			L S	0.000	0.00	
			7,200.00000	1.000		7,200.00
0805	627-00005	*EPOXY PAVEMENT MARKING	283.000	283.000		
			GAL	0.000	0.00	
			47.00000	283.000		13,301.00
0810	627-00012	*PAVEMENT MARKING PAINT (LOW VOC SOLVENT BASE)	929.000	929.000		
			GAL	0.000	0.00	
			23.00000	929.000		21,367.00
0815	627-03003	*PREFORMED PLASTIC PAVEMENT MARKING (TYPE C) (INLAID)	2,029.000	2,029.000		
			SF	0.000	0.00	
			10.00000	2,029.000		20,290.00
0820	627-30405	*PREFORMED THERMOPLASTIC PAVEMENT MARKING (WORD-SYMBOL)	333.000	333.000		
			SF	0.000	0.00	
			11.00000	333.000		3,663.00
0825	627-30410	*PREFORMED THERMOPLASTIC PAVEMENT MARKING (XWALK-STOP LINE)	1,264.000	1,264.000		
			SF	0.000	0.00	
			6.50000	1,264.000		8,216.00
0830	629-01001	*SURVEY MONUMENT (TYPE 1)	0.000	0.000		
			EACH	0.000	0.00	
			51.00000	0.000		0.00
0835	629-01031	*SURVEY MONUMENT (TYPE 3A)	2.000	2.000		
			EACH	0.000	0.00	
			200.00000	2.000		400.00
0840	630-00000	*FLAGGING	3,237.000	3,237.000		
			HOURLY	0.000	0.00	
			19.00000	3,237.000		61,503.00

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

Page 18
 ESTIMATE RUN 07/12/2006
 14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0845	630-00007	*TRAFFIC CONTROL INSPECTION	195.000	195.000		
			DAY	0.000	0.00	
			77.00000	195.000		15,015.00
0850	630-00012	*TRAFFIC CONTROL MANAGEMENT	242.000	242.000		
			DAY	0.000	0.00	
			360.00000	242.000		87,120.00
0855	630-80001	*FLASHING BEACON (PORTABLE)	4.000	4.000		
			EACH	0.000	0.00	
			360.00000	4.000		1,440.00
0860	630-80335	*BARRICADE (TYPE 3 M-A) (TEMPORARY)	8.000	8.000		
			EACH	0.000	0.00	
			36.00000	8.000		288.00
0865	630-80336	*BARRICADE (TYPE 3 M-B) (TEMPORARY)	2.000	2.000		
			EACH	0.000	0.00	
			61.00000	2.000		122.00
0870	630-80341	*CONSTRUCTION TRAFFIC SIGN (PANEL SIZE A)	65.000	65.000		
			EACH	0.000	0.00	
			49.00000	65.000		3,185.00
0875	630-80342	*CONSTRUCTION TRAFFIC SIGN (PANEL SIZE B)	99.000	99.000		
			EACH	0.000	0.00	
			59.00000	99.000		5,841.00
0880	630-80343	*CONSTRUCTION TRAFFIC SIGN (PANEL SIZE C)	4.000	4.000		
			EACH	0.000	0.00	
			67.00000	4.000		268.00
0885	630-80344	*CONSTRUCTION TRAFFIC SIGN (SPECIAL)	212.000	212.000		
			SF	0.000	0.00	
			14.00000	212.000		2,968.00
0890	630-80355	*PORTABLE MESSAGE SIGN PANEL	2.000	2.000		
			EACH	0.000	0.00	
			14,100.00000	2.000		28,200.00
0895	630-80357	*ADVANCE WARNING FLASHING OR SEQUENCING ARROW PANEL (B TYPE)	2.000	2.000		
			EACH	0.000	0.00	
			2,600.00000	2.000		5,200.00

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

Page 19
 ESTIMATE RUN 07/12/2006
 14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0900	630-80360	*DRUM CHANNELIZING DEVICE	400.000	400.000		
			EACH	0.000	0.00	
			41.00000	400.000		16,400.00
0905	630-80363	*DRUM CHANNELIZING DEVICE (WITH LIGHT) (FLASHING)	6.000	6.000		
			EACH	0.000	0.00	
			61.00000	6.000		366.00
0910	630-80370	CONCRETE BARRIER (TEMPORARY)	4,770.000	4,770.000		
			LF	0.000	0.00	
			27.00000	4,770.000		128,790.00
0915	630-80380	*TRAFFIC CONE	120.000	120.000		
			EACH	0.000	0.00	
			10.00000	120.000		1,200.00
0920	630-85010	*IMPACT ATTENUATOR (TEMPORARY)	4.000	4.000		
			EACH	0.000	0.00	
			1,800.00000	4.000		7,200.00
0925	630-86800	*TRAFFIC SIGNAL (TEMPORARY)	1.000	1.000		
			L S	0.000	0.00	
			29,100.00000	1.000		29,100.00
0930	700-70010	F/A MINOR CONTRACT REVISIONS	0.000	0.000		
			F A	0.000	0.00	
			1.00000	0.000		0.00
0935	700-70011	F/A PARTNERING	0.000	0.000		
			F A	0.000	0.00	
			1.00000	0.000		0.00
0940	700-70012	F/A ASPHALT PAVEMENT INCENTIVE	-14,529.340	-14,529.340		
			F A	0.000	0.00	
			1.00000	-14,529.340		-14,529.34
0945	700-70013	F/A CONCRETE PAVEMENT INCENTIVE	86,567.670	86,567.670		
			F A	0.000	0.00	
			1.00000	86,567.670		86,567.67
0950	700-70022	F/A OJT COLORADO TRAINING PROGRAM	0.000	0.000		
			F A	0.000	0.00	
			1.00000	0.000		0.00

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

Page 20
 ESTIMATE RUN 07/12/2006
 14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
0955	700-70023	F/A ON-THE-JOB TRAINEE	168.400	168.400		
			F A	0.000	0.00	
			1.00000	168.400		168.40
0960	700-70025	F/A QUALITY INCENTIVE PAYMENT	-29,964.270	-29,964.270		
			F A	0.000	0.00	
			1.00000	-29,964.270		-29,964.27
0965	700-70028	F/A ESB PROGRAM	0.000	0.000		
			F A	0.000	0.00	
			1.00000	0.000		0.00
0970	700-70035	F/A UTILITIES	116,579.150	116,579.150		
			F A	0.000	0.00	
			1.00000	116,579.150		116,579.15
0975	700-70042	F/A RAILROAD FLAGGING	0.000	0.000		
			F A	0.000	0.00	
			1.00000	0.000		0.00
0980	700-70310	F/A LANDSCAPING	0.000	0.000		
			F A	0.000	0.00	
			1.00000	0.000		0.00
0985	700-70380	F/A EROSION CONTROL	0.000	0.000		
			F A	0.000	0.00	
			1.00000	0.000		0.00
1255	607-01050	FENCE WIRE MP	9,296.000	9,296.000		
			LF	0.000	0.00	
			1.75000	9,296.000		16,268.00
1260	700-70034	F/A PRICE REDUCTION - WORKING TIME VIOLATION	-1,050.000	-1,050.000		
			F A	0.000	0.00	
			1.00000	-1,050.000		-1,050.00
1265	503-00048	DRILLED CAISSON (48 IN) DRILLED CAISSON (48-INCH)	20.000	20.000		
			LF	0.000	0.00	
			140.00000	20.000		2,800.00
1270	420-00131	GEOTEXTILE (SEPARATOR) (CLASS B)	326.000	326.000		
			SY	0.000	0.00	
			2.94000	326.000		958.44

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

Page 21
 ESTIMATE RUN 07/12/2006
 14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
1275	900-00006	ADDED ITEM (DOLLAR)/ CITY OF AURORA WATER LINE MATERIAL	356,263.650	356,263.650		
			DOL	0.000	0.00	
			1.00000	356,263.650		356,263.65
1280	210-01000	RESET FENCE	146.000	146.000		
			LF	0.000	0.00	
			18.65000	146.000		2,722.90
1285	614-87406	FIBER OPTIC CABLE (SINGLE MODE) (6 STRANDS) PROVIDE FIBER OPTIC CABLE	270.000	270.000		
			LF	0.000	0.00	
			0.90000	270.000		243.00
1290	900-00007	ADDED ITEM (EACH)/ INTERSECTION DETECTION CAMERA RISER	2.000	2.000		
			EACH	0.000	0.00	
			135.30000	2.000		270.60
1295	203-00060	EMBANKMENT MATERIAL (COMPLETE IN PLACE) CO #12	669.000	669.000		
			CY	0.000	0.00	
			5.30000	669.000		3,545.70
1300	412-01025	CONCRETE PAVEMENT (10-1/4 INCH) CO #12	1,950.000	1,950.000		
			SY	0.000	0.00	
			43.26000	1,950.000		84,357.00
1305	606-00730	GUARDRAIL TYPE 7 (STYLE CD) CO #12	450.000	450.000		
			LF	0.000	0.00	
			37.08000	450.000		16,686.00
1310	626-00000	MOBILIZATION CO #12	1.000	1.000		
			L S	0.000	0.00	
			34,122.00000	1.000		34,122.00
1315	900-00014	ADDED ITEM (LUMP SUM)/ CO #12 TRAFFIC CONTROL DEVICES	1.000	1.000		
			L S	0.000	0.00	
			9,385.50000	1.000		9,385.50
1320	900-00006	ADDED ITEM (DOLLAR)/ MATERIAL REIMBURSEMENT - PCCP	11,432.920	11,432.920		
			DOL	0.000	0.00	
			1.00000	11,432.920		11,432.92

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

Page 22
 ESTIMATE RUN 07/12/2006
 14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0200 ROADWAY						
1325	900-00006	ADDED ITEM (DOLLAR)/ ASCI LIEN	0.000	-113,751.120		
			DOL	113,751.120	113,751.12	
			1.00000	0.000		0.00
			CAT 0200	CURRENT AMT \$	7,637,106.81 \$	113,751.12 \$ 7,637,106.81
CAT NO0300 RETAINING WALL STR. F-16-CQ						
0995	206-00000	STRUCTURE EXCAVATION	2,684.000	2,684.000		
			CY	0.000	0.00	
			4.70000	2,684.000		12,614.80
1000	206-00100	*STRUCTURE BACKFILL (CLASS 1)	9,171.000	9,171.000		
			CY	0.000	0.00	
			7.50000	9,171.000		68,782.50
1005	206-00360	*MECHANICAL REINFORCEMENT OF SOIL	4,955.000	4,955.000		
			CY	0.000	0.00	
			23.00000	4,955.000		113,965.00
1010	504-04410	*BLOCK FACING	11,346.000	11,346.000		
			SF	0.000	0.00	
			4.00000	11,346.000		45,384.00
1015	601-01000	*CONCRETE CLASS B	51.300	51.300		
			CY	0.000	0.00	
			370.00000	51.300		18,981.00
1020	601-40301	*STRUCTURAL CONCRETE COATING	1,665.000	1,665.000		
			SF	0.000	0.00	
			0.55000	1,665.000		915.75
1025	602-00000	REINFORCING STEEL	1,636.000	1,636.000		
			LB	0.000	0.00	
			0.70000	1,636.000		1,145.20
1030	607-52905	*END POST (CHAIN LINK)	2.000	2.000		
			EACH	0.000	0.00	
			170.00000	2.000		340.00
1035	607-53161	*FENCE CHAIN LINK (SPECIAL) (60 INCH)	737.000	737.000		
			LF	0.000	0.00	
			16.00000	737.000		11,792.00

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

ESTIMATE RUN

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0300 RETAINING WALL STR. F-16-CQ						
1035		MATERIAL ALLOWANCE CHAIN LINK FENCE		0.000		
			LF	0.000	0.00	
			8.54000	0.000		0.00
			CAT 0300	CURRENT AMT \$	273,920.25 \$	0.00 \$ 273,920.25
CAT NO0320 RETAINING WALL STR. F-16-CM						
1040	206-00000	STRUCTURE EXCAVATION	3,426.000	3,426.000		
			CY	0.000	0.00	
			4.70000	3,426.000		16,102.20
1045	206-00100	*STRUCTURE BACKFILL (CLASS 1)	9,442.000	9,442.000		
			CY	0.000	0.00	
			7.50000	9,442.000		70,815.00
1050	206-00360	*MECHANICAL REINFORCEMENT OF SOIL	4,983.000	4,983.000		
			CY	0.000	0.00	
			23.00000	4,983.000		114,609.00
1055	504-04410	*BLOCK FACING	15,355.000	15,355.000		
			SF	0.000	0.00	
			4.00000	15,355.000		61,420.00
1060	601-01000	*CONCRETE CLASS B	89.400	89.400		
			CY	0.000	0.00	
			370.00000	89.400		33,078.00
1065	601-40301	*STRUCTURAL CONCRETE COATING	3,033.000	3,033.000		
			SF	0.000	0.00	
			0.55000	3,033.000		1,668.15
1070	602-00000	REINFORCING STEEL	2,692.000	2,692.000		
			LB	0.000	0.00	
			0.70000	2,692.000		1,884.40
1075	607-52905	*END POST (CHAIN LINK)	2.000	2.000		
			EACH	0.000	0.00	
			170.00000	2.000		340.00
1080	607-53161	*FENCE CHAIN LINK (SPECIAL) (60 INCH)	1,340.000	1,340.000		
			LF	0.000	0.00	
			16.00000	1,340.000		21,440.00

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

ESTIMATE RUN

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT	
CAT NO0320 RETAINING WALL STR. F-16-CM							
1080		MATERIAL ALLOWANCE CHAIN LINK FENCE		0.000			
			LF	0.000	0.00		
			8.54000	0.000		0.00	
			CAT 0320	CURRENT AMT \$	321,356.75 \$	0.00 \$	321,356.75
CAT NO0340 RETAINING WALL STR. F-16-CL							
1085	206-00000	STRUCTURE EXCAVATION	1,677.000	1,677.000			
			CY	0.000	0.00		
			4.70000	1,677.000		7,881.90	
1090	206-00100	*STRUCTURE BACKFILL (CLASS 1)	11,615.000	11,615.000			
			CY	0.000	0.00		
			7.50000	11,615.000		87,112.50	
1095	206-00360	*MECHANICAL REINFORCEMENT OF SOIL	6,228.000	6,228.000			
			CY	0.000	0.00		
			23.00000	6,228.000		143,244.00	
1100	504-04410	*BLOCK FACING	15,150.000	15,150.000			
			SF	0.000	0.00		
			4.00000	15,150.000		60,600.00	
1101	900-00006	ADDED ITEM (DOLLAR)/ MSE WALL PRICE REDUCTION	-10,866.400	-10,866.400			
			DOL	0.000	0.00		
			1.00000	-10,866.400		-10,866.40	
1105	601-01000	*CONCRETE CLASS B	65.700	65.700			
			CY	0.000	0.00		
			370.00000	65.700		24,309.00	
1110	601-40301	*STRUCTURAL CONCRETE COATING	2,287.000	2,287.000			
			SF	0.000	0.00		
			0.55000	2,287.000		1,257.85	
1115	602-00000	REINFORCING STEEL	1,879.000	1,879.000			
			LB	0.000	0.00		
			0.70000	1,879.000		1,315.30	
1120	607-52905	*END POST (CHAIN LINK)	2.000	2.000			
			EACH	0.000	0.00		
			170.00000	2.000		340.00	

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

Page 25
 ESTIMATE RUN 07/12/2006
 14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0340 RETAINING WALL STR. F-16-CL						
1125	607-53161	*FENCE CHAIN LINK (SPECIAL) (60 INCH)	996.000	996.000		
			LF	0.000	0.00	
			16.00000	996.000		15,936.00
1125		MATERIAL ALLOWANCE CHAIN LINK FENCE		0.000		
			LF	0.000	0.00	
			8.54000	0.000		0.00
			CAT 0340	CURRENT AMT \$	331,130.15 \$	0.00 \$ 331,130.15
CAT NO0360 RETAINING WALL STR. F-16-CN						
1130	206-00000	STRUCTURE EXCAVATION	21,233.000	21,233.000		
			CY	0.000	0.00	
			4.70000	21,233.000		99,795.10
1135	206-00100	*STRUCTURE BACKFILL (CLASS 1)	12,034.000	12,034.000		
			CY	0.000	0.00	
			7.50000	12,034.000		90,255.00
1140	206-00360	*MECHANICAL REINFORCEMENT OF SOIL	8,931.000	8,931.000		
			CY	0.000	0.00	
			23.00000	8,931.000		205,413.00
1145	206-01750	SHORING	0.000	0.000		
			L S	0.000	0.00	
			75,000.00000	0.000		0.00
1150	504-04410	*BLOCK FACING	23,391.000	23,391.000		
			SF	0.000	0.00	
			4.00000	23,391.000		93,564.00
1155	601-01000	*CONCRETE CLASS B	432.100	432.100		
			CY	0.000	0.00	
			370.00000	432.100		159,877.00
1160	601-40301	*STRUCTURAL CONCRETE COATING	16,831.000	16,831.000		
			SF	0.000	0.00	
			0.55000	16,831.000		9,257.05
1165	602-00000	REINFORCING STEEL	64,855.000	64,855.000		
			LB	0.000	0.00	
			0.70000	64,855.000		45,398.50

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

Page 26
 ESTIMATE RUN 07/12/2006
 14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT	
CAT NO0360 RETAINING WALL STR. F-16-CN							
1170	607-52905	*END POST (CHAIN LINK)	2.000 EACH	2.000 0.000	0.00		
			170.00000	2.000		340.00	
1175	607-52910	*CORNER AND LINE BRACE POST (CHAIN LINK)	9.000 EACH	9.000 0.000	0.00		
			180.00000	9.000		1,620.00	
1180	607-53161	*FENCE CHAIN LINK (SPECIAL) (60 INCH)	2,221.000 LF	2,221.000 0.000	0.00		
			16.00000	2,221.000		35,536.00	
			CAT 0360	CURRENT AMT \$	741,055.65 \$	0.00 \$	741,055.65
CAT NO0380 BRIDGE STR. G-16-B							
1185	202-00240	*REMOVAL OF ASPHALT MAT (PLANING)	340.000 SY	340.000 0.000	0.00		
			2.80000	340.000		952.00	
1190	403-33871	*HOT BITUMINOUS PAVEMENT (GRADING S) (100) (PG 76-28)	37.000 TON	37.000 0.000	0.00		
			41.00000	37.000		1,517.00	
1195	420-00500	GEOTEXTILE (PAVING)	576.000 SY	576.000 0.000	0.00		
			2.10000	576.000		1,209.60	
1200	515-00400	*CONCRETE SEALER	222.000 SY	222.000 0.000	0.00		
			3.60000	222.000		799.20	
1205	515-00410	*CONCRETE SEALER (CALCIUM NITRITE)	222.000 SY	222.000 0.000	0.00		
			6.00000	222.000		1,332.00	
			CAT 0380	CURRENT AMT \$	5,809.80 \$	0.00 \$	5,809.80
CAT NO0390 BRIDGE STR. G-17-A							
1210	202-00240	*REMOVAL OF ASPHALT MAT (PLANING)	473.000 SY	473.000 0.000	0.00		
			2.80000	473.000		1,324.40	
1215	403-33871	*HOT BITUMINOUS PAVEMENT (GRADING S) (100) (PG 76-28)	52.000 TON	52.000 0.000	0.00		
			41.00000	52.000		2,132.00	

CONTID: C13898
 PCN: 13898-BID
 PROJECT: NH 0852-089

COLORADO DEPARTMENT OF TRANSPORTATION

ESTIMATE NO: 0016

Page 27
 ESTIMATE RUN 07/12/2006
 14:24:43

REF NO.	ITEM NO.	ITEM DESCRIPTION	CURRENT QUANTITY/ UNITS UNIT PRICE	PREV QTY/ QTY THIS PERIOD QTY TO DATE	AMOUNT THIS PERIOD	CUMULATIVE AMOUNT
CAT NO0390 BRIDGE STR. G-17-A						
1220	420-00500	GEOTEXTILE (PAVING)	570.000	570.000		
			SY	0.000	0.00	
			2.10000	570.000		1,197.00
1225	515-00400	*CONCRETE SEALER	322.000	322.000		
			SY	0.000	0.00	
			3.60000	322.000		1,159.20
1230	515-00410	*CONCRETE SEALER (CALCIUM NITRITE)	322.000	322.000		
			SY	0.000	0.00	
			6.00000	322.000		1,932.00
1235	601-06150	CONCRETE (PATCHING)	10.000	10.000		
			SF	0.000	0.00	
			130.00000	10.000		1,300.00
			CAT 0390	CURRENT AMT \$	9,044.60 \$	0.00 \$ 9,044.60
CAT NO0400 CONSTRUCTION ENGINEERING BID ITEMS						
1240	620-00002	FIELD OFFICE (CLASS 2)	1.000	1.000		
			EACH	0.000	0.00	
			37,500.00000	1.000		37,500.00
1245	620-00012	FIELD LABORATORY (CLASS 2)	1.000	1.000		
			EACH	0.000	0.00	
			16,800.00000	1.000		16,800.00
1250	620-00020	SANITARY FACILITY	1.000	1.000		
			EACH	0.000	0.00	
			2,100.00000	1.000		2,100.00
			CAT 0400	CURRENT AMT \$	56,400.00 \$	0.00 \$ 56,400.00
PROJECT TOTAL			CURRENT AMT \$	9,375,824.01 \$	113,751.12 \$	9,375,824.01