

SOUTH DAKOTA DEPARTMENT OF TRANSPORTATION
 ABSTRACT OF BIDS RECEIVED 11/21/2012 LETTING
 CONTENTS

ITEM	PROJECT NO.	COUNTY	TYPE OF WORK
1.	ER-P 6530(06), ER-P 6133(01), ER-P 6504(08) (PCN 03JA, 03J9, 03JC)	Beadle	Bridge Berm Repair, Embankment Repair and Asphalt Concrete Surfacing
2.	ER-P 6213(10) (PCN 03K9)	Yankton	Inslope Protection, Grading, and Riprap
3.	P 0034(155)341 (PCN 037J)	Miner, Sanborn	Cold Milling Asphalt Concrete and Asphalt Concrete Resurfacing
4.	NH 0073(61)53, 044-392, 073-392, 248-391, NH 0073(55)37, NH 0073(66)37 (PCN 022X, I2R8, I2R9, I2R7, 6955, 03KA)	Bennett, Jackson, Jones, Mellette	Asphalt Concrete Surfacing, Cold Milling Asphalt Concrete and Asphalt Concrete Resurfacing
5.	PH 000S(221) (PCN 02C6)	Brookings, Brule, Buffalo, Hanson, Jerauld, Lincoln, McCook, Minnehaha, Moody, Sanborn, Turner	Install Rumble Strips and Rumble Stripes

* Indicate combination bids

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 1
 Project No: ER-P 6530(06), ER-P 6133(01), ER-P 6504(08)
 Project Location: 3.5 miles north & 2.25 miles east of Broadland on 196 St.; 3 miles north & 3 miles east of Huron on 403 Ave.; 0.5 miles south & 5 miles west of Virgil on 214 St.
 Desc of Construction: Bridge Berm Repair, Embankment Repair and Asphalt Concrete

Bidder:
 Sharpe Enterprises Inc.

01/24/2013 Page 1 of 5

Bidder:
 Heavy Constructors, Inc.

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
1	009E0010	Mobilization	1.000	LS	\$58,000.00	\$58,000.00	\$76,858.69	\$76,858.69
2	110E1700	Remove Silt Fence	100.000	Ft	\$0.02	\$2.00	\$0.56	\$56.00
3	120E0010	Unclassified Excavation	2,309.000	CuYd	\$11.00	\$25,399.00	\$13.43	\$31,009.87
4	120E0100	Unclassified Excavation, Digouts	624.000	CuYd	\$8.00	\$4,992.00	\$8.00	\$4,992.00
5	120E0600	Contractor Furnished Borrow	67.000	CuYd	\$20.00	\$1,340.00	\$25.61	\$1,715.87
6	210E1005	Surface Preparation	0.711	Mile	\$2,500.00	\$1,777.50	\$11,560.27	\$8,219.35
7	250E0020	Incidental Work, Grading	1.000	LS	\$2,500.00	\$2,500.00	\$2,839.15	\$2,839.15
8	260E1010	Base Course	50.000	Ton	\$30.00	\$1,500.00	\$57.46	\$2,873.00
9	320E1200	Asphalt Concrete Composite	223.900	Ton	\$165.00	\$36,943.50	\$167.35	\$37,469.67
10	634E0100	Traffic Control	1,656.000	Unit	\$1.00	\$1,656.00	\$2.23	\$3,692.88
11	634E0120	Traffic Control, Miscellaneous	1.000	LS	\$4,000.00	\$4,000.00	\$743.78	\$743.78
12	700E0210	Class B Riprap	7,234.000	Ton	\$35.00	\$253,190.00	\$38.87	\$281,185.58
13	734E0010	Erosion Control	1.000	LS	\$2,160.00	\$2,160.00	\$2,231.34	\$2,231.34
14	734E0602	Low Flow Silt Fence	500.000	Ft	\$4.40	\$2,200.00	\$4.46	\$2,230.00
15	734E0610	Mucking Silt Fence	95.000	CuYd	\$3.00	\$285.00	\$2.23	\$211.85
16	734E0620	Repair Silt Fence	100.000	Ft	\$1.00	\$100.00	\$0.56	\$56.00
17	734E0630	Floating Silt Curtain	7,295.000	Ft	\$9.75	\$71,126.25	\$2.89	\$21,082.55
18	831E0110	Type B Drainage Fabric	12,498.000	SqYd	\$2.80	\$34,994.40	\$2.29	\$28,620.42
						\$502,165.65		\$506,088.00

Total Bid Amount

\$502,165.65

\$506,088.00

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 1
 Project No: ER-P 6530(06), ER-P 6133(01), ER-P 6504(08)
 Project Location: 3.5 miles north & 2.25 miles east of Broadland on 196 St.; 3 miles north & 3 miles east of Huron on 403 Ave.; 0.5 miles south & 5 miles west of Virgil on 214 St.
 Desc of Construction: Bridge Berm Repair, Embankment Repair and Asphalt Concrete

Bidder:
 A-G-E Corporation

01/24/2013 Page 2 of 5

Bidder:
 Midland Contracting Inc

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
1	009E0010	Mobilization	1.000	LS	\$32,445.09	\$32,445.09	\$42,000.00	\$42,000.00
2	110E1700	Remove Silt Fence	100.000	Ft	\$0.01	\$1.00	\$0.01	\$1.00
3	120E0010	Unclassified Excavation	2,309.000	CuYd	\$4.10	\$9,466.90	\$14.00	\$32,326.00
4	120E0100	Unclassified Excavation, Digouts	624.000	CuYd	\$8.00	\$4,992.00	\$8.00	\$4,992.00
5	120E0600	Contractor Furnished Borrow	67.000	CuYd	\$14.00	\$938.00	\$12.00	\$804.00
6	210E1005	Surface Preparation	0.711	Mile	\$5,000.00	\$3,555.00	\$7,500.00	\$5,332.50
7	250E0020	Incidental Work, Grading	1.000	LS	\$2,598.00	\$2,598.00	\$20,000.00	\$20,000.00
8	260E1010	Base Course	50.000	Ton	\$17.00	\$850.00	\$18.00	\$900.00
9	320E1200	Asphalt Concrete Composite	223.900	Ton	\$159.00	\$35,600.10	\$165.00	\$36,943.50
10	634E0100	Traffic Control	1,656.000	Unit	\$3.90	\$6,458.40	\$2.20	\$3,643.20
11	634E0120	Traffic Control, Miscellaneous	1.000	LS	\$5,000.00	\$5,000.00	\$750.00	\$750.00
12	700E0210	Class B Riprap	7,234.000	Ton	\$35.97	\$260,206.98	\$37.00	\$267,658.00
13	734E0010	Erosion Control	1.000	LS	\$9,000.00	\$9,000.00	\$4,400.00	\$4,400.00
14	734E0602	Low Flow Silt Fence	500.000	Ft	\$4.10	\$2,050.00	\$3.85	\$1,925.00
15	734E0610	Mucking Silt Fence	95.000	CuYd	\$0.01	\$0.95	\$0.01	\$0.95
16	734E0620	Repair Silt Fence	100.000	Ft	\$3.00	\$300.00	\$1.10	\$110.00
17	734E0630	Floating Silt Curtain	7,295.000	Ft	\$12.00	\$87,540.00	\$11.50	\$83,892.50
18	831E0110	Type B Drainage Fabric	12,498.000	SqYd	\$3.78	\$47,242.44	\$2.25	\$28,120.50
						\$508,244.86		\$533,799.15

Total Bid Amount

\$508,244.86

\$533,799.15

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 1
 Project No: ER-P 6530(06), ER-P 6133(01), ER-P 6504(08)
 Project Location: 3.5 miles north & 2.25 miles east of Broadland on 196 St.; 3 miles north & 3 miles east of Huron on 403 Ave.; 0.5 miles south & 5 miles west of Virgil on 214 St.
 Desc of Construction: Bridge Berm Repair, Embankment Repair and Asphalt Concrete

Bidder:
 VanderPol Dragline Inc

01/24/2013 Page 3 of 5
Bidder:
 Webster Scale Inc.

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
1	009E0010	Mobilization	1.000	LS	\$54,000.00	\$54,000.00	\$106,500.00	\$106,500.00
2	110E1700	Remove Silt Fence	100.000	Ft	\$1.00	\$100.00	\$2.00	\$200.00
3	120E0010	Unclassified Excavation	2,309.000	CuYd	\$19.00	\$43,871.00	\$10.00	\$23,090.00
4	120E0100	Unclassified Excavation, Digouts	624.000	CuYd	\$8.00	\$4,992.00	\$8.00	\$4,992.00
5	120E0600	Contractor Furnished Borrow	67.000	CuYd	\$20.00	\$1,340.00	\$20.00	\$1,340.00
6	210E1005	Surface Preparation	0.711	Mile	\$10,000.00	\$7,110.00	\$15,000.00	\$10,665.00
7	250E0020	Incidental Work, Grading	1.000	LS	\$4,500.00	\$4,500.00	\$10,000.00	\$10,000.00
8	260E1010	Base Course	50.000	Ton	\$26.20	\$1,310.00	\$20.00	\$1,000.00
9	320E1200	Asphalt Concrete Composite	223.900	Ton	\$180.00	\$40,302.00	\$165.00	\$36,943.50
10	634E0100	Traffic Control	1,656.000	Unit	\$1.00	\$1,656.00	\$2.50	\$4,140.00
11	634E0120	Traffic Control, Miscellaneous	1.000	LS	\$7,500.00	\$7,500.00	\$7,500.00	\$7,500.00
12	700E0210	Class B Riprap	7,234.000	Ton	\$34.25	\$247,764.50	\$40.00	\$289,360.00
13	734E0010	Erosion Control	1.000	LS	\$3,910.00	\$3,910.00	\$2,500.00	\$2,500.00
14	734E0602	Low Flow Silt Fence	500.000	Ft	\$4.60	\$2,300.00	\$4.50	\$2,250.00
15	734E0610	Mucking Silt Fence	95.000	CuYd	\$3.00	\$285.00	\$2.50	\$237.50
16	734E0620	Repair Silt Fence	100.000	Ft	\$1.00	\$100.00	\$1.00	\$100.00
17	734E0630	Floating Silt Curtain	7,295.000	Ft	\$10.35	\$75,503.25	\$3.00	\$21,885.00
18	831E0110	Type B Drainage Fabric	12,498.000	SqYd	\$4.00	\$49,992.00	\$2.00	\$24,996.00
						\$546,535.75		\$547,699.00

Total Bid Amount

\$546,535.75

\$547,699.00

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 1
 Project No: ER-P 6530(06), ER-P 6133(01), ER-P 6504(08)
 Project Location: 3.5 miles north & 2.25 miles east of Broadland on 196 St.; 3 miles north & 3 miles east of Huron on 403 Ave.; 0.5 miles south & 5 miles west of Virgil on 214 St.
 Desc of Construction: Bridge Berm Repair, Embankment Repair and Asphalt Concrete

Bidder:
 BX Civil & Construction, Inc.

01/24/2013 Page 4 of 5

Bidder:
 Kriech Construction

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
1	009E0010	Mobilization	1.000	LS	\$90,000.00	\$90,000.00	\$45,100.00	\$45,100.00
2	110E1700	Remove Silt Fence	100.000	Ft	\$1.00	\$100.00	\$0.50	\$50.00
3	120E0010	Unclassified Excavation	2,309.000	CuYd	\$19.00	\$43,871.00	\$25.00	\$57,725.00
4	120E0100	Unclassified Excavation, Digouts	624.000	CuYd	\$8.00	\$4,992.00	\$8.00	\$4,992.00
5	120E0600	Contractor Furnished Borrow	67.000	CuYd	\$65.00	\$4,355.00	\$25.00	\$1,675.00
6	210E1005	Surface Preparation	0.711	Mile	\$5,000.00	\$3,555.00	\$35,200.00	\$25,027.20
7	250E0020	Incidental Work, Grading	1.000	LS	\$2,500.00	\$2,500.00	\$65,000.00	\$65,000.00
8	260E1010	Base Course	50.000	Ton	\$30.00	\$1,500.00	\$26.00	\$1,300.00
9	320E1200	Asphalt Concrete Composite	223.900	Ton	\$175.00	\$39,182.50	\$190.00	\$42,541.00
10	634E0100	Traffic Control	1,656.000	Unit	\$0.60	\$993.60	\$2.00	\$3,312.00
11	634E0120	Traffic Control, Miscellaneous	1.000	LS	\$10,000.00	\$10,000.00	\$3,184.67	\$3,184.67
12	700E0210	Class B Riprap	7,234.000	Ton	\$41.50	\$300,211.00	\$40.00	\$289,360.00
13	734E0010	Erosion Control	1.000	LS	\$3,400.00	\$3,400.00	\$2,000.00	\$2,000.00
14	734E0602	Low Flow Silt Fence	500.000	Ft	\$4.00	\$2,000.00	\$4.00	\$2,000.00
15	734E0610	Mucking Silt Fence	95.000	CuYd	\$20.00	\$1,900.00	\$2.00	\$190.00
16	734E0620	Repair Silt Fence	100.000	Ft	\$1.00	\$100.00	\$0.50	\$50.00
17	734E0630	Floating Silt Curtain	7,295.000	Ft	\$10.00	\$72,950.00	\$9.00	\$65,655.00
18	831E0110	Type B Drainage Fabric	12,498.000	SqYd	\$2.00	\$24,996.00	\$1.80	\$22,496.40
						\$606,606.10		\$631,658.27

Total Bid Amount

\$606,606.10

\$631,658.27

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 1
 Project No: ER-P 6530(06), ER-P 6133(01), ER-P 6504(08)
 Project Location: 3.5 miles north & 2.25 miles east of Broadland on 196 St.; 3 miles north & 3 miles east of Huron on 403 Ave.; 0.5 miles south & 5 miles west of Virgil on 214 St.
 Desc of Construction: Bridge Berm Repair, Embankment Repair and Asphalt Concrete

Bidder:
 MIDWEST CONTRACTING,
 LLC

01/24/2013 Page 5 of 5

Bidder:
 Clausen Construction Inc.

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
1	009E0010	Mobilization	1.000	LS	\$66,000.00	\$66,000.00	\$89,887.00	\$89,887.00
2	110E1700	Remove Silt Fence	100.000	Ft	\$0.50	\$50.00	\$2.00	\$200.00
3	120E0010	Unclassified Excavation	2,309.000	CuYd	\$14.00	\$32,326.00	\$21.00	\$48,489.00
4	120E0100	Unclassified Excavation, Digouts	624.000	CuYd	\$8.00	\$4,992.00	\$8.00	\$4,992.00
5	120E0600	Contractor Furnished Borrow	67.000	CuYd	\$19.00	\$1,273.00	\$23.00	\$1,541.00
6	210E1005	Surface Preparation	0.711	Mile	\$40,000.00	\$28,440.00	\$10,548.52	\$7,500.00
7	250E0020	Incidental Work, Grading	1.000	LS	\$10,000.00	\$10,000.00	\$156,000.00	\$156,000.00
8	260E1010	Base Course	50.000	Ton	\$40.00	\$2,000.00	\$25.00	\$1,250.00
9	320E1200	Asphalt Concrete Composite	223.900	Ton	\$220.00	\$49,258.00	\$220.00	\$49,258.00
10	634E0100	Traffic Control	1,656.000	Unit	\$2.00	\$3,312.00	\$2.00	\$3,312.00
11	634E0120	Traffic Control, Miscellaneous	1.000	LS	\$1,000.00	\$1,000.00	\$5,245.00	\$5,245.00
12	700E0210	Class B Riprap	7,234.000	Ton	\$44.00	\$318,296.00	\$39.00	\$282,126.00
13	734E0010	Erosion Control	1.000	LS	\$2,500.00	\$2,500.00	\$6,000.00	\$6,000.00
14	734E0602	Low Flow Silt Fence	500.000	Ft	\$4.00	\$2,000.00	\$7.00	\$3,500.00
15	734E0610	Mucking Silt Fence	95.000	CuYd	\$2.00	\$190.00	\$4.00	\$380.00
16	734E0620	Repair Silt Fence	100.000	Ft	\$0.50	\$50.00	\$3.00	\$300.00
17	734E0630	Floating Silt Curtain	7,295.000	Ft	\$10.00	\$72,950.00	\$23.00	\$167,785.00
18	831E0110	Type B Drainage Fabric	12,498.000	SqYd	\$3.00	\$37,494.00	\$3.00	\$37,494.00
						\$632,131.00		\$865,259.00

Total Bid Amount

\$632,131.00

\$865,259.00

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 2
 Project No: ER-P 6213(10)
 Project Location: 7.5 miles north & 1 mile east of Lesterville on 431 Avenue south of Stone Church Road along the James River
 Desc of Construction: Inslope Protection, Grading, and Riprap

Bidder:
 Runge Enterprises, Inc.

01/24/2013 Page 1 of 5
Bidder:
 MIDWEST CONTRACTING, LLC

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
1	009E0010	Mobilization	1.000	LS	\$18,909.45	\$18,909.45	\$25,000.00	\$25,000.00
2	100E0100	Clearing	1.000	LS	\$3,497.40	\$3,497.40	\$2,500.00	\$2,500.00
3	110E1010	Remove Asphalt Concrete Pavement	859.400	SqYd	\$3.95	\$3,394.63	\$10.00	\$8,594.00
4	110E1690	Remove Sediment	20.000	CuYd	\$7.12	\$142.40	\$5.00	\$100.00
5	110E1693	Remove Erosion Control Wattle	60.000	Ft	\$1.20	\$72.00	\$0.50	\$30.00
6	110E1700	Remove Silt Fence	65.000	Ft	\$0.12	\$7.80	\$1.00	\$65.00
7	120E0010	Unclassified Excavation	6,641.000	CuYd	\$5.50	\$36,525.50	\$5.95	\$39,513.95
7	120E0010	Unclassified Excavation	4,537.000	CuYd	\$5.50	\$24,953.50	\$5.95	\$26,995.15
8	120E2000	Undercutting	2,961.000	CuYd	\$4.50	\$13,324.50	\$4.00	\$11,844.00
9	230E0010	Placing Topsoil	2,606.000	CuYd	\$4.00	\$10,424.00	\$2.25	\$5,863.50
10	260E1010	Base Course	296.000	Ton	\$62.64	\$18,541.44	\$34.00	\$10,064.00
11	320E1200	Asphalt Concrete Composite	148.100	Ton	\$171.16	\$25,348.80	\$150.00	\$22,215.00
12	634E0010	Flagging	80.000	Hour	\$23.05	\$1,844.00	\$23.05	\$1,844.00
13	634E0100	Traffic Control	442.000	Unit	\$2.38	\$1,051.96	\$2.00	\$884.00
14	634E0120	Traffic Control, Miscellaneous	1.000	LS	\$1,254.43	\$1,254.43	\$1,500.00	\$1,500.00
15	700E0210	Class B Riprap	1,503.000	Ton	\$30.50	\$45,841.50	\$34.00	\$51,102.00
15	700E0210	Class B Riprap	4,509.200	Ton	\$30.50	\$137,530.60	\$34.00	\$153,312.80
16	730E0100	Cover Crop Seeding	2.000	Bu	\$119.54	\$239.08	\$100.00	\$200.00
17	734E0010	Erosion Control	1.000	LS	\$4,303.53	\$4,303.53	\$4,000.00	\$4,000.00
18	734E0154	12" Diameter Erosion Control Wattle	240.000	Ft	\$3.71	\$890.40	\$4.00	\$960.00
19	734E0604	High Flow Silt Fence	254.000	Ft	\$4.18	\$1,061.72	\$3.00	\$762.00
20	734E0610	Mucking Silt Fence	20.000	CuYd	\$10.00	\$200.00	\$5.00	\$100.00
21	734E0620	Repair Silt Fence	65.000	Ft	\$1.20	\$78.00	\$1.00	\$65.00
22	740E0500	Crushed Aggregate Modified	1,613.900	Ton	\$28.37	\$45,786.34	\$33.00	\$53,258.70
23	831E0110	Type B Drainage Fabric	9,320.000	SqYd	\$2.40	\$22,368.00	\$2.50	\$23,300.00
						\$417,590.98		\$444,073.10
Total Bid Amount						\$417,590.98		\$444,073.10

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 2
 Project No: ER-P 6213(10)
 Project Location: 7.5 miles north & 1 mile east of Lesterville on 431 Avenue south of Stone Church Road along the James River
 Desc of Construction: Inslope Protection, Grading, and Riprap

Bidder:
 KRUEGER EXCAVATING, INC.

01/24/2013 Page 2 of 5

Bidder:
 Slowey Construction, Inc.

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
1	009E0010	Mobilization	1.000	LS	\$32,968.66	\$32,968.66	\$43,400.00	\$43,400.00
2	100E0100	Clearing	1.000	LS	\$8,631.15	\$8,631.15	\$500.00	\$500.00
3	110E1010	Remove Asphalt Concrete Pavement	859.400	SqYd	\$11.52	\$9,900.29	\$11.00	\$9,453.40
4	110E1690	Remove Sediment	20.000	CuYd	\$57.55	\$1,151.00	\$10.00	\$200.00
5	110E1693	Remove Erosion Control Wattle	60.000	Ft	\$1.00	\$60.00	\$1.05	\$63.00
6	110E1700	Remove Silt Fence	65.000	Ft	\$1.00	\$65.00	\$0.12	\$7.80
7	120E0010	Unclassified Excavation	6,641.000	CuYd	\$5.76	\$38,252.16	\$5.50	\$36,525.50
7	120E0010	Unclassified Excavation	4,537.000	CuYd	\$5.76	\$26,133.12	\$5.50	\$24,953.50
8	120E2000	Undercutting	2,961.000	CuYd	\$5.47	\$16,196.67	\$12.00	\$35,532.00
9	230E0010	Placing Topsoil	2,606.000	CuYd	\$5.76	\$15,010.56	\$9.75	\$25,408.50
10	260E1010	Base Course	296.000	Ton	\$25.20	\$7,459.20	\$55.00	\$16,280.00
11	320E1200	Asphalt Concrete Composite	148.100	Ton	\$174.33	\$25,818.27	\$157.00	\$23,251.70
12	634E0010	Flagging	80.000	Hour	\$23.05	\$1,844.00	\$23.05	\$1,844.00
13	634E0100	Traffic Control	442.000	Unit	\$1.27	\$561.34	\$2.10	\$928.20
14	634E0120	Traffic Control, Miscellaneous	1.000	LS	\$3,000.19	\$3,000.19	\$1,100.00	\$1,100.00
15	700E0210	Class B Riprap	1,503.000	Ton	\$31.57	\$47,449.71	\$30.50	\$45,841.50
15	700E0210	Class B Riprap	4,509.200	Ton	\$31.57	\$142,355.44	\$30.50	\$137,530.60
16	730E0100	Cover Crop Seeding	2.000	Bu	\$115.09	\$230.18	\$105.00	\$210.00
17	734E0010	Erosion Control	1.000	LS	\$4,142.95	\$4,142.95	\$3,780.00	\$3,780.00
18	734E0154	12" Diameter Erosion Control Wattle	240.000	Ft	\$5.34	\$1,281.60	\$3.25	\$780.00
19	734E0604	High Flow Silt Fence	254.000	Ft	\$5.26	\$1,336.04	\$3.75	\$952.50
20	734E0610	Mucking Silt Fence	20.000	CuYd	\$1.00	\$20.00	\$10.00	\$200.00
21	734E0620	Repair Silt Fence	65.000	Ft	\$1.16	\$75.40	\$1.05	\$68.25
22	740E0500	Crushed Aggregate Modified	1,613.900	Ton	\$31.26	\$50,450.51	\$29.50	\$47,610.05
23	831E0110	Type B Drainage Fabric	9,320.000	SqYd	\$3.64	\$33,924.80	\$2.00	\$18,640.00
						\$468,318.24		\$475,060.50
Total Bid Amount						\$468,318.24		\$475,060.50

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 2
 Project No: ER-P 6213(10)
 Project Location: 7.5 miles north & 1 mile east of Lesterville on 431 Avenue south of Stone Church Road along the James River
 Desc of Construction: Inslope Protection, Grading, and Riprap

Bidder:
 VanderPol Dragline Inc

01/24/2013 Page 3 of 5

Bidder:
 Heavy Constructors, Inc.

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
1	009E0010	Mobilization	1.000	LS	\$44,000.00	\$44,000.00	\$42,944.40	\$42,944.40
2	100E0100	Clearing	1.000	LS	\$2,000.00	\$2,000.00	\$2,431.67	\$2,431.67
3	110E1010	Remove Asphalt Concrete Pavement	859.400	SqYd	\$14.22	\$12,220.67	\$12.25	\$10,527.65
4	110E1690	Remove Sediment	20.000	CuYd	\$1.00	\$20.00	\$27.11	\$542.20
5	110E1693	Remove Erosion Control Wattle	60.000	Ft	\$1.20	\$72.00	\$1.11	\$66.60
6	110E1700	Remove Silt Fence	65.000	Ft	\$1.00	\$65.00	\$0.11	\$7.15
7	120E0010	Unclassified Excavation	6,641.000	CuYd	\$7.48	\$49,674.68	\$6.41	\$42,568.81
7	120E0010	Unclassified Excavation	4,537.000	CuYd	\$7.48	\$33,936.76	\$6.41	\$29,082.17
8	120E2000	Undercutting	2,961.000	CuYd	\$6.00	\$17,766.00	\$8.73	\$25,849.53
9	230E0010	Placing Topsoil	2,606.000	CuYd	\$5.00	\$13,030.00	\$2.79	\$7,270.74
10	260E1010	Base Course	296.000	Ton	\$23.40	\$6,926.40	\$38.73	\$11,464.08
11	320E1200	Asphalt Concrete Composite	148.100	Ton	\$180.00	\$26,658.00	\$166.60	\$24,673.46
12	634E0010	Flagging	80.000	Hour	\$23.05	\$1,844.00	\$23.05	\$1,844.00
13	634E0100	Traffic Control	442.000	Unit	\$1.30	\$574.60	\$2.21	\$976.82
14	634E0120	Traffic Control, Miscellaneous	1.000	LS	\$3,500.00	\$3,500.00	\$3,930.37	\$3,930.37
15	700E0210	Class B Riprap	1,503.000	Ton	\$30.68	\$46,112.04	\$33.36	\$50,140.08
15	700E0210	Class B Riprap	4,509.200	Ton	\$30.68	\$138,342.26	\$33.36	\$150,426.91
16	730E0100	Cover Crop Seeding	2.000	Bu	\$120.00	\$240.00	\$111.07	\$222.14
17	734E0010	Erosion Control	1.000	LS	\$4,140.00	\$4,140.00	\$3,998.44	\$3,998.44
18	734E0154	12" Diameter Erosion Control Wattle	240.000	Ft	\$3.60	\$864.00	\$3.44	\$825.60
19	734E0604	High Flow Silt Fence	254.000	Ft	\$4.05	\$1,028.70	\$3.89	\$988.06
20	734E0610	Mucking Silt Fence	20.000	CuYd	\$1.00	\$20.00	\$5.55	\$111.00
21	734E0620	Repair Silt Fence	65.000	Ft	\$1.20	\$78.00	\$1.11	\$72.15
22	740E0500	Crushed Aggregate Modified	1,613.900	Ton	\$25.68	\$41,444.95	\$36.07	\$58,213.37
23	831E0110	Type B Drainage Fabric	9,320.000	SqYd	\$4.30	\$40,076.00	\$2.33	\$21,715.60
						\$484,634.06		\$490,893.00

Total Bid Amount

\$484,634.06

\$490,893.00

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 2
 Project No: ER-P 6213(10)
 Project Location: 7.5 miles north & 1 mile east of Lesterville on 431 Avenue south of Stone Church Road along the James River
 Desc of Construction: Inslope Protection, Grading, and Riprap

Bidder:
 RS Halstead Corp

01/24/2013 Page 4 of 5
Bidder:
 Webster Scale Inc.

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
1	009E0010	Mobilization	1.000	LS	\$57,500.00	\$57,500.00	\$65,000.00	\$65,000.00
2	100E0100	Clearing	1.000	LS	\$1,000.00	\$1,000.00	\$3,000.00	\$3,000.00
3	110E1010	Remove Asphalt Concrete Pavement	859.400	SqYd	\$16.00	\$13,750.40	\$15.00	\$12,891.00
4	110E1690	Remove Sediment	20.000	CuYd	\$10.00	\$200.00	\$10.00	\$200.00
5	110E1693	Remove Erosion Control Wattle	60.000	Ft	\$1.00	\$60.00	\$2.50	\$150.00
6	110E1700	Remove Silt Fence	65.000	Ft	\$0.10	\$6.50	\$1.50	\$97.50
7	120E0010	Unclassified Excavation	6,641.000	CuYd	\$8.00	\$53,128.00	\$8.00	\$53,128.00
7	120E0010	Unclassified Excavation	4,537.000	CuYd	\$8.00	\$36,296.00	\$8.00	\$36,296.00
8	120E2000	Undercutting	2,961.000	CuYd	\$5.00	\$14,805.00	\$14.00	\$41,454.00
9	230E0010	Placing Topsoil	2,606.000	CuYd	\$10.00	\$26,060.00	\$6.50	\$16,939.00
10	260E1010	Base Course	296.000	Ton	\$55.00	\$16,280.00	\$20.00	\$5,920.00
11	320E1200	Asphalt Concrete Composite	148.100	Ton	\$150.00	\$22,215.00	\$165.00	\$24,436.50
12	634E0010	Flagging	80.000	Hour	\$23.05	\$1,844.00	\$23.05	\$1,844.00
13	634E0100	Traffic Control	442.000	Unit	\$4.00	\$1,768.00	\$2.50	\$1,105.00
14	634E0120	Traffic Control, Miscellaneous	1.000	LS	\$6,000.00	\$6,000.00	\$3,000.00	\$3,000.00
15	700E0210	Class B Riprap	1,503.000	Ton	\$29.00	\$43,587.00	\$30.00	\$45,090.00
15	700E0210	Class B Riprap	4,509.200	Ton	\$29.00	\$130,766.80	\$30.00	\$135,276.00
16	730E0100	Cover Crop Seeding	2.000	Bu	\$100.00	\$200.00	\$110.00	\$220.00
17	734E0010	Erosion Control	1.000	LS	\$3,600.00	\$3,600.00	\$4,500.00	\$4,500.00
18	734E0154	12" Diameter Erosion Control Wattle	240.000	Ft	\$3.10	\$744.00	\$5.00	\$1,200.00
19	734E0604	High Flow Silt Fence	254.000	Ft	\$3.50	\$889.00	\$4.00	\$1,016.00
20	734E0610	Mucking Silt Fence	20.000	CuYd	\$3.00	\$60.00	\$5.00	\$100.00
21	734E0620	Repair Silt Fence	65.000	Ft	\$1.00	\$65.00	\$1.25	\$81.25
22	740E0500	Crushed Aggregate Modified	1,613.900	Ton	\$24.00	\$38,733.60	\$27.00	\$43,575.30
23	831E0110	Type B Drainage Fabric	9,320.000	SqYd	\$4.00	\$37,280.00	\$3.00	\$27,960.00
						\$506,838.30		\$524,479.55
Total Bid Amount						\$506,838.30		\$524,479.55

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 2
 Project No: ER-P 6213(10)
 Project Location: 7.5 miles north & 1 mile east of Lesterville on 431 Avenue south of Stone Church Road along the James River
 Desc of Construction: Inslope Protection, Grading, and Riprap

Bidder:
 Sioux Falls Construction
 Company

01/24/2013 Page 5 of 5

Bidder:
 K&L LANDSCAPE &
 CONSTRUCTION INC

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
1	009E0010	Mobilization	1.000	LS	\$53,250.00	\$53,250.00	\$15,000.00	\$15,000.00
2	100E0100	Clearing	1.000	LS	\$115.00	\$115.00	\$2,500.00	\$2,500.00
3	110E1010	Remove Asphalt Concrete Pavement	859.400	SqYd	\$20.00	\$17,188.00	\$16.00	\$13,750.40
4	110E1690	Remove Sediment	20.000	CuYd	\$5.50	\$110.00	\$10.00	\$200.00
5	110E1693	Remove Erosion Control Wattle	60.000	Ft	\$1.00	\$60.00	\$1.00	\$60.00
6	110E1700	Remove Silt Fence	65.000	Ft	\$1.00	\$65.00	\$1.00	\$65.00
7	120E0010	Unclassified Excavation	6,641.000	CuYd	\$3.20	\$21,251.20	\$8.00	\$53,128.00
7	120E0010	Unclassified Excavation	4,537.000	CuYd	\$3.20	\$14,518.40	\$8.00	\$36,296.00
8	120E2000	Undercutting	2,961.000	CuYd	\$5.95	\$17,617.95	\$7.00	\$20,727.00
9	230E0010	Placing Topsoil	2,606.000	CuYd	\$7.91	\$20,613.46	\$3.00	\$7,818.00
10	260E1010	Base Course	296.000	Ton	\$42.00	\$12,432.00	\$66.00	\$19,536.00
11	320E1200	Asphalt Concrete Composite	148.100	Ton	\$180.00	\$26,658.00	\$165.00	\$24,436.50
12	634E0010	Flagging	80.000	Hour	\$23.05	\$1,844.00	\$23.05	\$1,844.00
13	634E0100	Traffic Control	442.000	Unit	\$2.22	\$981.24	\$2.00	\$884.00
14	634E0120	Traffic Control, Miscellaneous	1.000	LS	\$4,500.00	\$4,500.00	\$2,500.00	\$2,500.00
15	700E0210	Class B Riprap	1,503.000	Ton	\$42.00	\$63,126.00	\$40.00	\$60,120.00
15	700E0210	Class B Riprap	4,509.200	Ton	\$42.00	\$189,386.40	\$40.00	\$180,368.00
16	730E0100	Cover Crop Seeding	2.000	Bu	\$112.00	\$224.00	\$185.00	\$370.00
17	734E0010	Erosion Control	1.000	LS	\$3,750.00	\$3,750.00	\$4,000.00	\$4,000.00
18	734E0154	12" Diameter Erosion Control Wattle	240.000	Ft	\$3.20	\$768.00	\$8.00	\$1,920.00
19	734E0604	High Flow Silt Fence	254.000	Ft	\$3.50	\$889.00	\$3.50	\$889.00
20	734E0610	Mucking Silt Fence	20.000	CuYd	\$1.10	\$22.00	\$20.00	\$400.00
21	734E0620	Repair Silt Fence	65.000	Ft	\$1.11	\$72.15	\$2.00	\$130.00
22	740E0500	Crushed Aggregate Modified	1,613.900	Ton	\$39.00	\$62,942.10	\$35.00	\$56,486.50
23	831E0110	Type B Drainage Fabric	9,320.000	SqYd	\$2.00	\$18,640.00	\$3.25	\$30,290.00
						\$531,023.90		\$533,718.40
Total Bid Amount						\$531,023.90		\$533,718.40

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 3
 Project No: P 0034(155)341
 Project Location: SD34 from the east Jct. with SD37 to the Sanborn/Miner County Line and from west of Roswell to the east Jct. with SD25
 Desc of Construction: Cold Milling Asphalt Concrete and Asphalt Concrete Resurfacing

Bidder:
 SPENCER QUARRIES
 INCORPORATED

01/24/2013 Page 1 of 4

Bidder:
 McLaughlin & Schulz, Inc.

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
1	009E0010	Mobilization	1.000	LS	\$42,555.16	\$42,555.16	\$134,000.00	\$134,000.00
2	009E9900	Training Program	600.000	Hour	\$3.26	\$1,956.00	\$10.00	\$6,000.00
3	120E0100	Unclassified Excavation, Digouts	848.000	CuYd	\$8.00	\$6,784.00	\$8.00	\$6,784.00
4	120E0600	Contractor Furnished Borrow	50.000	CuYd	\$70.72	\$3,536.00	\$40.00	\$2,000.00
5	120E6100	Water for Embankment	1.000	MGal	\$15.00	\$15.00	\$15.00	\$15.00
6	120E6200	Water for Granular Material	139.000	MGal	\$25.10	\$3,488.90	\$15.00	\$2,085.00
7	260E1010	Base Course	2,737.000	Ton	\$17.14	\$46,912.18	\$14.50	\$39,686.50
8	260E3010	Gravel Surfacing	8,840.000	Ton	\$18.76	\$165,838.40	\$15.50	\$137,020.00
9	320E0007	PG 64-28 Asphalt Binder	2,265.900	Ton	\$743.08	\$1,683,744.97	\$675.00	\$1,529,482.50
10	320E1002	Class Q2 Hot Mixed Asphalt Concrete	36,166.000	Ton	\$23.38	\$845,561.08	\$33.15	\$1,198,902.90
11	320E1800	Asphalt Concrete Blade Laid	2,545.000	Ton	\$30.38	\$77,317.10	\$34.00	\$86,530.00
12	320E7012	Grind 12" Rumble Strip or Stripe in Asphalt Cor	33.900	Mile	\$396.18	\$13,430.50	\$400.00	\$13,560.00
13	330E0100	SS-1h or CSS-1h Asphalt for Tack	131.100	Ton	\$612.21	\$80,260.73	\$515.00	\$67,516.50
14	330E0210	SS-1h or CSS-1h Asphalt for Flush Seal	66.400	Ton	\$573.56	\$38,084.38	\$615.00	\$40,836.00
15	330E2000	Sand for Flush Seal	1,016.800	Ton	\$36.72	\$37,336.90	\$23.00	\$23,386.40
16	332E0010	Cold Milling Asphalt Concrete	1,896.000	SqYd	\$3.25	\$6,162.00	\$2.50	\$4,740.00
17	600E0300	Type III Field Laboratory	1.000	Each	\$3,434.71	\$3,434.71	\$5,500.00	\$5,500.00
18	633E1300	Pavement Marking Paint, White	574.000	Gal	\$23.94	\$13,741.56	\$20.00	\$11,480.00
19	633E1305	Pavement Marking Paint, Yellow	119.000	Gal	\$22.85	\$2,719.15	\$20.00	\$2,380.00
20	634E0010	Flagging	380.000	Hour	\$23.05	\$8,759.00	\$23.05	\$8,759.00
21	634E0020	Pilot Car	190.000	Hour	\$40.33	\$7,662.70	\$40.33	\$7,662.70
22	634E0100	Traffic Control	1,318.000	Unit	\$0.54	\$711.72	\$1.50	\$1,977.00
23	634E0120	Traffic Control, Miscellaneous	1.000	LS	\$16,537.09	\$16,537.09	\$12,000.00	\$12,000.00
24	634E0630	Temporary Pavement Marking	33.900	Mile	\$163.19	\$5,532.14	\$350.00	\$11,865.00
25	900E0010	Refurbish Single Mailbox	7.000	Each	\$141.44	\$990.08	\$156.00	\$1,092.00
26	900E0012	Refurbish Double Mailbox	1.000	Each	\$163.19	\$163.19	\$250.00	\$250.00
27	320E4000	Hydrated Lime	383.300	Ton	\$191.28	\$73,317.62	\$170.00	\$65,161.00
						\$3,186,552.26		\$3,420,671.50

Total Bid Amount

\$3,186,552.26

\$3,420,671.50

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 3
 Project No: P 0034(155)341
 Project Location: SD34 from the east Jct. with SD37 to the Sanborn/Miner County Line and from west of Roswell to the east Jct. with SD25
 Desc of Construction: Cold Milling Asphalt Concrete and Asphalt Concrete Resurfacing

Bidder:
 BITUMINOUS PAVING, INC.

01/24/2013 Page 2 of 4
Bidder:
 Knife River Midwest, LLC

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
1	009E0010	Mobilization	1.000	LS	\$223,000.00	\$223,000.00	\$271,361.00	\$271,361.00
2	009E9900	Training Program	600.000	Hour	\$10.00	\$6,000.00	\$1.00	\$600.00
3	120E0100	Unclassified Excavation, Digouts	848.000	CuYd	\$8.00	\$6,784.00	\$8.00	\$6,784.00
4	120E0600	Contractor Furnished Borrow	50.000	CuYd	\$12.00	\$600.00	\$10.00	\$500.00
5	120E6100	Water for Embankment	1.000	MGal	\$15.00	\$15.00	\$15.00	\$15.00
6	120E6200	Water for Granular Material	139.000	MGal	\$20.00	\$2,780.00	\$15.00	\$2,085.00
7	260E1010	Base Course	2,737.000	Ton	\$19.00	\$52,003.00	\$17.50	\$47,897.50
8	260E3010	Gravel Surfacing	8,840.000	Ton	\$19.00	\$167,960.00	\$17.50	\$154,700.00
9	320E0007	PG 64-28 Asphalt Binder	2,265.900	Ton	\$705.00	\$1,597,459.50	\$682.00	\$1,545,343.80
10	320E1002	Class Q2 Hot Mixed Asphalt Concrete	36,166.000	Ton	\$33.50	\$1,211,561.00	\$34.44	\$1,245,557.04
11	320E1800	Asphalt Concrete Blade Laid	2,545.000	Ton	\$38.00	\$96,710.00	\$58.06	\$147,762.70
12	320E7012	Grind 12" Rumble Strip or Stripe in Asphalt Cor	33.900	Mile	\$525.00	\$17,797.50	\$290.40	\$9,844.56
13	330E0100	SS-1h or CSS-1h Asphalt for Tack	131.100	Ton	\$575.00	\$75,382.50	\$520.20	\$68,198.22
14	330E0210	SS-1h or CSS-1h Asphalt for Flush Seal	66.400	Ton	\$780.00	\$51,792.00	\$671.94	\$44,616.82
15	330E2000	Sand for Flush Seal	1,016.800	Ton	\$37.00	\$37,621.60	\$41.35	\$42,044.68
16	332E0010	Cold Milling Asphalt Concrete	1,896.000	SqYd	\$2.50	\$4,740.00	\$3.83	\$7,261.68
17	600E0300	Type III Field Laboratory	1.000	Each	\$8,000.00	\$8,000.00	\$4,250.00	\$4,250.00
18	633E1300	Pavement Marking Paint, White	574.000	Gal	\$24.00	\$13,776.00	\$20.00	\$11,480.00
19	633E1305	Pavement Marking Paint, Yellow	119.000	Gal	\$23.00	\$2,737.00	\$20.00	\$2,380.00
20	634E0010	Flagging	380.000	Hour	\$23.05	\$8,759.00	\$23.05	\$8,759.00
21	634E0020	Pilot Car	190.000	Hour	\$40.33	\$7,662.70	\$40.33	\$7,662.70
22	634E0100	Traffic Control	1,318.000	Unit	\$0.55	\$724.90	\$1.50	\$1,977.00
23	634E0120	Traffic Control, Miscellaneous	1.000	LS	\$18,000.00	\$18,000.00	\$9,857.00	\$9,857.00
24	634E0630	Temporary Pavement Marking	33.900	Mile	\$175.00	\$5,932.50	\$283.00	\$9,593.70
25	900E0010	Refurbish Single Mailbox	7.000	Each	\$220.00	\$1,540.00	\$156.00	\$1,092.00
26	900E0012	Refurbish Double Mailbox	1.000	Each	\$275.00	\$275.00	\$250.00	\$250.00
27	320E4000	Hydrated Lime	383.300	Ton	\$185.00	\$70,910.50	\$166.78	\$63,926.77
						\$3,690,523.70		\$3,715,800.17

Total Bid Amount

\$3,690,523.70

\$3,715,800.17

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 3
 Project No: P 0034(155)341
 Project Location: SD34 from the east Jct. with SD37 to the Sanborn/Miner County Line and from west of Roswell to the east Jct. with SD25
 Desc of Construction: Cold Milling Asphalt Concrete and Asphalt Concrete Resurfacing

Bidder:
 BORDER STATES PAVING,
 INC.

01/24/2013 Page 3 of 4

Bidder:
 Central Specialties, Inc.

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
1	009E0010	Mobilization	1.000	LS	\$173,000.00	\$173,000.00	\$238,000.00	\$238,000.00
2	009E9900	Training Program	600.000	Hour	\$1.60	\$960.00	\$2.00	\$1,200.00
3	120E0100	Unclassified Excavation, Digouts	848.000	CuYd	\$8.00	\$6,784.00	\$8.00	\$6,784.00
4	120E0600	Contractor Furnished Borrow	50.000	CuYd	\$68.75	\$3,437.50	\$60.00	\$3,000.00
5	120E6100	Water for Embankment	1.000	MGal	\$15.00	\$15.00	\$15.00	\$15.00
6	120E6200	Water for Granular Material	139.000	MGal	\$15.00	\$2,085.00	\$25.00	\$3,475.00
7	260E1010	Base Course	2,737.000	Ton	\$23.00	\$62,951.00	\$30.00	\$82,110.00
8	260E3010	Gravel Surfacing	8,840.000	Ton	\$29.25	\$258,570.00	\$26.00	\$229,840.00
9	320E0007	PG 64-28 Asphalt Binder	2,265.900	Ton	\$380.00	\$861,042.00	\$700.00	\$1,586,130.00
10	320E1002	Class Q2 Hot Mixed Asphalt Concrete	36,166.000	Ton	\$54.00	\$1,952,964.00	\$33.88	\$1,225,304.08
11	320E1800	Asphalt Concrete Blade Laid	2,545.000	Ton	\$54.00	\$137,430.00	\$43.00	\$109,435.00
12	320E7012	Grind 12" Rumble Strip or Stripe in Asphalt Cor	33.900	Mile	\$800.00	\$27,120.00	\$300.00	\$10,170.00
13	330E0100	SS-1h or CSS-1h Asphalt for Tack	131.100	Ton	\$635.00	\$83,248.50	\$525.00	\$68,827.50
14	330E0210	SS-1h or CSS-1h Asphalt for Flush Seal	66.400	Ton	\$600.00	\$39,840.00	\$525.00	\$34,860.00
15	330E2000	Sand for Flush Seal	1,016.800	Ton	\$42.00	\$42,705.60	\$40.00	\$40,672.00
16	332E0010	Cold Milling Asphalt Concrete	1,896.000	SqYd	\$5.35	\$10,143.60	\$12.00	\$22,752.00
17	600E0300	Type III Field Laboratory	1.000	Each	\$1,800.00	\$1,800.00	\$8,000.00	\$8,000.00
18	633E1300	Pavement Marking Paint, White	574.000	Gal	\$21.15	\$12,140.10	\$22.00	\$12,628.00
19	633E1305	Pavement Marking Paint, Yellow	119.000	Gal	\$21.15	\$2,516.85	\$21.00	\$2,499.00
20	634E0010	Flagging	380.000	Hour	\$23.05	\$8,759.00	\$23.05	\$8,759.00
21	634E0020	Pilot Car	190.000	Hour	\$40.33	\$7,662.70	\$40.33	\$7,662.70
22	634E0100	Traffic Control	1,318.000	Unit	\$1.60	\$2,108.80	\$0.50	\$659.00
23	634E0120	Traffic Control, Miscellaneous	1.000	LS	\$10,500.00	\$10,500.00	\$13,700.00	\$13,700.00
24	634E0630	Temporary Pavement Marking	33.900	Mile	\$300.00	\$10,170.00	\$150.00	\$5,085.00
25	900E0010	Refurbish Single Mailbox	7.000	Each	\$140.00	\$980.00	\$200.00	\$1,400.00
26	900E0012	Refurbish Double Mailbox	1.000	Each	\$160.00	\$160.00	\$250.00	\$250.00
27	320E4000	Hydrated Lime	383.300	Ton	\$160.00	\$61,328.00	\$170.00	\$65,161.00
						\$3,780,421.65		\$3,788,378.28

Total Bid Amount

\$3,780,421.65

\$3,788,378.28

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 3
 Project No: P 0034(155)341
 Project Location: SD34 from the east Jct. with SD37 to the Sanborn/Miner County Line and from west of Roswell to the east Jct. with SD25
 Desc of Construction: Cold Milling Asphalt Concrete and Asphalt Concrete Resurfacing

Bidder:
 Asphalt Paving & Materials Co

01/24/2013 Page 4 of 4
Bidder:
 Duininck Inc.

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
1	009E0010	Mobilization	1.000	LS	\$326,401.77	\$326,401.77	\$359,000.00	\$359,000.00
2	009E9900	Training Program	600.000	Hour	\$2.00	\$1,200.00	\$1.00	\$600.00
3	120E0100	Unclassified Excavation, Digouts	848.000	CuYd	\$8.00	\$6,784.00	\$8.00	\$6,784.00
4	120E0600	Contractor Furnished Borrow	50.000	CuYd	\$10.00	\$500.00	\$65.00	\$3,250.00
5	120E6100	Water for Embankment	1.000	MGal	\$15.00	\$15.00	\$15.00	\$15.00
6	120E6200	Water for Granular Material	139.000	MGal	\$15.00	\$2,085.00	\$55.00	\$7,645.00
7	260E1010	Base Course	2,737.000	Ton	\$14.00	\$38,318.00	\$25.00	\$68,425.00
8	260E3010	Gravel Surfacing	8,840.000	Ton	\$17.50	\$154,700.00	\$25.00	\$221,000.00
9	320E0007	PG 64-28 Asphalt Binder	2,265.900	Ton	\$700.00	\$1,586,130.00	\$700.00	\$1,586,130.00
10	320E1002	Class Q2 Hot Mixed Asphalt Concrete	36,166.000	Ton	\$38.00	\$1,374,308.00	\$38.00	\$1,374,308.00
11	320E1800	Asphalt Concrete Blade Laid	2,545.000	Ton	\$40.00	\$101,800.00	\$45.00	\$114,525.00
12	320E7012	Grind 12" Rumble Strip or Stripe in Asphalt Cor	33.900	Mile	\$400.00	\$13,560.00	\$300.00	\$10,170.00
13	330E0100	SS-1h or CSS-1h Asphalt for Tack	131.100	Ton	\$650.00	\$85,215.00	\$625.00	\$81,937.50
14	330E0210	SS-1h or CSS-1h Asphalt for Flush Seal	66.400	Ton	\$675.00	\$44,820.00	\$780.00	\$51,792.00
15	330E2000	Sand for Flush Seal	1,016.800	Ton	\$30.00	\$30,504.00	\$40.00	\$40,672.00
16	332E0010	Cold Milling Asphalt Concrete	1,896.000	SqYd	\$2.50	\$4,740.00	\$3.50	\$6,636.00
17	600E0300	Type III Field Laboratory	1.000	Each	\$3,000.00	\$3,000.00	\$6,500.00	\$6,500.00
18	633E1300	Pavement Marking Paint, White	574.000	Gal	\$22.00	\$12,628.00	\$20.00	\$11,480.00
19	633E1305	Pavement Marking Paint, Yellow	119.000	Gal	\$21.00	\$2,499.00	\$20.00	\$2,380.00
20	634E0010	Flagging	380.000	Hour	\$23.05	\$8,759.00	\$23.05	\$8,759.00
21	634E0020	Pilot Car	190.000	Hour	\$40.33	\$7,662.70	\$40.33	\$7,662.70
22	634E0100	Traffic Control	1,318.000	Unit	\$0.50	\$659.00	\$1.50	\$1,977.00
23	634E0120	Traffic Control, Miscellaneous	1.000	LS	\$20,000.00	\$20,000.00	\$10,000.00	\$10,000.00
24	634E0630	Temporary Pavement Marking	33.900	Mile	\$150.00	\$5,085.00	\$283.00	\$9,593.70
25	900E0010	Refurbish Single Mailbox	7.000	Each	\$200.00	\$1,400.00	\$156.00	\$1,092.00
26	900E0012	Refurbish Double Mailbox	1.000	Each	\$250.00	\$250.00	\$250.00	\$250.00
27	320E4000	Hydrated Lime	383.300	Ton	\$180.00	\$68,994.00	\$200.00	\$76,660.00
						\$3,902,017.47		\$4,069,243.90

Total Bid Amount

\$3,902,017.47

\$4,069,243.90

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 4
 Project No: NH 0073(61)53, 044-392, 073-392, 248-391, NH 0073(55)37, NH 0073(66)37
 Project Location: SD73 from 0.2 miles south of the Bennett/Jackson County line to Kadoka
 Desc of Construction: Asphalt Concrete Surfacing, Cold Milling Asphalt Concrete and Asphalt Concrete Resurfacing

Bidder:
 Duininc Inc.

01/24/2013 Page 1 of 12
Bidder:
 BORDER STATES PAVING, INC.

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
1	009E0010	Mobilization	1.000	LS	\$732,000.00	\$732,000.00	\$325,000.00	\$325,000.00
2	009E1350	Restoration of Stockpile Site	1.000	LS	\$34,000.00	\$34,000.00	\$36,395.23	\$36,395.23
3	009E3210	Construction Staking	33.373	Mile	\$586.00	\$19,556.58	\$627.28	\$20,934.22
4	009E3300	Three Man Survey Crew	60.000	Hour	\$160.00	\$9,600.00	\$160.00	\$9,600.00
5	009E9900	Training Program	1,200.000	Hour	\$3.00	\$3,600.00	\$1.61	\$1,932.00
6	110E0700	Remove 3 Cable Guardrail	412.000	Ft	\$1.00	\$412.00	\$1.07	\$440.84
7	110E0730	Remove Beam Guardrail	400.000	Ft	\$2.00	\$800.00	\$2.14	\$856.00
8	110E0740	Remove 3 Cable Guardrail Anchor Assembly	4.000	Each	\$150.00	\$600.00	\$160.57	\$642.28
9	110E0780	Remove W Beam Guardrail Modified Eccentric	4.000	Each	\$150.00	\$600.00	\$160.57	\$642.28
10	110E1693	Remove Erosion Control Wattle	2,750.000	Ft	\$1.25	\$3,437.50	\$1.34	\$3,685.00
11	110E1700	Remove Silt Fence	20,218.000	Ft	\$0.55	\$11,119.90	\$0.59	\$11,928.62
12	120E0010	Unclassified Excavation	9,235.000	CuYd	\$7.65	\$70,647.75	\$15.00	\$138,525.00
13	120E0100	Unclassified Excavation, Digouts	1,262.000	CuYd	\$8.00	\$10,096.00	\$8.00	\$10,096.00
14	120E0600	Contractor Furnished Borrow	315.000	CuYd	\$32.00	\$10,080.00	\$38.95	\$12,269.25
15	120E6100	Water for Embankment	18.500	MGal	\$15.00	\$277.50	\$15.00	\$277.50
16	120E6200	Water for Granular Material	536.300	MGal	\$25.00	\$13,407.50	\$15.00	\$8,044.50
17	210E1005	Surface Preparation	5.000	Mile	\$5,800.00	\$29,000.00	\$5,133.19	\$25,665.95
18	210E3000	Ordinary Roadway Shaping	0.290	Mile	\$5,800.00	\$1,682.00	\$22,222.17	\$6,444.43
19	230E0100	Remove and Replace Topsoil	1.000	LS	\$5,600.00	\$5,600.00	\$15,324.46	\$15,324.46
20	250E0010	Incidental Work	1.000	LS	\$1,600.00	\$1,600.00	\$2,676.12	\$2,676.12
21	260E1010	Base Course	6,958.400	Ton	\$16.00	\$111,334.40	\$20.47	\$142,438.45
22	260E1030	Base Course, Salvaged	2,716.700	Ton	\$8.00	\$21,733.60	\$10.35	\$28,117.85
23	260E1050	Base Course, Salvaged Asphalt Mix	12,880.400	Ton	\$10.00	\$128,804.00	\$10.35	\$133,312.14
24	270E0040	Salvage and Stockpile Asphalt Mix and Granula	17,454.100	Ton	\$6.70	\$116,942.47	\$1.25	\$21,817.63
25	320E1800	Asphalt Concrete Blade Laid	2,619.500	Ton	\$40.00	\$104,780.00	\$41.06	\$107,556.67
26	320E7008	Grind 8" Rumble Strip or Stripe in Asphalt Conc	35.600	Mile	\$300.00	\$10,680.00	\$757.23	\$26,957.39
27	320E7012	Grind 12" Rumble Strip or Stripe in Asphalt Cor	31.100	Mile	\$300.00	\$9,330.00	\$802.82	\$24,967.70
28	330E0010	MC-70 Asphalt for Prime	222.500	Ton	\$1,100.00	\$244,750.00	\$1,036.00	\$230,510.00
29	330E0100	SS-1h or CSS-1h Asphalt for Tack	215.300	Ton	\$600.00	\$129,180.00	\$754.84	\$162,517.05
30	330E0210	SS-1h or CSS-1h Asphalt for Flush Seal	136.200	Ton	\$888.00	\$120,945.60	\$641.47	\$87,368.21
31	330E1000	Blotting Sand for Prime	352.000	Ton	\$40.00	\$14,080.00	\$51.20	\$18,022.40
32	330E2000	Sand for Flush Seal	1,748.500	Ton	\$30.00	\$52,455.00	\$65.01	\$113,669.99
33	332E0010	Cold Milling Asphalt Concrete	314,834.000	SqYd	\$0.63	\$198,345.42	\$0.81	\$255,015.54

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 4
 Project No: NH 0073(61)53, 044-392, 073-392, 248-391, NH 0073(55)37, NH 0073(66)37
 Project Location: SD73 from 0.2 miles south of the Bennett/Jackson County line to Kadoka
 Desc of Construction: Asphalt Concrete Surfacing, Cold Milling Asphalt Concrete and Asphalt Concrete Resurfacing

Bidder:
 Duininck Inc.

01/24/2013 Page 2 of 12
Bidder:
 BORDER STATES PAVING, INC.

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
34	600E0300	Type III Field Laboratory	1.000	Each	\$4,000.00	\$4,000.00	\$5,071.35	\$5,071.35
35	629E0100	3 Cable Guardrail	348.000	Ft	\$11.25	\$3,915.00	\$12.04	\$4,189.92
36	629E0400	3 Cable Guardrail Anchor Assembly	4.000	Each	\$1,100.00	\$4,400.00	\$1,177.49	\$4,709.96
37	630E0110	Straight Double Class A Thrie Beam Guardrail \	50.000	Ft	\$85.00	\$4,250.00	\$90.99	\$4,549.50
38	630E1010	Straight Class A W Beam Guardrail with Wood	200.000	Ft	\$20.00	\$4,000.00	\$21.41	\$4,282.00
39	630E2000	W Beam to Thrie Beam Guardrail Transition	4.000	Each	\$250.00	\$1,000.00	\$267.61	\$1,070.44
40	630E2015	W Beam Guardrail Flared End Terminal	2.000	Each	\$2,200.00	\$4,400.00	\$2,354.99	\$4,709.98
41	630E2030	W Beam Guardrail Breakaway Cable Terminal	2.000	Each	\$1,000.00	\$2,000.00	\$1,070.45	\$2,140.90
42	633E1300	Pavement Marking Paint, White	1,128.000	Gal	\$26.00	\$29,328.00	\$27.83	\$31,392.24
43	633E1305	Pavement Marking Paint, Yellow	550.000	Gal	\$10.00	\$5,500.00	\$10.70	\$5,885.00
44	634E0010	Flagging	3,250.000	Hour	\$23.05	\$74,912.50	\$23.05	\$74,912.50
45	634E0020	Pilot Car	1,320.000	Hour	\$40.33	\$53,235.60	\$40.33	\$53,235.60
46	634E0100	Traffic Control	5,159.000	Unit	\$0.50	\$2,579.50	\$0.54	\$2,785.86
47	634E0120	Traffic Control, Miscellaneous	1.000	LS	\$23,000.00	\$23,000.00	\$24,620.30	\$24,620.30
48	634E0630	Temporary Pavement Marking	118.400	Mile	\$450.00	\$53,280.00	\$481.70	\$57,033.28
49	730E0210	Type F Permanent Seed Mixture	78.000	Lb	\$30.00	\$2,340.00	\$32.11	\$2,504.58
50	732E0100	Mulching	6.000	Ton	\$400.00	\$2,400.00	\$428.18	\$2,569.08
51	831E1010	Geogrid Reinforcement	1,963.000	SqYd	\$4.00	\$7,852.00	\$5.35	\$10,502.05
52	900E0010	Refurbish Single Mailbox	5.000	Each	\$200.00	\$1,000.00	\$294.37	\$1,471.85
53	900E0012	Refurbish Double Mailbox	5.000	Each	\$300.00	\$1,500.00	\$347.90	\$1,739.50
54	900E1980	Storage Unit	1.000	Each	\$4,000.00	\$4,000.00	\$4,097.67	\$4,097.67
55	900E5840	Permanent Vehicle Classification System	1.000	Each	\$120,210.00	\$120,210.00	\$128,678.53	\$128,678.53
56	320E0005	PG 58-34 Asphalt Binder	664.200	Ton	\$733.00	\$486,858.60	\$765.00	\$508,113.00
57	320E1202	Class Q2R Hot Mixed Asphalt Concrete	13,303.300	Ton	\$37.00	\$492,222.10	\$37.50	\$498,873.75
58	320E4000	Hydrated Lime	141.300	Ton	\$134.00	\$18,934.20	\$130.00	\$18,369.00
59	320E0005	PG 58-34 Asphalt Binder	611.500	Ton	\$0.00	\$0.00	\$0.00	\$0.00
60	320E1202	Class Q2R Hot Mixed Asphalt Concrete	13,645.600	Ton	\$0.00	\$0.00	\$0.00	\$0.00
61	320E4000	Hydrated Lime	145.100	Ton	\$0.00	\$0.00	\$0.00	\$0.00
62	320E0005	PG 58-34 Asphalt Binder	2,892.800	Ton	\$733.00	\$2,120,422.40	\$765.00	\$2,212,992.00
63	320E1202	Class Q2R Hot Mixed Asphalt Concrete	64,928.200	Ton	\$34.00	\$2,207,558.80	\$34.50	\$2,240,022.90
64	320E4000	Hydrated Lime	643.100	Ton	\$134.00	\$86,175.40	\$130.00	\$83,603.00
65	320E0005	PG 58-34 Asphalt Binder	2,640.600	Ton	\$0.00	\$0.00	\$0.00	\$0.00
66	320E1202	Class Q2R Hot Mixed Asphalt Concrete	66,682.900	Ton	\$0.00	\$0.00	\$0.00	\$0.00

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 4
 Project No: NH 0073(61)53, 044-392, 073-392, 248-391, NH 0073(55)37, NH 0073(66)37
 Project Location: SD73 from 0.2 miles south of the Bennett/Jackson County line to Kadoka
 Desc of Construction: Asphalt Concrete Surfacing, Cold Milling Asphalt Concrete and Asphalt Concrete Resurfacing

Bidder:
 Duininck Inc.

01/24/2013 Page 3 of 12
Bidder:
 BORDER STATES PAVING, INC.

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
67	320E4000	Hydrated Lime	660.500	Ton	\$0.00	\$0.00	\$0.00	\$0.00
68	320E0005	PG 58-34 Asphalt Binder	1,336.000	Ton	\$733.00	\$979,288.00	\$765.00	\$1,022,040.00
69	320E1202	Class Q2R Hot Mixed Asphalt Concrete	27,097.500	Ton	\$34.00	\$921,315.00	\$35.50	\$961,961.25
70	320E4000	Hydrated Lime	286.400	Ton	\$134.00	\$38,377.60	\$130.00	\$37,232.00
71	320E0005	PG 58-34 Asphalt Binder	1,228.700	Ton	\$0.00	\$0.00	\$0.00	\$0.00
72	320E1202	Class Q2R Hot Mixed Asphalt Concrete	27,783.800	Ton	\$0.00	\$0.00	\$0.00	\$0.00
73	320E4000	Hydrated Lime	292.400	Ton	\$0.00	\$0.00	\$0.00	\$0.00
74	320E0005	PG 58-34 Asphalt Binder	133.700	Ton	\$733.00	\$98,002.10	\$765.00	\$102,280.50
75	320E1400	Contractor Furnished Asphalt Concrete	3,000.000	Ton	\$28.00	\$84,000.00	\$29.00	\$87,000.00
76	320E4000	Hydrated Lime	29.700	Ton	\$134.00	\$3,979.80	\$130.00	\$3,861.00
77	320E0005	PG 58-34 Asphalt Binder	121.400	Ton	\$0.00	\$0.00	\$0.00	\$0.00
78	320E1400	Contractor Furnished Asphalt Concrete	3,065.000	Ton	\$0.00	\$0.00	\$0.00	\$0.00
79	320E4000	Hydrated Lime	30.300	Ton	\$0.00	\$0.00	\$0.00	\$0.00
80	320E0005	PG 58-34 Asphalt Binder	66.800	Ton	\$733.00	\$48,964.40	\$765.00	\$51,102.00
81	320E1400	Contractor Furnished Asphalt Concrete	1,500.000	Ton	\$28.00	\$42,000.00	\$29.00	\$43,500.00
82	320E4000	Hydrated Lime	14.900	Ton	\$134.00	\$1,996.60	\$130.00	\$1,937.00
83	320E0005	PG 58-34 Asphalt Binder	60.700	Ton	\$0.00	\$0.00	\$0.00	\$0.00
84	320E1400	Contractor Furnished Asphalt Concrete	1,532.500	Ton	\$0.00	\$0.00	\$0.00	\$0.00
85	320E4000	Hydrated Lime	15.200	Ton	\$0.00	\$0.00	\$0.00	\$0.00
86	320E0005	PG 58-34 Asphalt Binder	66.800	Ton	\$733.00	\$48,964.40	\$765.00	\$51,102.00
87	320E1400	Contractor Furnished Asphalt Concrete	1,500.000	Ton	\$28.00	\$42,000.00	\$29.00	\$43,500.00
88	320E4000	Hydrated Lime	14.900	Ton	\$134.00	\$1,996.60	\$130.00	\$1,937.00
89	320E0005	PG 58-34 Asphalt Binder	60.700	Ton	\$0.00	\$0.00	\$0.00	\$0.00
90	320E1400	Contractor Furnished Asphalt Concrete	1,532.500	Ton	\$0.00	\$0.00	\$0.00	\$0.00
91	320E4000	Hydrated Lime	15.200	Ton	\$0.00	\$0.00	\$0.00	\$0.00
						\$10,353,635.82		\$10,385,229.19

Total Bid Amount

\$10,353,635.82

\$10,385,229.19

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 4
 Project No: NH 0073(61)53, 044-392, 073-392, 248-391, NH 0073(55)37, NH 0073(66)37
 Project Location: SD73 from 0.2 miles south of the Bennett/Jackson County line to Kadoka
 Desc of Construction: Asphalt Concrete Surfacing, Cold Milling Asphalt Concrete and Asphalt Concrete Resurfacing

Bidder:
 BITUMINOUS PAVING, INC.

01/24/2013 Page 4 of 12

Bidder:
 Knife River Midwest,LLC

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
1	009E0010	Mobilization	1.000	LS	\$657,000.00	\$657,000.00	\$768,822.00	\$768,822.00
2	009E1350	Restoration of Stockpile Site	1.000	LS	\$38,000.00	\$38,000.00	\$32,946.00	\$32,946.00
3	009E3210	Construction Staking	33.373	Mile	\$625.00	\$20,858.13	\$585.24	\$19,531.21
4	009E3300	Three Man Survey Crew	60.000	Hour	\$160.00	\$9,600.00	\$160.00	\$9,600.00
5	009E9900	Training Program	1,200.000	Hour	\$10.00	\$12,000.00	\$1.00	\$1,200.00
6	110E0700	Remove 3 Cable Guardrail	412.000	Ft	\$2.00	\$824.00	\$1.00	\$412.00
7	110E0730	Remove Beam Guardrail	400.000	Ft	\$3.00	\$1,200.00	\$2.00	\$800.00
8	110E0740	Remove 3 Cable Guardrail Anchor Assembly	4.000	Each	\$165.00	\$660.00	\$150.00	\$600.00
9	110E0780	Remove W Beam Guardrail Modified Eccentric	4.000	Each	\$165.00	\$660.00	\$150.00	\$600.00
10	110E1693	Remove Erosion Control Wattle	2,750.000	Ft	\$1.50	\$4,125.00	\$1.25	\$3,437.50
11	110E1700	Remove Silt Fence	20,218.000	Ft	\$0.60	\$12,130.80	\$0.55	\$11,119.90
12	120E0010	Unclassified Excavation	9,235.000	CuYd	\$5.00	\$46,175.00	\$2.00	\$18,470.00
13	120E0100	Unclassified Excavation, Digouts	1,262.000	CuYd	\$8.00	\$10,096.00	\$8.00	\$10,096.00
14	120E0600	Contractor Furnished Borrow	315.000	CuYd	\$35.00	\$11,025.00	\$35.43	\$11,160.45
15	120E6100	Water for Embankment	18.500	MGal	\$15.00	\$277.50	\$15.00	\$277.50
16	120E6200	Water for Granular Material	536.300	MGal	\$25.00	\$13,407.50	\$15.00	\$8,044.50
17	210E1005	Surface Preparation	5.000	Mile	\$2,500.00	\$12,500.00	\$6,996.29	\$34,981.45
18	210E3000	Ordinary Roadway Shaping	0.290	Mile	\$10,000.00	\$2,900.00	\$14,263.62	\$4,136.45
19	230E0100	Remove and Replace Topsoil	1.000	LS	\$23,000.00	\$23,000.00	\$13,985.32	\$13,985.32
20	250E0010	Incidental Work	1.000	LS	\$1,500.00	\$1,500.00	\$2,000.00	\$2,000.00
21	260E1010	Base Course	6,958.400	Ton	\$18.00	\$125,251.20	\$23.04	\$160,321.54
22	260E1030	Base Course, Salvaged	2,716.700	Ton	\$8.00	\$21,733.60	\$16.76	\$45,531.89
23	260E1050	Base Course, Salvaged Asphalt Mix	12,880.400	Ton	\$8.00	\$103,043.20	\$12.45	\$160,360.98
24	270E0040	Salvage and Stockpile Asphalt Mix and Granula	17,454.100	Ton	\$6.00	\$104,724.60	\$8.34	\$145,567.19
25	320E1800	Asphalt Concrete Blade Laid	2,619.500	Ton	\$45.00	\$117,877.50	\$63.57	\$166,521.62
26	320E7008	Grind 8" Rumble Strip or Stripe in Asphalt Conc	35.600	Mile	\$490.00	\$17,444.00	\$277.95	\$9,895.02
27	320E7012	Grind 12" Rumble Strip or Stripe in Asphalt Cor	31.100	Mile	\$490.00	\$15,239.00	\$290.40	\$9,031.44
28	330E0010	MC-70 Asphalt for Prime	222.500	Ton	\$1,000.00	\$222,500.00	\$1,034.58	\$230,194.05
29	330E0100	SS-1h or CSS-1h Asphalt for Tack	215.300	Ton	\$600.00	\$129,180.00	\$555.90	\$119,685.27
30	330E0210	SS-1h or CSS-1h Asphalt for Flush Seal	136.200	Ton	\$888.00	\$120,945.60	\$720.37	\$98,114.39
31	330E1000	Blotting Sand for Prime	352.000	Ton	\$45.00	\$15,840.00	\$52.40	\$18,444.80
32	330E2000	Sand for Flush Seal	1,748.500	Ton	\$39.00	\$68,191.50	\$42.93	\$75,063.11
33	332E0010	Cold Milling Asphalt Concrete	314,834.000	SqYd	\$0.66	\$207,790.44	\$0.68	\$214,087.12

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 4
 Project No: NH 0073(61)53, 044-392, 073-392, 248-391, NH 0073(55)37, NH 0073(66)37
 Project Location: SD73 from 0.2 miles south of the Bennett/Jackson County line to Kadoka
 Desc of Construction: Asphalt Concrete Surfacing, Cold Milling Asphalt Concrete and Asphalt Concrete Resurfacing

Bidder:
 BITUMINOUS PAVING, INC.

01/24/2013 Page 5 of 12

Bidder:
 Knife River Midwest,LLC

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
34	600E0300	Type III Field Laboratory	1.000	Each	\$8,000.00	\$8,000.00	\$6,000.00	\$6,000.00
35	629E0100	3 Cable Guardrail	348.000	Ft	\$12.00	\$4,176.00	\$11.25	\$3,915.00
36	629E0400	3 Cable Guardrail Anchor Assembly	4.000	Each	\$1,200.00	\$4,800.00	\$1,100.00	\$4,400.00
37	630E0110	Straight Double Class A Thrie Beam Guardrail \	50.000	Ft	\$100.00	\$5,000.00	\$85.00	\$4,250.00
38	630E1010	Straight Class A W Beam Guardrail with Wood	200.000	Ft	\$22.00	\$4,400.00	\$20.00	\$4,000.00
39	630E2000	W Beam to Thrie Beam Guardrail Transition	4.000	Each	\$300.00	\$1,200.00	\$250.00	\$1,000.00
40	630E2015	W Beam Guardrail Flared End Terminal	2.000	Each	\$2,500.00	\$5,000.00	\$2,200.00	\$4,400.00
41	630E2030	W Beam Guardrail Breakaway Cable Terminal	2.000	Each	\$1,100.00	\$2,200.00	\$1,000.00	\$2,000.00
42	633E1300	Pavement Marking Paint, White	1,128.000	Gal	\$29.00	\$32,712.00	\$19.00	\$21,432.00
43	633E1305	Pavement Marking Paint, Yellow	550.000	Gal	\$11.00	\$6,050.00	\$19.00	\$10,450.00
44	634E0010	Flagging	3,250.000	Hour	\$23.05	\$74,912.50	\$23.05	\$74,912.50
45	634E0020	Pilot Car	1,320.000	Hour	\$40.33	\$53,235.60	\$40.33	\$53,235.60
46	634E0100	Traffic Control	5,159.000	Unit	\$0.60	\$3,095.40	\$1.25	\$6,448.75
47	634E0120	Traffic Control, Miscellaneous	1.000	LS	\$35,000.00	\$35,000.00	\$26,500.00	\$26,500.00
48	634E0630	Temporary Pavement Marking	118.400	Mile	\$500.00	\$59,200.00	\$375.00	\$44,400.00
49	730E0210	Type F Permanent Seed Mixture	78.000	Lb	\$35.00	\$2,730.00	\$30.00	\$2,340.00
50	732E0100	Mulching	6.000	Ton	\$450.00	\$2,700.00	\$400.00	\$2,400.00
51	831E1010	Geogrid Reinforcement	1,963.000	SqYd	\$3.00	\$5,889.00	\$3.75	\$7,361.25
52	900E0010	Refurbish Single Mailbox	5.000	Each	\$300.00	\$1,500.00	\$275.00	\$1,375.00
53	900E0012	Refurbish Double Mailbox	5.000	Each	\$350.00	\$1,750.00	\$325.00	\$1,625.00
54	900E1980	Storage Unit	1.000	Each	\$1,500.00	\$1,500.00	\$2,000.00	\$2,000.00
55	900E5840	Permanent Vehicle Classification System	1.000	Each	\$130,000.00	\$130,000.00	\$120,210.00	\$120,210.00
56	320E0005	PG 58-34 Asphalt Binder	664.200	Ton	\$0.00	\$0.00	\$0.00	\$0.00
57	320E1202	Class Q2R Hot Mixed Asphalt Concrete	13,303.300	Ton	\$0.00	\$0.00	\$0.00	\$0.00
58	320E4000	Hydrated Lime	141.300	Ton	\$0.00	\$0.00	\$0.00	\$0.00
59	320E0005	PG 58-34 Asphalt Binder	611.500	Ton	\$745.00	\$455,567.50	\$740.00	\$452,510.00
60	320E1202	Class Q2R Hot Mixed Asphalt Concrete	13,645.600	Ton	\$38.00	\$518,532.80	\$37.80	\$515,803.68
61	320E4000	Hydrated Lime	145.100	Ton	\$130.00	\$18,863.00	\$123.85	\$17,970.64
62	320E0005	PG 58-34 Asphalt Binder	2,892.800	Ton	\$0.00	\$0.00	\$0.00	\$0.00
63	320E1202	Class Q2R Hot Mixed Asphalt Concrete	64,928.200	Ton	\$0.00	\$0.00	\$0.00	\$0.00
64	320E4000	Hydrated Lime	643.100	Ton	\$0.00	\$0.00	\$0.00	\$0.00
65	320E0005	PG 58-34 Asphalt Binder	2,640.600	Ton	\$745.00	\$1,967,247.00	\$740.00	\$1,954,044.00
66	320E1202	Class Q2R Hot Mixed Asphalt Concrete	66,682.900	Ton	\$38.00	\$2,533,950.20	\$37.80	\$2,520,613.62

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 4
 Project No: NH 0073(61)53, 044-392, 073-392, 248-391, NH 0073(55)37, NH 0073(66)37
 Project Location: SD73 from 0.2 miles south of the Bennett/Jackson County line to Kadoka
 Desc of Construction: Asphalt Concrete Surfacing, Cold Milling Asphalt Concrete and Asphalt Concrete Resurfacing

Bidder:
 BITUMINOUS PAVING, INC.

01/24/2013 Page 6 of 12

Bidder:
 Knife River Midwest,LLC

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
67	320E4000	Hydrated Lime	660.500	Ton	\$130.00	\$85,865.00	\$123.85	\$81,802.93
68	320E0005	PG 58-34 Asphalt Binder	1,336.000	Ton	\$0.00	\$0.00	\$0.00	\$0.00
69	320E1202	Class Q2R Hot Mixed Asphalt Concrete	27,097.500	Ton	\$0.00	\$0.00	\$0.00	\$0.00
70	320E4000	Hydrated Lime	286.400	Ton	\$0.00	\$0.00	\$0.00	\$0.00
71	320E0005	PG 58-34 Asphalt Binder	1,228.700	Ton	\$745.00	\$915,381.50	\$740.00	\$909,238.00
72	320E1202	Class Q2R Hot Mixed Asphalt Concrete	27,783.800	Ton	\$38.00	\$1,055,784.40	\$37.80	\$1,050,227.64
73	320E4000	Hydrated Lime	292.400	Ton	\$130.00	\$38,012.00	\$123.85	\$36,213.74
74	320E0005	PG 58-34 Asphalt Binder	133.700	Ton	\$0.00	\$0.00	\$0.00	\$0.00
75	320E1400	Contractor Furnished Asphalt Concrete	3,000.000	Ton	\$0.00	\$0.00	\$0.00	\$0.00
76	320E4000	Hydrated Lime	29.700	Ton	\$0.00	\$0.00	\$0.00	\$0.00
77	320E0005	PG 58-34 Asphalt Binder	121.400	Ton	\$745.00	\$90,443.00	\$740.00	\$89,836.00
78	320E1400	Contractor Furnished Asphalt Concrete	3,065.000	Ton	\$30.00	\$91,950.00	\$32.60	\$99,919.00
79	320E4000	Hydrated Lime	30.300	Ton	\$130.00	\$3,939.00	\$123.85	\$3,752.66
80	320E0005	PG 58-34 Asphalt Binder	66.800	Ton	\$0.00	\$0.00	\$0.00	\$0.00
81	320E1400	Contractor Furnished Asphalt Concrete	1,500.000	Ton	\$0.00	\$0.00	\$0.00	\$0.00
82	320E4000	Hydrated Lime	14.900	Ton	\$0.00	\$0.00	\$0.00	\$0.00
83	320E0005	PG 58-34 Asphalt Binder	60.700	Ton	\$745.00	\$45,221.50	\$740.00	\$44,918.00
84	320E1400	Contractor Furnished Asphalt Concrete	1,532.500	Ton	\$30.00	\$45,975.00	\$32.60	\$49,959.50
85	320E4000	Hydrated Lime	15.200	Ton	\$130.00	\$1,976.00	\$123.85	\$1,882.52
86	320E0005	PG 58-34 Asphalt Binder	66.800	Ton	\$0.00	\$0.00	\$0.00	\$0.00
87	320E1400	Contractor Furnished Asphalt Concrete	1,500.000	Ton	\$0.00	\$0.00	\$0.00	\$0.00
88	320E4000	Hydrated Lime	14.900	Ton	\$0.00	\$0.00	\$0.00	\$0.00
89	320E0005	PG 58-34 Asphalt Binder	60.700	Ton	\$745.00	\$45,221.50	\$740.00	\$44,918.00
90	320E1400	Contractor Furnished Asphalt Concrete	1,532.500	Ton	\$30.00	\$45,975.00	\$32.60	\$49,959.50
91	320E4000	Hydrated Lime	15.200	Ton	\$130.00	\$1,976.00	\$123.85	\$1,882.52
						\$10,554,630.47		\$10,735,145.75

Total Bid Amount

\$10,554,630.47

\$10,735,145.75

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 4
 Project No: NH 0073(61)53, 044-392, 073-392, 248-391, NH 0073(55)37, NH 0073(66)37
 Project Location: SD73 from 0.2 miles south of the Bennett/Jackson County line to Kadoka
 Desc of Construction: Asphalt Concrete Surfacing, Cold Milling Asphalt Concrete and Asphalt Concrete Resurfacing

Bidder:
Anderson Western, Inc.

01/24/2013 Page 7 of 12

Bidder:
Hills Materials Company

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
1	009E0010	Mobilization	1.000	LS	\$860,496.00	\$860,496.00	\$1,250,000.00	\$1,250,000.00
2	009E1350	Restoration of Stockpile Site	1.000	LS	\$34,000.00	\$34,000.00	\$40,000.00	\$40,000.00
3	009E3210	Construction Staking	33.373	Mile	\$585.24	\$19,531.21	\$600.00	\$20,023.80
4	009E3300	Three Man Survey Crew	60.000	Hour	\$160.00	\$9,600.00	\$160.00	\$9,600.00
5	009E9900	Training Program	1,200.000	Hour	\$10.00	\$12,000.00	\$3.00	\$3,600.00
6	110E0700	Remove 3 Cable Guardrail	412.000	Ft	\$1.00	\$412.00	\$1.03	\$424.36
7	110E0730	Remove Beam Guardrail	400.000	Ft	\$2.00	\$800.00	\$2.05	\$820.00
8	110E0740	Remove 3 Cable Guardrail Anchor Assembly	4.000	Each	\$150.00	\$600.00	\$155.00	\$620.00
9	110E0780	Remove W Beam Guardrail Modified Eccentric	4.000	Each	\$150.00	\$600.00	\$155.00	\$620.00
10	110E1693	Remove Erosion Control Wattle	2,750.000	Ft	\$1.25	\$3,437.50	\$1.30	\$3,575.00
11	110E1700	Remove Silt Fence	20,218.000	Ft	\$0.55	\$11,119.90	\$0.57	\$11,524.26
12	120E0010	Unclassified Excavation	9,235.000	CuYd	\$25.00	\$230,875.00	\$6.50	\$60,027.50
13	120E0100	Unclassified Excavation, Digouts	1,262.000	CuYd	\$8.00	\$10,096.00	\$8.00	\$10,096.00
14	120E0600	Contractor Furnished Borrow	315.000	CuYd	\$25.00	\$7,875.00	\$36.80	\$11,592.00
15	120E6100	Water for Embankment	18.500	MGal	\$15.00	\$277.50	\$15.00	\$277.50
16	120E6200	Water for Granular Material	536.300	MGal	\$30.00	\$16,089.00	\$60.00	\$32,178.00
17	210E1005	Surface Preparation	5.000	Mile	\$4,812.00	\$24,060.00	\$6,750.00	\$33,750.00
18	210E3000	Ordinary Roadway Shaping	0.290	Mile	\$20,000.00	\$5,800.00	\$12,500.00	\$3,625.00
19	230E0100	Remove and Replace Topsoil	1.000	LS	\$16,000.00	\$16,000.00	\$16,980.00	\$16,980.00
20	250E0010	Incidental Work	1.000	LS	\$20,000.00	\$20,000.00	\$50,000.00	\$50,000.00
21	260E1010	Base Course	6,958.400	Ton	\$32.00	\$222,668.80	\$19.80	\$137,776.32
22	260E1030	Base Course, Salvaged	2,716.700	Ton	\$14.92	\$40,533.16	\$35.40	\$96,171.18
23	260E1050	Base Course, Salvaged Asphalt Mix	12,880.400	Ton	\$9.48	\$122,106.19	\$12.80	\$164,869.12
24	270E0040	Salvage and Stockpile Asphalt Mix and Granula	17,454.100	Ton	\$18.00	\$314,173.80	\$5.20	\$90,761.32
25	320E1800	Asphalt Concrete Blade Laid	2,619.500	Ton	\$43.90	\$114,996.05	\$47.85	\$125,343.08
26	320E7008	Grind 8" Rumble Strip or Stripe in Asphalt Conc	35.600	Mile	\$394.63	\$14,048.83	\$311.00	\$11,071.60
27	320E7012	Grind 12" Rumble Strip or Stripe in Asphalt Cor	31.100	Mile	\$407.83	\$12,683.51	\$328.00	\$10,200.80
28	330E0010	MC-70 Asphalt for Prime	222.500	Ton	\$1,070.90	\$238,275.25	\$1,000.00	\$222,500.00
29	330E0100	SS-1h or CSS-1h Asphalt for Tack	215.300	Ton	\$679.25	\$146,242.53	\$715.00	\$153,939.50
30	330E0210	SS-1h or CSS-1h Asphalt for Flush Seal	136.200	Ton	\$850.93	\$115,896.67	\$675.00	\$91,935.00
31	330E1000	Blotting Sand for Prime	352.000	Ton	\$45.79	\$16,118.08	\$100.00	\$35,200.00
32	330E2000	Sand for Flush Seal	1,748.500	Ton	\$45.79	\$80,063.82	\$38.50	\$67,317.25
33	332E0010	Cold Milling Asphalt Concrete	314,834.000	SqYd	\$1.12	\$352,614.08	\$0.74	\$232,977.16

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 4
 Project No: NH 0073(61)53, 044-392, 073-392, 248-391, NH 0073(55)37, NH 0073(66)37
 Project Location: SD73 from 0.2 miles south of the Bennett/Jackson County line to Kadoka
 Desc of Construction: Asphalt Concrete Surfacing, Cold Milling Asphalt Concrete and Asphalt Concrete Resurfacing

Bidder:
Anderson Western, Inc.

01/24/2013 Page 8 of 12

Bidder:
Hills Materials Company

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
34	600E0300	Type III Field Laboratory	1.000	Each	\$10,000.00	\$10,000.00	\$15,000.00	\$15,000.00
35	629E0100	3 Cable Guardrail	348.000	Ft	\$11.25	\$3,915.00	\$11.60	\$4,036.80
36	629E0400	3 Cable Guardrail Anchor Assembly	4.000	Each	\$1,100.00	\$4,400.00	\$1,130.00	\$4,520.00
37	630E0110	Straight Double Class A Thrie Beam Guardrail \	50.000	Ft	\$85.00	\$4,250.00	\$88.00	\$4,400.00
38	630E1010	Straight Class A W Beam Guardrail with Wood	200.000	Ft	\$20.00	\$4,000.00	\$20.60	\$4,120.00
39	630E2000	W Beam to Thrie Beam Guardrail Transition	4.000	Each	\$250.00	\$1,000.00	\$258.00	\$1,032.00
40	630E2015	W Beam Guardrail Flared End Terminal	2.000	Each	\$2,200.00	\$4,400.00	\$2,265.00	\$4,530.00
41	630E2030	W Beam Guardrail Breakaway Cable Terminal	2.000	Each	\$1,000.00	\$2,000.00	\$1,030.00	\$2,060.00
42	633E1300	Pavement Marking Paint, White	1,128.000	Gal	\$26.00	\$29,328.00	\$26.80	\$30,230.40
43	633E1305	Pavement Marking Paint, Yellow	550.000	Gal	\$10.00	\$5,500.00	\$10.30	\$5,665.00
44	634E0010	Flagging	3,250.000	Hour	\$23.05	\$74,912.50	\$23.05	\$74,912.50
45	634E0020	Pilot Car	1,320.000	Hour	\$40.33	\$53,235.60	\$40.33	\$53,235.60
46	634E0100	Traffic Control	5,159.000	Unit	\$0.50	\$2,579.50	\$0.51	\$2,631.09
47	634E0120	Traffic Control, Miscellaneous	1.000	LS	\$23,000.00	\$23,000.00	\$23,690.00	\$23,690.00
48	634E0630	Temporary Pavement Marking	118.400	Mile	\$450.00	\$53,280.00	\$463.00	\$54,819.20
49	730E0210	Type F Permanent Seed Mixture	78.000	Lb	\$30.00	\$2,340.00	\$30.90	\$2,410.20
50	732E0100	Mulching	6.000	Ton	\$400.00	\$2,400.00	\$620.00	\$3,720.00
51	831E1010	Geogrid Reinforcement	1,963.000	SqYd	\$3.00	\$5,889.00	\$2.80	\$5,496.40
52	900E0010	Refurbish Single Mailbox	5.000	Each	\$275.00	\$1,375.00	\$283.00	\$1,415.00
53	900E0012	Refurbish Double Mailbox	5.000	Each	\$325.00	\$1,625.00	\$335.00	\$1,675.00
54	900E1980	Storage Unit	1.000	Each	\$3,000.00	\$3,000.00	\$2,000.00	\$2,000.00
55	900E5840	Permanent Vehicle Classification System	1.000	Each	\$120,210.00	\$120,210.00	\$125,000.00	\$125,000.00
56	320E0005	PG 58-34 Asphalt Binder	664.200	Ton	\$776.08	\$515,472.34	\$800.00	\$531,360.00
57	320E1202	Class Q2R Hot Mixed Asphalt Concrete	13,303.300	Ton	\$35.82	\$476,524.21	\$40.50	\$538,783.65
58	320E4000	Hydrated Lime	141.300	Ton	\$133.09	\$18,805.62	\$121.50	\$17,167.95
59	320E0005	PG 58-34 Asphalt Binder	611.500	Ton	\$0.00	\$0.00	\$0.00	\$0.00
60	320E1202	Class Q2R Hot Mixed Asphalt Concrete	13,645.600	Ton	\$0.00	\$0.00	\$0.00	\$0.00
61	320E4000	Hydrated Lime	145.100	Ton	\$0.00	\$0.00	\$0.00	\$0.00
62	320E0005	PG 58-34 Asphalt Binder	2,892.800	Ton	\$776.08	\$2,245,044.22	\$800.00	\$2,314,240.00
63	320E1202	Class Q2R Hot Mixed Asphalt Concrete	64,928.200	Ton	\$35.82	\$2,325,728.12	\$43.50	\$2,824,376.70
64	320E4000	Hydrated Lime	643.100	Ton	\$133.09	\$85,590.18	\$121.50	\$78,136.65
65	320E0005	PG 58-34 Asphalt Binder	2,640.600	Ton	\$0.00	\$0.00	\$0.00	\$0.00
66	320E1202	Class Q2R Hot Mixed Asphalt Concrete	66,682.900	Ton	\$0.00	\$0.00	\$0.00	\$0.00

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 4
 Project No: NH 0073(61)53, 044-392, 073-392, 248-391, NH 0073(55)37, NH 0073(66)37
 Project Location: SD73 from 0.2 miles south of the Bennett/Jackson County line to Kadoka
 Desc of Construction: Asphalt Concrete Surfacing, Cold Milling Asphalt Concrete and Asphalt Concrete Resurfacing

Bidder:
Anderson Western, Inc.

01/24/2013 Page 9 of 12

Bidder:
Hills Materials Company

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
67	320E4000	Hydrated Lime	660.500	Ton	\$0.00	\$0.00	\$0.00	\$0.00
68	320E0005	PG 58-34 Asphalt Binder	1,336.000	Ton	\$776.08	\$1,036,842.88	\$800.00	\$1,068,800.00
69	320E1202	Class Q2R Hot Mixed Asphalt Concrete	27,097.500	Ton	\$35.82	\$970,632.45	\$42.50	\$1,151,643.75
70	320E4000	Hydrated Lime	286.400	Ton	\$133.09	\$38,116.98	\$121.50	\$34,797.60
71	320E0005	PG 58-34 Asphalt Binder	1,228.700	Ton	\$0.00	\$0.00	\$0.00	\$0.00
72	320E1202	Class Q2R Hot Mixed Asphalt Concrete	27,783.800	Ton	\$0.00	\$0.00	\$0.00	\$0.00
73	320E4000	Hydrated Lime	292.400	Ton	\$0.00	\$0.00	\$0.00	\$0.00
74	320E0005	PG 58-34 Asphalt Binder	133.700	Ton	\$776.08	\$103,761.90	\$800.00	\$106,960.00
75	320E1400	Contractor Furnished Asphalt Concrete	3,000.000	Ton	\$29.12	\$87,360.00	\$31.50	\$94,500.00
76	320E4000	Hydrated Lime	29.700	Ton	\$133.09	\$3,952.77	\$121.50	\$3,608.55
77	320E0005	PG 58-34 Asphalt Binder	121.400	Ton	\$0.00	\$0.00	\$0.00	\$0.00
78	320E1400	Contractor Furnished Asphalt Concrete	3,065.000	Ton	\$0.00	\$0.00	\$0.00	\$0.00
79	320E4000	Hydrated Lime	30.300	Ton	\$0.00	\$0.00	\$0.00	\$0.00
80	320E0005	PG 58-34 Asphalt Binder	66.800	Ton	\$776.08	\$51,842.14	\$800.00	\$53,440.00
81	320E1400	Contractor Furnished Asphalt Concrete	1,500.000	Ton	\$29.12	\$43,680.00	\$31.50	\$47,250.00
82	320E4000	Hydrated Lime	14.900	Ton	\$133.09	\$1,983.04	\$121.50	\$1,810.35
83	320E0005	PG 58-34 Asphalt Binder	60.700	Ton	\$0.00	\$0.00	\$0.00	\$0.00
84	320E1400	Contractor Furnished Asphalt Concrete	1,532.500	Ton	\$0.00	\$0.00	\$0.00	\$0.00
85	320E4000	Hydrated Lime	15.200	Ton	\$0.00	\$0.00	\$0.00	\$0.00
86	320E0005	PG 58-34 Asphalt Binder	66.800	Ton	\$776.08	\$51,842.14	\$800.00	\$53,440.00
87	320E1400	Contractor Furnished Asphalt Concrete	1,500.000	Ton	\$29.12	\$43,680.00	\$31.50	\$47,250.00
88	320E4000	Hydrated Lime	14.900	Ton	\$133.09	\$1,983.04	\$121.50	\$1,810.35
89	320E0005	PG 58-34 Asphalt Binder	60.700	Ton	\$0.00	\$0.00	\$0.00	\$0.00
90	320E1400	Contractor Furnished Asphalt Concrete	1,532.500	Ton	\$0.00	\$0.00	\$0.00	\$0.00
91	320E4000	Hydrated Lime	15.200	Ton	\$0.00	\$0.00	\$0.00	\$0.00
						\$11,589,571.51		\$12,395,370.49

Total Bid Amount

\$11,589,571.51

\$12,395,370.49

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 4
 Project No: NH 0073(61)53, 044-392, 073-392, 248-391, NH 0073(55)37, NH 0073(66)37
 Project Location: SD73 from 0.2 miles south of the Bennett/Jackson County line to Kadoka
 Desc of Construction: Asphalt Concrete Surfacing, Cold Milling Asphalt Concrete and Asphalt Concrete Resurfacing

Bidder:
 Central Specialties, Inc.

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
1	009E0010	Mobilization	1.000	LS	\$700,000.00	\$700,000.00	\$0.00	\$0.00
2	009E1350	Restoration of Stockpile Site	1.000	LS	\$75,000.00	\$75,000.00	\$0.00	\$0.00
3	009E3210	Construction Staking	33.373	Mile	\$585.24	\$19,531.21	\$0.00	\$0.00
4	009E3300	Three Man Survey Crew	60.000	Hour	\$160.00	\$9,600.00	\$0.00	\$0.00
5	009E9900	Training Program	1,200.000	Hour	\$3.00	\$3,600.00	\$0.00	\$0.00
6	110E0700	Remove 3 Cable Guardrail	412.000	Ft	\$1.00	\$412.00	\$0.00	\$0.00
7	110E0730	Remove Beam Guardrail	400.000	Ft	\$2.00	\$800.00	\$0.00	\$0.00
8	110E0740	Remove 3 Cable Guardrail Anchor Assembly	4.000	Each	\$150.00	\$600.00	\$0.00	\$0.00
9	110E0780	Remove W Beam Guardrail Modified Eccentric	4.000	Each	\$150.00	\$600.00	\$0.00	\$0.00
10	110E1693	Remove Erosion Control Wattle	2,750.000	Ft	\$1.25	\$3,437.50	\$0.00	\$0.00
11	110E1700	Remove Silt Fence	20,218.000	Ft	\$0.55	\$11,119.90	\$0.00	\$0.00
12	120E0010	Unclassified Excavation	9,235.000	CuYd	\$25.00	\$230,875.00	\$0.00	\$0.00
13	120E0100	Unclassified Excavation, Digtouts	1,262.000	CuYd	\$8.00	\$10,096.00	\$0.00	\$0.00
14	120E0600	Contractor Furnished Borrow	315.000	CuYd	\$30.00	\$9,450.00	\$0.00	\$0.00
15	120E6100	Water for Embankment	18.500	MGal	\$15.00	\$277.50	\$0.00	\$0.00
16	120E6200	Water for Granular Material	536.300	MGal	\$20.00	\$10,726.00	\$0.00	\$0.00
17	210E1005	Surface Preparation	5.000	Mile	\$14,000.00	\$70,000.00	\$0.00	\$0.00
18	210E3000	Ordinary Roadway Shaping	0.290	Mile	\$14,000.00	\$4,060.00	\$0.00	\$0.00
19	230E0100	Remove and Replace Topsoil	1.000	LS	\$10,000.00	\$10,000.00	\$0.00	\$0.00
20	250E0010	Incidental Work	1.000	LS	\$5,000.00	\$5,000.00	\$0.00	\$0.00
21	260E1010	Base Course	6,958.400	Ton	\$30.00	\$208,752.00	\$0.00	\$0.00
22	260E1030	Base Course, Salvaged	2,716.700	Ton	\$25.00	\$67,917.50	\$0.00	\$0.00
23	260E1050	Base Course, Salvaged Asphalt Mix	12,880.400	Ton	\$27.41	\$353,051.76	\$0.00	\$0.00
24	270E0040	Salvage and Stockpile Asphalt Mix and Granula	17,454.100	Ton	\$2.00	\$34,908.20	\$0.00	\$0.00
25	320E1800	Asphalt Concrete Blade Laid	2,619.500	Ton	\$59.48	\$155,807.86	\$0.00	\$0.00
26	320E7008	Grind 8" Rumble Strip or Stripe in Asphalt Conc	35.600	Mile	\$277.95	\$9,895.02	\$0.00	\$0.00
27	320E7012	Grind 12" Rumble Strip or Stripe in Asphalt Cor	31.100	Mile	\$290.40	\$9,031.44	\$0.00	\$0.00
28	330E0010	MC-70 Asphalt for Prime	222.500	Ton	\$800.00	\$178,000.00	\$0.00	\$0.00
29	330E0100	SS-1h or CSS-1h Asphalt for Tack	215.300	Ton	\$500.00	\$107,650.00	\$0.00	\$0.00
30	330E0210	SS-1h or CSS-1h Asphalt for Flush Seal	136.200	Ton	\$500.00	\$68,100.00	\$0.00	\$0.00
31	330E1000	Blotting Sand for Prime	352.000	Ton	\$65.00	\$22,880.00	\$0.00	\$0.00
32	330E2000	Sand for Flush Seal	1,748.500	Ton	\$45.00	\$78,682.50	\$0.00	\$0.00
33	332E0010	Cold Milling Asphalt Concrete	314,834.000	SqYd	\$1.75	\$550,959.50	\$0.00	\$0.00

South Dakota Department of Transportation
Abstract of Bids

Letting Date: 11/21/2012
Item Nbr: 4
Project No: NH 0073(61)53, 044-392, 073-392, 248-391, NH 0073(55)37, NH 0073(66)37
Project Location: SD73 from 0.2 miles south of the Bennett/Jackson County line to Kadoka
Desc of Construction: Asphalt Concrete Surfacing, Cold Milling Asphalt Concrete and Asphalt Concrete Resurfacing

Bidder:
Central Specialties, Inc.

01/24/2013

Page 11 of 12

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
34	600E0300	Type III Field Laboratory	1.000	Each	\$20,000.00	\$20,000.00	\$0.00	\$0.00
35	629E0100	3 Cable Guardrail	348.000	Ft	\$11.25	\$3,915.00	\$0.00	\$0.00
36	629E0400	3 Cable Guardrail Anchor Assembly	4.000	Each	\$1,100.00	\$4,400.00	\$0.00	\$0.00
37	630E0110	Straight Double Class A Thrie Beam Guardrail \	50.000	Ft	\$85.00	\$4,250.00	\$0.00	\$0.00
38	630E1010	Straight Class A W Beam Guardrail with Wood	200.000	Ft	\$20.00	\$4,000.00	\$0.00	\$0.00
39	630E2000	W Beam to Thrie Beam Guardrail Transition	4.000	Each	\$250.00	\$1,000.00	\$0.00	\$0.00
40	630E2015	W Beam Guardrail Flared End Terminal	2.000	Each	\$2,200.00	\$4,400.00	\$0.00	\$0.00
41	630E2030	W Beam Guardrail Breakaway Cable Terminal	2.000	Each	\$1,000.00	\$2,000.00	\$0.00	\$0.00
42	633E1300	Pavement Marking Paint, White	1,128.000	Gal	\$26.00	\$29,328.00	\$0.00	\$0.00
43	633E1305	Pavement Marking Paint, Yellow	550.000	Gal	\$10.00	\$5,500.00	\$0.00	\$0.00
44	634E0010	Flagging	3,250.000	Hour	\$23.05	\$74,912.50	\$0.00	\$0.00
45	634E0020	Pilot Car	1,320.000	Hour	\$40.33	\$53,235.60	\$0.00	\$0.00
46	634E0100	Traffic Control	5,159.000	Unit	\$0.50	\$2,579.50	\$0.00	\$0.00
47	634E0120	Traffic Control, Miscellaneous	1.000	LS	\$23,000.00	\$23,000.00	\$0.00	\$0.00
48	634E0630	Temporary Pavement Marking	118.400	Mile	\$450.00	\$53,280.00	\$0.00	\$0.00
49	730E0210	Type F Permanent Seed Mixture	78.000	Lb	\$30.00	\$2,340.00	\$0.00	\$0.00
50	732E0100	Mulching	6.000	Ton	\$400.00	\$2,400.00	\$0.00	\$0.00
51	831E1010	Geogrid Reinforcement	1,963.000	SqYd	\$4.25	\$8,342.75	\$0.00	\$0.00
52	900E0010	Refurbish Single Mailbox	5.000	Each	\$275.00	\$1,375.00	\$0.00	\$0.00
53	900E0012	Refurbish Double Mailbox	5.000	Each	\$325.00	\$1,625.00	\$0.00	\$0.00
54	900E1980	Storage Unit	1.000	Each	\$7,500.00	\$7,500.00	\$0.00	\$0.00
55	900E5840	Permanent Vehicle Classification System	1.000	Each	\$120,210.00	\$120,210.00	\$0.00	\$0.00
56	320E0005	PG 58-34 Asphalt Binder	664.200	Ton	\$760.00	\$504,792.00	\$0.00	\$0.00
57	320E1202	Class Q2R Hot Mixed Asphalt Concrete	13,303.300	Ton	\$55.59	\$739,530.45	\$0.00	\$0.00
58	320E4000	Hydrated Lime	141.300	Ton	\$125.00	\$17,662.50	\$0.00	\$0.00
59	320E0005	PG 58-34 Asphalt Binder	611.500	Ton	\$0.00	\$0.00	\$0.00	\$0.00
60	320E1202	Class Q2R Hot Mixed Asphalt Concrete	13,645.600	Ton	\$0.00	\$0.00	\$0.00	\$0.00
61	320E4000	Hydrated Lime	145.100	Ton	\$0.00	\$0.00	\$0.00	\$0.00
62	320E0005	PG 58-34 Asphalt Binder	2,892.800	Ton	\$760.00	\$2,198,528.00	\$0.00	\$0.00
63	320E1202	Class Q2R Hot Mixed Asphalt Concrete	64,928.200	Ton	\$68.73	\$4,462,515.19	\$0.00	\$0.00
64	320E4000	Hydrated Lime	643.100	Ton	\$125.00	\$80,387.50	\$0.00	\$0.00
65	320E0005	PG 58-34 Asphalt Binder	2,640.600	Ton	\$0.00	\$0.00	\$0.00	\$0.00
66	320E1202	Class Q2R Hot Mixed Asphalt Concrete	66,682.900	Ton	\$0.00	\$0.00	\$0.00	\$0.00

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 4
 Project No: NH 0073(61)53, 044-392, 073-392, 248-391, NH 0073(55)37, NH 0073(66)37
 Project Location: SD73 from 0.2 miles south of the Bennett/Jackson County line to Kadoka
 Desc of Construction: Asphalt Concrete Surfacing, Cold Milling Asphalt Concrete and Asphalt Concrete Resurfacing

Bidder:
 Central Specialties, Inc.

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
67	320E4000	Hydrated Lime	660.500	Ton	\$0.00	\$0.00	\$0.00	\$0.00
68	320E0005	PG 58-34 Asphalt Binder	1,336.000	Ton	\$760.00	\$1,015,360.00	\$0.00	\$0.00
69	320E1202	Class Q2R Hot Mixed Asphalt Concrete	27,097.500	Ton	\$55.59	\$1,506,350.03	\$0.00	\$0.00
70	320E4000	Hydrated Lime	286.400	Ton	\$125.00	\$35,800.00	\$0.00	\$0.00
71	320E0005	PG 58-34 Asphalt Binder	1,228.700	Ton	\$0.00	\$0.00	\$0.00	\$0.00
72	320E1202	Class Q2R Hot Mixed Asphalt Concrete	27,783.800	Ton	\$0.00	\$0.00	\$0.00	\$0.00
73	320E4000	Hydrated Lime	292.400	Ton	\$0.00	\$0.00	\$0.00	\$0.00
74	320E0005	PG 58-34 Asphalt Binder	133.700	Ton	\$760.00	\$101,612.00	\$0.00	\$0.00
75	320E1400	Contractor Furnished Asphalt Concrete	3,000.000	Ton	\$36.43	\$109,290.00	\$0.00	\$0.00
76	320E4000	Hydrated Lime	29.700	Ton	\$125.00	\$3,712.50	\$0.00	\$0.00
77	320E0005	PG 58-34 Asphalt Binder	121.400	Ton	\$0.00	\$0.00	\$0.00	\$0.00
78	320E1400	Contractor Furnished Asphalt Concrete	3,065.000	Ton	\$0.00	\$0.00	\$0.00	\$0.00
79	320E4000	Hydrated Lime	30.300	Ton	\$0.00	\$0.00	\$0.00	\$0.00
80	320E0005	PG 58-34 Asphalt Binder	66.800	Ton	\$760.00	\$50,768.00	\$0.00	\$0.00
81	320E1400	Contractor Furnished Asphalt Concrete	1,500.000	Ton	\$36.43	\$54,645.00	\$0.00	\$0.00
82	320E4000	Hydrated Lime	14.900	Ton	\$125.00	\$1,862.50	\$0.00	\$0.00
83	320E0005	PG 58-34 Asphalt Binder	60.700	Ton	\$0.00	\$0.00	\$0.00	\$0.00
84	320E1400	Contractor Furnished Asphalt Concrete	1,532.500	Ton	\$0.00	\$0.00	\$0.00	\$0.00
85	320E4000	Hydrated Lime	15.200	Ton	\$0.00	\$0.00	\$0.00	\$0.00
86	320E0005	PG 58-34 Asphalt Binder	66.800	Ton	\$760.00	\$50,768.00	\$0.00	\$0.00
87	320E1400	Contractor Furnished Asphalt Concrete	1,500.000	Ton	\$36.43	\$54,645.00	\$0.00	\$0.00
88	320E4000	Hydrated Lime	14.900	Ton	\$125.00	\$1,862.50	\$0.00	\$0.00
89	320E0005	PG 58-34 Asphalt Binder	60.700	Ton	\$0.00	\$0.00	\$0.00	\$0.00
90	320E1400	Contractor Furnished Asphalt Concrete	1,532.500	Ton	\$0.00	\$0.00	\$0.00	\$0.00
91	320E4000	Hydrated Lime	15.200	Ton	\$0.00	\$0.00	\$0.00	\$0.00
						\$14,440,505.41		

Total Bid Amount

\$14,440,505.41

**South Dakota Department of Transportation
Abstract of Bids**

Letting Date: 11/21/2012
 Item Nbr: 5
 Project No: PH 000S(221)
 Project Location: Various Locations on the State System in the Mitchell Region
 Desc of Construction: Install Rumble Strips and Rumble Stripes
 County: Brookings, Brule, Buffalo, Hanson, Jerauld, Lincoln, McCook, Minnehaha, Moody.

Bidder:
 Surface Preparation
 Technologies, LLC

01/24/2013 Page 1 of 1

Bidder:
 DIAMOND SURFACE, INC.

No.	Item No.	Description	Qty	Unit	Unit Price	Amount	Unit Price	Amount
1	009E0010	Mobilization	1.000	LS	\$25,000.00	\$25,000.00	\$41,093.12	\$41,093.12
2	320E7008	Grind 8" Rumble Strip or Stripe in Asphalt Conc	75.600	Mile	\$295.00	\$22,302.00	\$243.95	\$18,442.62
3	320E7012	Grind 12" Rumble Strip or Stripe in Asphalt Cor	138.600	Mile	\$320.00	\$44,352.00	\$254.88	\$35,326.37
4	330E0210	SS-1h or CSS-1h Asphalt for Flush Seal	41.100	Ton	\$760.00	\$31,236.00	\$966.00	\$39,702.60
5	633E1300	Pavement Marking Paint, White	2,462.000	Gal	\$17.75	\$43,700.50	\$18.30	\$45,054.60
6	634E0010	Flagging	150.000	Hour	\$23.05	\$3,457.50	\$23.05	\$3,457.50
7	634E0020	Pilot Car	75.000	Hour	\$40.33	\$3,024.75	\$40.33	\$3,024.75
8	634E0100	Traffic Control	720.000	Unit	\$0.50	\$360.00	\$3.12	\$2,246.40
9	634E0120	Traffic Control, Miscellaneous	1.000	LS	\$23,000.00	\$23,000.00	\$33,363.85	\$33,363.85
						\$196,432.75		\$221,711.81

Total Bid Amount

\$196,432.75

\$221,711.81