

ORDINANCE NO. 98-58

AN ORDINANCE AUTHORIZING
CHANGE ORDERS TO CONTRACTS
APPROVED BY THE TRANSIT
BOARD

WHEREAS, Contracts original approved by the Transit Board now require approval of contract change orders in excess of \$5,000.00; now, therefore:

BE IT ORDAINED BY CHICAGO TRANSIT BOARD
OF CHICAGO TRANSIT AUTHORITY:

SECTION 1. The Chairman of said Board, or her designee is authorized to approve the following contract change orders:

- 1.1 Contract C94FR 6206 - Motorola, Inc.
Original Ordinance No. 95-29
Change order No. 4 provides for additional charges
to contract to relocate radio equipment to new
control center due to construction delays
Addition - \$93,750.00
+ 142 days time extension
Revised contract price - \$3,001,132.00
- 1.2 Contract C95FI 6588 - Walsh Construction Co.
Original Ordinance No. 97-3
Change Order No. 2 provides for additional changes
to contract for the construction of the new west
building and unit No. 2 rehabilitation at Skokie
Shops Maintenance Facility to include several
items not foreseeable at the time of contract
Addition - \$99,281.00
Revised contract price - \$32,133,205.00
- 1.3 Contract G-03364U - Camp, Dresser and McKee, Inc.
Original Ordinance No. 91-115
Change Order No. 4 provides for changes to contract
for underground storage tank renovation program
for the Consultant to incorporate design
improvements identified through design and
construction of previous facility tank upgrade
projects
Addition - \$13,040.00
Revised contract price - \$1,559,531.00

ORDINANCE NO. 98-58
(Continued) -2

- 1.4 Contract C95FI 1251 - Mid-American Elevator Co., Inc.
Original Ordinance No. 95-98
Change Order No. 8 provides for a decrease in price
of contract for elevator procurement for the Green
Line rehabilitation project
Decrease - \$393,971.48
Revised contract price - \$3,264,812.33
- 1.5 Contract C95FI 6535 - Perini Corp./II in One J.V.
Original Ordinance No. 95-176
Change Order No. 4 provides for deletion of power
distribution work and communications wiring at King
Drive and Cottage Grove stations on contract to
remodel existing station facilities on the Green Line
Decrease - \$61,010.46
- Change Order No. 5 provides for platform modifications
at 40th/Indiana, King Drive and Cottage Grove;
insulation covers at Pulaski/Lake; conduit for fare
control equipment at Pulaski/Lake and Garfield/55th
and conduit for audio/visual sign above the Cottage
Grove station platform
Addition - \$31,489.13
- Change Order No. 6 provides for electrical power to
communications building at 40th/Indiana station;
wood platform decking and flooring replaced at
Garfield/55th and Pulaski/Lake; repair of wood stairs
at 55th/Garfield; and modifications to platform beam
at King Drive station
Addition \$17,833.73
- Change Order No. 7 provides for plumbing connection
work to accommodate tank type toilets at Pulaski/
Lake; electrical box at 40th/Indiana; plumbing work
at Pulaski/Lake and water pipes at Pulaski/Lake
Addition 10,362.70
Revised contract price - \$2,159,948.78

SECTION 2. This ordinance shall be in full force and
effect from and after its passage.

APPROVED:

Chairman

June 10, 1998

PASSED:

Secretary

June 10, 1998