

**Harris County Production
PO Reference Report**

ORGANIZATION NAME H/C TOLL ROAD AUTHORITY		PURCHASE ORDER NO P143481
VENDOR NO. 251730334	Date 07/08/2008	REQUEST NO. R273754
BUYER NAME VGROCE		EST DELIVERY DATE

VENDOR ADDRESS:

TRANSCORE
2705 WEST SAM HOUSTON PKWY 1
HOUSTON, TX 77043

713 355 3628

SHIP TO:

HC TOLL AUTHORITY
CENTRAL SUPPLY
14640 HENRY ROAD
HOUSTON, TX 770605623

BILL TO:

CONTACT:

ITEM NO.	QTY	UNIT	DESCRIPTION	UNIT PRICE	TOTAL
0001	14,658,645.00	LOT	PURCHASE AND INSTALLATION OF VES EQUIPMENT: VES CAMERAS, HOUSING, OCR SYSTEM, SOFTWARE AND HARDWARE, ALL IN ACCORDANCE WITH THE AGREEMENT HERETO REFERRED AND MADE PART HEREOF AS IF ATTACHED. JOB# 08/0237 TERM: 6/17/08-1/21/09 COMMISSIONERS COURT APPROVED 6/17/08	1.00	14,658,645.00
0002	700,000.00	LOT	ANNUAL VES MAINTENANCE (CAMERAS 321-960)	1.00	700,000.00

PURCHASE ORDER TOTAL:	15,358,645.00
------------------------------	----------------------

CF

Date	EN Amount	Pay Amount	Type	Job #	Batch	PR # and Item
07/08/08	14658,645.00		EN	10051414	PO	R273754 0001
5050401380-135B0000			PURCHASE AND INSTALLATION OF V			
07/08/08	700,000.00		EN	10051414	PO	R273754 0002
A500000100-DEF05000			ANNUAL VES MAINTENANCE (CAMERA			

TOTAL EN: 15358,645.00
TOTAL PP: 0.00
TOTAL NET: 15358,645.00

STATUS: Encumbered

PO#: P143481 PEID: 251730334 TRANSCORE
PR#: R273754 Terms: 2705 WEST SAM HOUSTON PKWY NORTH
HOUSTON, TX 77043

Confirm:

Account:

Bid: 08/0237 PR(713)355-3628
Contr: 08/0237 File: Blnkt No: Amt: 0.00

Ship To: ST050CSL HC TOLL AUTHORITY Deliver By:
Bill To:
Req Codes: RQ

Entry Date: 07/07/08 Exp Date: EN: Y GEN Type: P Cat: Fmt: SW

Requested: Cole, Cathie 07/07/08 # Items: 2
Approved: Groce, Vivian J. 07/08/08 Total: 15358,645.00
Printed: VGROCE 07/08/08 Status: Not Received
User ID: CCOLE
End Use: Buyer: VGROCE Sec Cd: 050 Apr Cd: APRV

PURCHASE AND INSTALLATION OF VES

PO Item: 0001 PR Item: 0001 Qty: 14658,645 Unit Cost: 1.00
Units: LOT
Disc: Amt: 0.00 Charges: 0.00
Tax: 0.00 Tax: 0.00 Duty: 0.00
Item Amount: 14658,645.00 EN:14658,645.00

Product: Whse: Print: Y FA: N
Catalog: Change:
Ship to: Name:

Account: 5050401380-135B0000

Not Received

PURCHASE AND INSTALLATION OF VES
EQUIPMENT: VES CAMERAS, HOUSING, OCR
SYSTEM, SOFTWARE AND HARDWARE, ALL IN
ACCORDANCE WITH THE AGREEMENT HERETO
REFERRED AND MADE PART HEREOF AS IF
ATTACHED.

JOB# 08/0237
TERM: 6/17/08-1/21/09
COMMISSIONERS COURT APPROVED 6/17/08

ANNUAL VES MAINTENANCE (CAMERAS 321-960)

PO Item: 0002 PR Item: 0002 Qty: 700,000 Unit Cost: 1.00
Units: LOT
Disc: Amt: 0.00 Charges: 0.00
Tax: 0.00 Tax: 0.00 Duty: 0.00
Item Amount: 700,000.00 EN:700,000.00

Product: Whse: Print: Y FA: N
Catalog: Change:
Ship to: Name:

Account: A500000100-DEF05000

Not Received

ANNUAL VES MAINTENANCE (CAMERAS 321-960)

REQUESTED BY MADALYN BARRETT @ 832-601-7941

07/07/08

PURCHASE ORDER

ORGANIZATION NAME H/C Toll Road Authority - 050				PURCHASE ORDER NO. P143481	
VENDOR NO.	DATE CONTRACT AWD.	DATE CONTRACT & BOND APPR.	DATE	REQUEST NO. R273754	
CONTRACT #				EST. DELIVERY DATE	

V
E
N
D
O
R

TRANSCORE
2705 WEST SAM HOUSTON PKWY NORTH
HOUSTON, TX 77043

S HC TOLL AUTHORITY
H CENTRAL SUPPLY
I 14640 HENRY ROAD
P HOUSTON, TX 77060-5623

T
O

HARRIS COUNTY AUDITOR
c/o ACCOUNTS PAYABLE
1001 PRESTON, SUITE 800
HOUSTON, TEXAS 77002
(713) 755-6573

B
I
L
L

T
O
All vendors doing business with Harris County should provide the Taxpayer Identification Number or Social Security Number as applicable. Failure to provide this information may result in a delay in payment and/or back-up withholding as required by the Internal Revenue Service.

ITEM NO.	QTY	UNIT	DESCRIPTION	UNIT PRICE	TOTAL
0001	1.00	LOT	PURCHASE AND INSTALLATION OF VES EQUIPMENT: VES CAMERAS, HOUSING, OCR SYSTEM, SOFTWARE AND HARDWARE, ALL IN ACCORDANCE WITH THE AGREEMENT HERETO REFERRED AND MADE PART HEREOF AS IF ATTACHED. JOB# 08/0237 TERM: 6/17/08-1/21/09 COMMISSIONERS COURT APPROVED 6/17/08	14658,645	14,658,645.00
0002	1.00	LOT	ANNUAL VES MAINTENANCE (CAMERAS 321-960)	700,000	700,000.00

NOT VALID, UNLESS APPROVED BY THE HARRIS COUNTY PURCHASING AGENT. OFFEROR MAY BE REQUIRED TO ENTER A BUSINESS ASSOCIATE AGREEMENT PURSUANT TO HIPAA.

PURCHASE ORDER TOTAL 15,358,645.00

ISSUANCE OF THIS PURCHASE ORDER IS CERTIFICATION BY THE HARRIS COUNTY AUDITOR THAT FUNDS, IN THE AMOUNT OF THE PURCHASE ORDER TOTAL, ARE AVAILABLE.

FOR QUESTIONS CONCERNING THIS PURCHASE ORDER CONTACT:

VIVIAN GROCE
(713) 755-2606

ADDITIONAL TERMS AND CONDITIONS ON REVERSE

ORIGINAL

COUNTY AUDITOR'S FORM 3501 (REV. 03/99)

[Signature]
JACK McCOWN, HARRIS COUNTY PURCHASING AGENT

Harris County Production PO Reference Report

ORGANIZATION NAME H/C TOLL ROAD AUTHORITY		PURCHASE ORDER NO P143481
VENDOR NO. 251730334	Date 07/08/2008	REQUEST NO. R273754
BUYER NAME VGROCE		EST DELIVERY DATE

VENDOR ADDRESS:

TRANSCORE
2705 WEST SAM HOUSTON PKWY 1
HOUSTON, TX 77043

SHIP TO:

HC TOLL ROAD AUTHORITY
CENTRAL SUPPLY
14640 HENRY ROAD
HOUSTON, TX 770605623

BILL TO:

713 355 3628

CONTACT:

EM NO.	QTY	UNIT	DESCRIPTION	UNIT PRICE	TOTAL
001	14,658,645.00	LOT	PURCHASE AND INSTALLATION OF VES EQUIPMENT: VES CAMERAS, HOUSING, OCR SYSTEM, SOFTWARE AND HARDWARE, ALL IN ACCORDANCE WITH THE AGREEMENT HERETO REFERRED AND MADE PART HEREOF AS IF ATTACHED. JOB# 08/0237 TERM: 6/17/08-1/21/09 COMMISSIONERS COURT APPROVED 6/17/08	1.00	14,658,645.00
002	700,000.00	LOT	ANNUAL VES MAINTENANCE (CAMERAS 321-960)	1.00	700,000.00
PURCHASE ORDER TOTAL:					15,358,645.00

Is this ok? If so,
please sign. It's
set up like the one
behind it.

Ask Amanda
about the
set-up of
this reg.

**REQUEST FOR PURCHASE ORDER
(ONE TIME / BLANKET PURCHASE ORDER)**

INFORMATION TECHNOLOGY

Section/Person Requesting: MADALYN BARRETT / PAYABLES ADMIN.
 Date Requested: 6/25/08 Urgency: _____
 Court Approval Date: 6/17/08
 Ship to Address Code: STO50CSL P0# _____
 PEID# (Vendor): 25-1730334
 Vendor Name: TRANSCORE Req# _____
 Vendor Address: 2705 W. SAM HOUSTON PKWY
HOUSTON, TX 77043 Date _____
 Quote Given by: _____
 Phone Number: _____ Buyer _____
 Comments for AP: ATTN: VIVIAN GROCE
2ND AGREEMENT (Job# 08/0237)
 Budgeted/Non-Budgeted: NON-BUDGETED

Qty	Cost/Item	Description	Org Key	Object	Total
		PURCHASE & INSTALLATION of VES EQUIPMENT			620300
600	\$ 1,779.00	VES Camera	59505007	620500	\$ 1,067,400.00
360	\$ 2,226.00	VES Camera Housing	59505007	620500	\$ 801,360.00
302	\$ 3,190.00	Camera Junction Box (1camera/lane)	59505007	620500	\$ 963,380.00
93	\$ 3,945.00	Camera Junction Box (3cameras/lane)	59505007	620500	\$ 366,885.00
500	\$ 2,919.00	LED Illuminator	59505007	620500	\$ 1,459,500.00
500	\$ 130.00	LED Illuminator bracket	59505007	620800	\$ 65,000.00
40	\$ 8,354.00	VES Controller (1-4 cameras)	59505007	620300	\$ 334,160.00
65	\$ 9,101.00	VES Controller (1-8 cameras)	59505007	620300	\$ 591,565.00
1	\$ 9,677.00	Plaza Image Computer	59505007	620300	\$ 9,677.00
12	\$ 6,894.00	OCR System-Hardware	59505007	620300	\$ 82,728.00
11	\$ 4,080.00	OCR System - Software License	59505007	630705	\$ 44,880.00
1	\$ 2,661,633.00	Lane Installation Misc. Materials (conduits, nuts, cabling, hangers etc.)	59505007	620300	\$ 2,661,633.00
1	\$ 6,210,477.00	Lane Installation Labor	59505007	630900	\$ 6,210,477.00
1	\$ 140,000.00	Annual VES Maintenance (Cameras 321-400)	59505007	624110	\$ 140,000.00
1	\$ 140,000.00	Annual VES Maintenance (Cameras 401-480)	59505007	624110	\$ 140,000.00
1	\$ 140,000.00	Annual VES Maintenance (Cameras 481-640)	59505007	624110	\$ 140,000.00
1	\$ 140,000.00	Annual VES Maintenance (Cameras 641-800)	59505007	624110	\$ 140,000.00
1	\$ 140,000.00	Annual VES Maintenance (Cameras 801-960)	59505007	624110	\$ 140,000.00
					\$ -
					\$ 15,358,645.00

Handwritten: JL 6/30/08

Fund Availability
Handwritten: 6-26-08

Approved for Purchase

Handwritten Signature
Section Approval

Authorized Signature _____ Date _____

Purchasing

JACK R. McCOWN, C.P.M.
HARRIS COUNTY PURCHASING AGENT

June 10, 2008

Commissioners Court
Harris County, Texas

RE: Job No. 08/0237

Members of Commissioners Court:

On May 19, 2008, one (1) proposal was received to provide Violation Enforcement System Cameras and Associated Equipment for the Harris County Toll Road Authority.

After careful review and evaluation of the proposal and a best and final offer, it is recommended by the Office of the Purchasing Agent, based on the consensus of the evaluation committee, that an award be made to TransCore, LP on the basis of only proposal received. Cost information is detailed on the confidential attachment.

Further, it is requested that the attached Order be approved authorizing the County Judge to execute the attached Second Agreement for Purchase and Installation of Violation Enforcement System Equipment between Harris County and TransCore, LP for the term June 17, 2008 through January 21, 2009, with four (4) one-year renewal options. A purchase order will be issued upon Commissioners Court approval.

This project was developed and issued as a Request for Proposal and, as such, it is requested that the cost information remain confidential until award and execution of agreement. At that time, the submittal may be available for public review under the "Public Information Act".

Vote of the Court:	Yes	No	Abstain
Judge Emmett	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Comm. Lee	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Comm. Garcia	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Comm. Redjack	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Comm. Eversole	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Sincerely,

Jack R. McCown, C.P.M.
Purchasing Agent

Presented to Commissioner's Court

VJG/vlc
Attachments
cc: Toll Road Authority
TransCore. LP

JUN 17 2008

APPROVE ELL

Recorded Vol _____ Page _____

FOR INCLUSION ON COMMISSIONERS COURT AGENDA JUNE 17, 2008

3 0 A 1 P

CONFIDENTIAL UNTIL APPROVED BY COMMISSIONERS COURT

**Request for Proposal for Violation Enforcement System Cameras and Associated
Equipment for the Harris County Toll Road Authority**

One (1) proposal was received as follows:

<u>Vendor</u>	<u>Estimated Cost</u>
TransCore, LP	\$15,358,645

Upon careful evaluation of the proposal and a best and final offer, the Evaluation Committee selected TransCore, LP based on the only proposal received.

ATTACHMENT "A"

Best and Final Offer:

1. VES Camera	Each	600	\$1,779.00	\$1,779.00	\$1,067,400.00
2. VES Camera Housing	Each	360	\$2,226.00	\$2,226.00	\$801,360.00
3. Camera Junction Box (1 camera/lane)	Each	302	\$3,190.00	\$3,190.00	\$963,380.00
4. Camera Junction Box (3 cameras/lane)	Each	93	\$3,945.00	\$3,945.00	\$366,885.00
5. LED Illuminator	Each	500	\$2,919.00	\$2,919.00	\$1,459,500.00
6. LED Illuminator bracket	Each	500	\$130.00	\$130.00	\$65,000.00
7. VES Controller (1-4 cameras)	Each	40	\$8,354.00	\$8,354.00	\$334,160.00
8. VES Controller (1-8 cameras)	Each	65	\$9,101.00	\$9,101.00	\$591,565.00
9. Plaza Image Computer	Each	1	\$9,677.00	\$9,677.00	\$9,677.00
10. a. OCR System - Hardware	Each	12	\$6,894.00	\$6,894.00	\$82,728.00
b. OCR System - Software License	Each	11	\$4,080.00	\$4,080.00	\$44,880.00
SUBTOTAL - MATERIALS					\$5,786,535.00
11. 'Other' Lane Installation (Labor + Materials)	Each	390	\$22,749.00	\$22,749.00	\$8,872,110.00
SUBTOTAL - LABOR					\$8,872,110.00
12. Annual VES Maintenance (Cameras 321 - 400)	Lot	1	\$140,000.00	\$140,000.00	\$140,000.00
13. Annual VES Maintenance (Cameras 401 - 480)	Lot	1	\$140,000.00	\$140,000.00	\$140,000.00
14. Annual VES Maintenance (Cameras 481 - 640)	Lot	1	\$140,000.00	\$140,000.00	\$140,000.00
15. Annual VES Maintenance (Cameras 641 - 800)	Lot	1	\$140,000.00	\$140,000.00	\$140,000.00
16. Annual VES Maintenance (Cameras 801 - 960)	Lot	1	\$140,000.00	\$140,000.00	\$140,000.00
SUBTOTAL - MAINTENANCE					\$700,000.00
TOTAL					\$15,358,645.00

Equipment warranty is for one year.

Equipment can be delivered within 90 days upon receipt of release request for the associated purchase order resulting from this RFP.

RENEWAL

Bidder agrees to renew this contract for the time frame stated below under the same terms and conditions and pricing as the original contract. If bidder does not wish to be considered for renewal, write "N.A." in the space provided.

Renewal Year 1: (2009 - 2010) YES
 Renewal Year 2: (2010 - 2011) YES
 Renewal Year 3: (2011 - 2012) YES*
 Renewal Year 4: (2012 - 2013) YES*

* The pricing for the renewal in years 3 and 4 shall be adjusted by dividing the Consumer Price Index (CPI) (CPI-U for Houston, Texas) of the latest full month for which public statistics are available at the end of renewal year 2, by the CPI value for the month and year on which this Contract is executed. The quotients so derived shall then be multiplied by the unit prices listed above and the new unit prices shall be used for renewal years 3 and 4. The CPI values used in such computations shall be as published in the Monthly Labor Review by the U.S. Department of Labor, Bureau of Labor Statistics.

JACK R. McCOWN, C.P.M.
HARRIS COUNTY PURCHASING AGENT

MEMORANDUM

TO: Tisha Laws
Manager, Budget/Accounts Payable
Harris County Toll Road Authority

FROM: Vivian Groce, Contracts Administrator

DATE: June 5, 2008

RE: Second Agreement for Purchase and Installation of VES Equipment

Please review the attached Second Agreement between Harris County through the HCTRA and TransCore, LP Inc. for Purchase and Installation of VES Equipment and sign below if you are in agreement with the content. Please return this letter to vivian.groce@pur.hctx.net or fax to 713-755-6695 by June 9, 2008.

If you have questions, please call me at 713-755-2606 or email.

The Second Agreement has been reviewed by this Department and is complete and accurate as to the Department's intent.

Departmental approval is hereby granted for the execution of the Second Agreement.

M. Pierce
Authorized Signature

ASSISTANT DIRECTOR
Title

HCTRA
Organization Name

6-5-2008
Date

Attachment

cc: M. Pierce
S. Wheeler
C. Sanders

New P.O. Total for Rear VES in All Toll Lanes					New P.O. Totals (front/rear VES)			
Item	Description	Rear VES in All Lanes Qty	Unit Price	Rear VES in All Lanes PO Total Amt	Front VES in All Lanes Qty	Front VES in All Lanes Additional Amt	New PO Total Qty	New PO Total Amt
1	VES Camera	487	\$ 1,779.00	\$ 866,373.00	475	\$ 845,025.00	962	\$ 1,711,398.00
2	VES Camera Housing	272	\$ 2,226.00	\$ 605,472.00	253	\$ 563,178.00	525	\$ 1,168,650.00
3	Camera Junction Box (1 camera/lane)	214	\$ 3,190.00	\$ 682,660.00	214	\$ 682,660.00	428	\$ 1,365,320.00
4	Camera Junction Box (3 camera/lane)	91	\$ 3,945.00	\$ 358,995.00	87	\$ 343,215.00	178	\$ 702,210.00
5	a. LED Illuminator	622	\$ 2,919.00	\$ 1,815,618.00	301	\$ 878,619.00	923	\$ 2,694,237.00
	b. No Charge LED Illuminator	87	\$ -	\$ -	-	\$ -	87	\$ -
6	a. LED Illuminator Bracket	622	\$ 130.00	\$ 80,860.00	301	\$ 39,130.00	923	\$ 119,990.00
	b. No Charge LED Illuminator Bracket	87	\$ -	\$ -	-	\$ -	87	\$ -
7	LED Illuminator Junction Box	-	\$ 1,744.00	\$ -	-	\$ -	-	\$ -
8	VES Controller (1-4 cameras)	38	\$ 8,354.00	\$ 317,452.00	22	\$ 183,788.00	60	\$ 501,240.00
9	VES Controller (1-8 cameras)	69	\$ 9,101.00	\$ 627,969.00	57	\$ 518,757.00	126	\$ 1,146,726.00
10	Plaza Image Computer	23	\$ 9,677.00	\$ 222,571.00	-	\$ -	23	\$ 222,571.00
11	a. OCR System Hardware	76	\$ 6,894.00	\$ 523,944.00	-	\$ -	76	\$ 523,944.00
	b. OCR System Software License	75	\$ 4,080.00	\$ 306,000.00	-	\$ -	75	\$ 306,000.00
12	OCR Tuning	3	\$ 30,936.00	\$ 92,808.00	-	\$ -	3	\$ 92,808.00
13	Initial Commissioning and Testing	1	\$ 12,410.02	\$ 12,410.02	-	\$ -	1	\$ 12,410.02
	Subtotal - Materials			\$ 6,513,132.02		\$ 4,054,372.00		\$ 10,567,504.02
14	Mainline Lane Installation (Labor + Materials)	110	\$ 9,615.00	\$ 1,057,650.00	-	\$ -	110	\$ 1,057,650.00
15	Other Lane Installation (Labor + Materials)	191	\$ 22,749.00	\$ 4,345,059.00	301	\$ 6,847,449.00	492	\$ 11,192,508.00
	Number of VES Lanes	301			301		602	
	Subtotal - Labor			\$ 5,402,709.00		\$ 6,847,449.00		\$ 12,250,158.00
16	Annual VES Maintenance (Cameras 1 - 80)			\$ 140,000.00				\$ 140,000.00
17	Annual VES Maintenance (Cameras 81 - 160)			\$ 140,000.00				\$ 140,000.00
18	Annual VES Maintenance (Cameras 161 - 240)			\$ 140,000.00				\$ 140,000.00
19	Annual VES Maintenance (Cameras 241 - 320)			\$ 140,000.00				\$ 140,000.00
20	Annual VES Maintenance (Cameras 321 - 400)			\$ 140,000.00				\$ 140,000.00
21	Annual VES Maintenance (Cameras 401 - 480)			\$ 140,000.00				\$ 140,000.00
22	Annual VES Maintenance (Cameras 481 - 640)			\$ -		\$ 140,000.00		\$ 140,000.00
23	Annual VES Maintenance (Cameras 641 - 800)			\$ -		\$ 140,000.00		\$ 140,000.00
24	Annual VES Maintenance (Cameras 801 - 960)			\$ -		\$ 140,000.00		\$ 140,000.00
	Subtotal - Maintenance			\$ 840,000.00		\$ 420,000.00		\$ 1,260,000.00
	TOTAL			\$ 12,755,841.02		\$ 11,321,821.00		\$ 24,077,662.02

P.O. Amt to Install/Maintain Rear VES in All Toll Lanes

Additional Amt. to Install/Maintain Front VES in All Toll Lanes

New P.O. Amt to Install/Maintain Rear & Front VES in All Toll Lanes

C. Saunders
 -2778-1345479+ +16=24+
AK Saunders

Install Front VES Cameras in Lanes with Existing Rear VES

Item	Description	[Shaded Header]												
		Mainline	Shoulder	Ramp/Single Camera Lane										
	Mainline	4	18	6	6	6	4	4		4	4	4	3	1
	Shoulder	4												1
	Ramp/Single Camera Lane	2		2	2			2						
1	VES Camera	16	54	16	20	20	12	12	2	12	12	12	9	4
2	VES Camera Housing	18	54	18										
3	Camera Junction Box (1 camera/lane)	6		2	2			2					1	
4	Camera Junction Box (3 camera/lane)	4	18	6	6	6	4	4		4	4	4	3	1
5	a. LED Illuminator	10	18	6	8	8	4	4	2	4	4	4	3	2
	b. No Charge LED Illuminator													
6	a. LED Illuminator Bracket	10	18	6	8	8	4	4	2	4	4	4	3	2
	b. No Charge LED Illuminator Bracket													
7	LED Illuminator Junction Box													
8	VES Controller (1-4 cameras)													
9	VES Controller (1-8 cameras)	3	12	4	4	4	2	2	0	2	2	2	2	0
10	Plaza Image Computer													
11	a. OCR System Hardware													
	b. OCR System Software License													
12	OCR Tuning													
13	Initial Commissioning and Testing													
14	Mainline Lane Installation (Labor + Materials)													
15	Other Lane Installation (Labor + Materials)	10	18	6	8	8	4	4	2	4	4	4	3	2

Install Front VES Cameras in Lanes with Existing Rear VES

Item	Description	[Shaded Header]												
		Mainline	Shoulder	Ramp/Single Camera Lane										
	Mainline	2	2	1	1	1	1	2	2	2	1	1	2	2
	Shoulder	1	1	1	1	1	1	1	1	1	1	1	1	
	Ramp/Single Camera Lane												1	
1	VES Camera	7	7	4	4	4	4	7	7	7	4	4	8	6
2	VES Camera Housing													
3	Camera Junction Box (1 camera/lane)	1	1	1	1	1	1	1	1	1	1	1	2	
4	Camera Junction Box (3 camera/lane)	2	2	1	1	1	1	2	2	2	1	1	2	2
5	a. LED Illuminator	3	3	2	2	2	2	3	3	3	2	2	4	2
	b. No Charge LED Illuminator													
6	a. LED Illuminator Bracket	3	3	2	2	2	2	3	3	3	2	2	4	2
	b. No Charge LED Illuminator Bracket													
7	LED Illuminator Junction Box													
8	VES Controller (1-4 cameras)													
9	VES Controller (1-8 cameras)	1	1	0	0	0	0	1	1	1	0	0	1	1
10	Plaza Image Computer													
11	a. OCR System Hardware													
	b. OCR System Software License													
12	OCR Tuning													
13	Initial Commissioning and Testing													
14	Mainline Lane Installation (Labor + Materials)													
15	Other Lane Installation (Labor + Materials)	3	3	2	2	2	2	3	3	3	2	2	4	2

Install Front VES Cameras in Lanes with Existing Rear VES

Item	Description	Install Front VES Cameras in Lanes with Existing Rear VES											
		Mainline	Shoulder	Ramp/Single Camera Lane									
											1	1	1
												1	1
		1	1	1	2	1	1	1	1	1	1	1	1
1	VES Camera		1	1	2	1	1	1	1	1	3	4	4
2	VES Camera Housing												
3	Camera Junction Box (1 camera/lane)		1	1	2	1	1	1	1	1	1	1	1
4	Camera Junction Box (3 camera/lane)										1	1	1
5	a. LED Illuminator	1	1	1	2	1	1	1	1	1	1	2	2
	b. No Charge LED Illuminator												
6	a. LED Illuminator Bracket	1	1	1	2	1	1	1	1	1	1	2	2
	b. No Charge LED Illuminator Bracket												
7	LED Illuminator Junction Box												
8	VES Controller (1-4 cameras)	0	0	0	1	0	0	0	0	0	1	1	1
9	VES Controller (1-8 cameras)				0								
10	Plaza Image Computer												
11	a. OCR System Hardware												
	b. OCR System Software License												
12	OCR Tuning												
13	Initial Commissioning and Testing												
14	Mainline Lane Installation (Labor + Materials)												
15	Other Lane Installation (Labor + Materials)	1	1	1	2	1	1	1	1	1	1	2	2

Install Front VES Cameras in Lanes with Existing Rear VES

Item	Description	Install Front VES Cameras in Lanes with Existing Rear VES											Total in Existing Lanes	
		Mainline	Shoulder	Ramp/Single Camera Lane										
														87
														19
		1	1	1	1	1	1	1	1	1	1	1	1	32
1	VES Camera	1	1	1	1	1	1	1	1	1	1	1	1	312
2	VES Camera Housing													90
3	Camera Junction Box (1 camera/lane)	1	1	1	1	1	1	1	1	1	1	1	1	51
4	Camera Junction Box (3 camera/lane)													87
5	a. LED Illuminator	1	1	1	1	1	1	1	1	1	1	1	1	138
	b. No Charge LED Illuminator													0
6	a. LED Illuminator Bracket	1	1	1	1	1	1	1	1	1	1	1	1	138
	b. No Charge LED Illuminator Bracket													0
7	LED Illuminator Junction Box													0
8	VES Controller (1-4 cameras)	0	0	0	0	0	0	0	0	0	0	0	0	4
9	VES Controller (1-8 cameras)													46
10	Plaza Image Computer													0
11	a. OCR System Hardware													0
	b. OCR System Software License													0
12	OCR Tuning													0
13	Initial Commissioning and Testing													0
14	Mainline Lane Installation (Labor + Materials)													0
15	Other Lane Installation (Labor + Materials)	1	1	1	1	1	1	1	1	1	1	1	1	138

Install Front VES Cameras in Lanes with New Rear VES

Item	Description													
	Mainline													
	Shoulder													
	Ramp/Single Camera Lane	7	8	4	4	3	8	2	3	4	3	8	2	2
1	VES Camera	7	8	4	4	3	8	2	3	4	3	8	2	2
2	VES Camera Housing	7	8	4	4	3	8	2	3	4	3	8	2	2
3	Camera Junction Box (1 camera/lane)	7	8	4	4	3	8	2	3	4	3	8	2	2
4	Camera Junction Box (3 camera/lane)													
5	a. LED Illuminator	7	8	4	4	3	8	2	3	4	3	8	2	2
	b. No Charge LED Illuminator													
6	a. LED Illuminator Bracket	7	8	4	4	3	8	2	3	4	3	8	2	2
	b. No Charge LED Illuminator Bracket													
7	LED Illuminator Junction Box													
8	VES Controller (1-4 cameras)			1	1				1	1	1			
9	VES Controller (1-8 cameras)	1	1				1					1		
10	Plaza Image Computer													
11	a. OCR System Hardware													
	b. OCR System Software License													
12	OCR Tuning													
13	Initial Commissioning and Testing													
14	Mainline Lane Installation (Labor + Materials)													
15	Other Lane Installation (Labor + Materials)	7	8	4	4	3	8	2	3	4	3	8	2	2

Install Front VES Cameras in Lanes with New Rear VES

Item	Description						Subtotal in New Lanes
	Mainline						0
	Shoulder						0
	Ramp/Single Camera Lane	2	2	10	2	2	76
1	VES Camera	2	2	10	2	2	76
2	VES Camera Housing	2	2	10	2	2	76
3	Camera Junction Box (1 camera/lane)	2	2	10	2	2	76
4	Camera Junction Box (3 camera/lane)						0
5	a. LED Illuminator	2	2	10	2	2	76
	b. No Charge LED Illuminator						0
6	a. LED Illuminator Bracket	2	2	10	2	2	76
	b. No Charge LED Illuminator Bracket						0
7	LED Illuminator Junction Box						0
8	VES Controller (1-4 cameras)						5
9	VES Controller (1-8 cameras)			2			7
10	Plaza Image Computer						0
11	a. OCR System Hardware						0
	b. OCR System Software License						0
12	OCR Tuning						0
13	Initial Commissioning and Testing						0
14	Mainline Lane Installation (Labor + Materials)						0
15	Other Lane Installation (Labor + Materials)	2	2	10	2	2	76

Install Front VES Cameras in Lanes with New Rear VES

Item	Description													
	Mainline													
	Shoulder													
	Ramp/Single Camera Lane	4	4	8	4	8	4	4	1	2	4	11	4	4
1	VES Camera	4	4	8	4	8	4	4	1	2	4	11	4	4
2	VES Camera Housing	4	4	8	4	8	4	4	1	2	4	11	4	4
3	Camera Junction Box (1 camera/lane)	4	4	8	4	8	4	4	1	2	4	11	4	4
4	Camera Junction Box (3 camera/lane)													
5	a. LED Illuminator	4	4	8	4	8	4	4	1	2	4	11	4	4
	b. No Charge LED Illuminator													
6	a. LED Illuminator Bracket	4	4	8	4	8	4	4	1	2	4	11	4	4
	b. No Charge LED Illuminator Bracket													
7	LED Illuminator Junction Box													
8	VES Controller (1-4 cameras)	1	1		1	2	1	1					1	
9	VES Controller (1-8 cameras)			1								2		
10	Plaza Image Computer													
11	a. OCR System Hardware													
	b. OCR System Software License													
12	OCR Tuning													
13	Initial Commissioning and Testing													
14	Mainline Lane Installation (Labor + Materials)													
15	Other Lane Installation (Labor + Materials)	4	4	8	4	8	4	4	1	2	4	11	4	4

Install Front VES Cameras in Lanes with New Rear VES

Item	Description								Subtotal in New Lanes
	Mainline								0
	Shoulder								0
	Ramp/Single Camera Lane	3	8	4	4	4	1	1	87
1	VES Camera	3	8	4	4	4	1	1	87
2	VES Camera Housing	3	8	4	4	4	1	1	87
3	Camera Junction Box (1 camera/lane)	3	8	4	4	4	1	1	87
4	Camera Junction Box (3 camera/lane)								0
5	a. LED Illuminator	3	8	4	4	4	1	1	87
	b. No Charge LED Illuminator								0
6	a. LED Illuminator Bracket	3	8	4	4	4	1	1	87
	b. No Charge LED Illuminator Bracket								0
7	LED Illuminator Junction Box								0
8	VES Controller (1-4 cameras)	1			1	1			13
9	VES Controller (1-8 cameras)			1					4
10	Plaza Image Computer								0
11	a. OCR System Hardware								0
	b. OCR System Software License								0
12	OCR Tuning								0
13	Initial Commissioning and Testing								0
14	Mainline Lane Installation (Labor + Materials)								0
15	Other Lane Installation (Labor + Materials)	3	8	4	4	4	1	1	87

TOTAL Front VES In All Lanes
87
19
195
475
253
214
87
301
0
0
0
0
13
57
0
0
0
0
0
0
301

New VES Lanes not to be Installed

Item	Description
Mainline Shoulder Ramp/Single Camera Lane	
1	VES Camera
2	VES Camera Housing
3	Camera Junction Box (1 camera/lane)
4	Camera Junction Box (3 camera/lane)
5	a. LED Illuminator
	b. No Charge LED Illuminator
6	a. LED Illuminator Bracket
	b. No Charge LED Illuminator Bracket
7	LED Illuminator Junction Box
8	VES Controller (1-4 cameras)
9	VES Controller (1-8 cameras)
10	Plaza Image Computer
11	a. OCR System Hardware
	b. OCR System Software License
12	OCR Tuning
13	Initial Commissioning and Testing
14	Mainline Lane Installation (Labor + Materials)
15	Other Lane Installation (Labor + Materials)

Purchasing

JACK R. McCOWN, C.P.M.
HARRIS COUNTY PURCHASING AGENT

June 10, 2008

Commissioners Court
Harris County, Texas

RE: Job No. 08/0237

Members of Commissioners Court:

On May 19, 2008, one (1) proposal was received to provide Violation Enforcement System Cameras and Associated Equipment for the Harris County Toll Road Authority.

After careful review and evaluation of the proposal and a best and final offer, it is recommended by the Office of the Purchasing Agent, based on the consensus of the evaluation committee, that an award be made to TransCore, LP on the basis of only proposal received. Cost information is detailed on the confidential attachment.

Further, it is requested that the attached Order be approved authorizing the County Judge to execute the attached Second Agreement for Purchase and Installation of Violation Enforcement System Equipment between Harris County and TransCore, LP for the term June 17, 2008 through January 21, 2009, with four (4) one-year renewal options. A purchase order will be issued upon Commissioners Court approval.

This project was developed and issued as a Request for Proposal and, as such, it is requested that the cost information remain confidential until award and execution of agreement. At that time, the submittal may be available for public review under the "Public Information Act".

Vote of the Court:	Yes	No	Abstain
Judge Emmett	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Comm. Lee	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Comm. Garcia	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Comm. Rauack	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Comm. Eversole	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Sincerely,

Jack R. McCown, C.P.M.
Purchasing Agent

Presented to Commissioner's Court

VJG/vlc
Attachments
cc: Toll Road Authority
TransCore. LP

JUN 17 2008
APPROVE ELL
Recorded Vol _____ Page _____

FOR INCLUSION ON COMMISSIONERS COURT AGENDA JUNE 17, 2008

3 0 A 1 P

M.B.

CONFIDENTIAL UNTIL APPROVED BY COMMISSIONERS COURT

**Request for Proposal for Violation Enforcement System Cameras and Associated
Equipment for the Harris County Toll Road Authority**

One (1) proposal was received as follows:

<u>Vendor</u>	<u>Estimated Cost</u>
TransCore, LP	\$15,358,645

Upon careful evaluation of the proposal and a best and final offer, the Evaluation Committee selected TransCore, LP based on the only proposal received.

TO: Mark Pierce – Assistant Director
Peter Key – Deputy Director, HCTRA

CC: Lisa Castaneda – Assistant Director

FROM: Sara Wheeler – Information Technology

DATE: 7 April 2008

SUBJECT: Request to amend VES Camera Job Number 07/0421 to purchase additional non-budgeted VES Cameras

The IT department respectfully requests approval to amend VES Camera Job Number 07/0421 to include new/additional lanes and work, as specified by Lisa Castaneda, to ensure standardization and unification of the tolling system equipment and operations.

The "VES Installation Tally Sheet" is attached detailing the additions. These added cameras and additional work performed is anticipated to cost \$3,755,007. Your consideration is very much appreciated.

Mark Pierce – Assistant Director

Date

Approved
 Denied

Peter Key – HCTRA Deputy Director

Date

Approved
 Denied

Attachment(s): VES Installation Tally Sheet

	Year	Original P.O. Amt.	Am't to Replace Existing VES	Am't to Install New VES in P.O. Amt.	New P.O. Amt. w/ Update Quantities	Am't to Install New VES in All Remaining Lanes	New P.O. Amt. to Initial New VES in All Remaining Lanes	Number of VES Lanes	Original P.O. Amt.	Am't to Replace Existing VES	Am't to Install New VES in P.O. Amt.	New P.O. Amt. w/ Update Quantities	Am't to Install New VES in All Remaining Lanes	New P.O. Amt. to Initial New VES in All Remaining Lanes	
1	400	\$ 1,779.00	\$ 711,600.00	\$ 135,204.00	\$ 877,766.00	\$ 154,773.00	\$ 1,057,850.00	19	\$ 866,373.00	305	\$ 542,595.00	381	\$ 677,766.00	19	\$ 866,373.00
2	120	\$ 2,228.00	\$ 175,120.00	\$ 169,176.00	\$ 200,340.00	\$ 193,662.00	\$ 1,057,850.00	19	\$ 605,472.00	90	\$ 200,340.00	166	\$ 369,516.00	19	\$ 605,472.00
3	55	\$ 3,190.00	\$ 175,450.00	\$ 242,440.00	\$ 451,940.00	\$ 277,530.00	\$ 1,057,850.00	1	\$ 682,660.00	50	\$ 159,500.00	126	\$ 451,940.00	1	\$ 682,660.00
4	25	\$ 3,945.00	\$ 98,625.00	\$ 305,325.00	\$ 335,325.00	\$ 335,325.00	\$ 1,057,850.00	6	\$ 358,985.00	85	\$ 335,325.00	85	\$ 335,325.00	6	\$ 358,985.00
5	300	\$ 2,919.00	\$ 875,703.00	\$ 443,698.00	\$ 805,644.00	\$ 507,906.00	\$ 1,057,850.00	20	\$ 1,815,618.00	278	\$ 805,644.00	174	\$ 1,248,323.00	20	\$ 1,815,618.00
6	25	\$ 130.00	\$ 39,000.00	\$ 19,760.00	\$ 35,880.00	\$ 22,620.00	\$ 1,057,850.00	20	\$ 80,860.00	87	\$ 35,880.00	174	\$ 55,640.00	20	\$ 80,860.00
7	200	\$ 1,744.00	\$ 348,800.00	\$ -	\$ -	\$ -	\$ 1,057,850.00	-	\$ -	87	\$ -	\$ -	\$ -	-	\$ -
8	50	\$ 8,354.00	\$ 417,700.00	\$ 4,770.00	\$ 150,372.00	\$ 182,142.00	\$ 1,057,850.00	2	\$ 317,452.00	18	\$ 150,372.00	13	\$ 182,142.00	2	\$ 317,452.00
9	60	\$ 9,171.00	\$ 546,060.00	\$ 63,707.00	\$ 491,454.00	\$ 555,161.00	\$ 1,057,850.00	4	\$ 627,569.00	54	\$ 491,454.00	4	\$ 35,404.00	4	\$ 627,569.00
10	25	\$ 9,877.00	\$ 241,925.00	\$ -	\$ 212,894.00	\$ 212,894.00	\$ 1,057,850.00	1	\$ 222,571.00	22	\$ 212,894.00	-	\$ -	1	\$ 222,571.00
11	70	\$ 6,894.00	\$ 482,580.00	\$ 27,576.00	\$ 413,640.00	\$ 441,216.00	\$ 1,057,850.00	1	\$ 523,944.00	64	\$ 413,640.00	11	\$ 75,884.00	1	\$ 523,944.00
12	70	\$ 4,080.00	\$ 285,600.00	\$ -	\$ 244,800.00	\$ 261,120.00	\$ 1,057,850.00	3	\$ 306,000.00	64	\$ 244,800.00	11	\$ 44,980.00	3	\$ 306,000.00
13	3	\$ 30,936.00	\$ 92,808.00	\$ -	\$ 92,808.00	\$ -	\$ 1,057,850.00	3	\$ 92,808.00	3	\$ 92,808.00	-	\$ -	3	\$ 92,808.00
14	1	\$ 12,410.02	\$ 12,410.02	\$ -	\$ 12,410.02	\$ -	\$ 1,057,850.00	1	\$ 12,410.02	1	\$ 12,410.02	-	\$ -	1	\$ 12,410.02
15	52	\$ 9,815.00	\$ 884,580.00	\$ -	\$ 1,057,850.00	\$ 4,857,303.02	\$ 1,057,850.00	110	\$ 1,057,850.00	110	\$ 1,057,850.00	-	\$ -	110	\$ 1,057,850.00
16	124	\$ 22,749.00	\$ 2,320,976.00	\$ 76	\$ 1,728,824.00	\$ 2,355,896.00	\$ 4,345,059.00	104	\$ 2,355,896.00	104	\$ 2,355,896.00	87	\$ 1,978,153.00	191	\$ 4,345,059.00
17	216	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	214	\$ -	214	\$ -	\$ -	\$ -	301	\$ -
18	Subtotal - Labor	\$ 3,785,466.00	\$ 140,000.00	\$ 1,728,924.00	\$ 3,423,546.00	\$ 1,879,161.00	\$ 5,402,709.00	\$ 3,423,546.00	\$ 5,402,709.00	\$ 140,000.00	\$ 140,000.00	\$ 140,000.00	\$ 140,000.00	\$ 140,000.00	
19	Annual VES Maintenance (Cameras 1 - 80)	\$ 140,000.00	\$ 140,000.00	\$ -	\$ 140,000.00	\$ -	\$ 140,000.00	\$ 140,000.00	\$ 140,000.00	\$ -	\$ -	\$ -	\$ -	\$ 140,000.00	
20	Annual VES Maintenance (Cameras 61 - 160)	\$ 140,000.00	\$ 140,000.00	\$ -	\$ 140,000.00	\$ -	\$ 140,000.00	\$ 140,000.00	\$ 140,000.00	\$ -	\$ -	\$ -	\$ -	\$ 140,000.00	
21	Annual VES Maintenance (Cameras 161 - 240)	\$ 140,000.00	\$ 140,000.00	\$ -	\$ 140,000.00	\$ -	\$ 140,000.00	\$ 140,000.00	\$ 140,000.00	\$ -	\$ -	\$ -	\$ -	\$ 140,000.00	
22	Annual VES Maintenance (Cameras 241 - 320)	\$ 140,000.00	\$ 140,000.00	\$ -	\$ 140,000.00	\$ -	\$ 140,000.00	\$ 140,000.00	\$ 140,000.00	\$ -	\$ -	\$ -	\$ -	\$ 140,000.00	
23	Annual VES Maintenance (Cameras 321 - 400)	\$ 140,000.00	\$ 140,000.00	\$ -	\$ 140,000.00	\$ -	\$ 140,000.00	\$ 140,000.00	\$ 140,000.00	\$ -	\$ -	\$ -	\$ -	\$ 140,000.00	
24	Annual VES Maintenance (Cameras 401 - 480)	\$ 140,000.00	\$ 140,000.00	\$ -	\$ 140,000.00	\$ -	\$ 140,000.00	\$ 140,000.00	\$ 140,000.00	\$ -	\$ -	\$ -	\$ -	\$ 140,000.00	
25	Subtotal - Maintenance	\$ 700,000.00	\$ 700,000.00	\$ -	\$ 700,000.00	\$ -	\$ 700,000.00	\$ 700,000.00	\$ 700,000.00	\$ -	\$ -	\$ -	\$ -	\$ 700,000.00	
26	TOTAL	\$ 9,980,834.02	\$ 9,980,834.02	\$ 2,888,666.00	\$ 8,980,849.02	\$ 3,401,374.00	\$ 12,766,841.02	\$ 3,401,374.00	\$ 12,766,841.02	\$ -	\$ -	\$ -	\$ -	\$ 12,766,841.02	

Replace Existing VES Lanes in Original PO Amount

Item	Description	1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	VES Camera	18	54	18	20	20	12	12	2	12	12	12	9	4	
2	VES Camera Housing	18	54	18											
3	Camera Junction Box (1 camera/lane)	6			2	2			2					1	
4	Camera Junction Box (3 camera/lane)	4	18	6	6	6	4	4	4	4	4	4	3	1	
5	a. LED Illuminator	20	36	12	16	16	8	8	4	8	8	8	6	4	
	b. No Charge LED Illuminator	4	18	6	6	6	4	4	0	4	4	4	3	1	
6	a. LED Illuminator Bracket	20	36	12	16	16	8	8	4	8	8	8	6	4	
	b. No Charge LED Illuminator Bracket	4	18	6	6	6	4	4	0	4	4	4	3	1	
7	LED Illuminator Junction Box														
8	VES Controller (1-4 cameras)														
9	VES Controller (1-8 cameras)	3	12	4	4	4	2	2	1	2	2	2	2	1	
10	Plaza Image Computer		3	1	1	1	1	1		1	1	1		1	
11	a. OCR System Hardware	1	3	1	1	1	1	1	1	1	1	1	1	1	1
	b. OCR System Software License	1	3	1	1	1	1	1	1	1	1	1	1	1	1
12	OCR Tuning	3													
13	Initial Commissioning and Testing	1													
14	Mainline Lane Installation (Labor + Materials)			6	8	8	4	4	2	4	4	4	3	2	
15	Other Lane Installation (Labor + Materials)	10	18												

Replace Existing VES Lanes in Original PO Amount

Item	Description	WPT Booths	WPT Booths	WPT	WPT	WPT	WPT	WPT	WPT	WPT	WPT	WPT	WPT	WPT	WPT
		Booths	Booths	Booths	Booths	Booths	Booths	Booths	Booths	Booths	Booths	Booths	Booths	Booths	Booths
1	VES Camera		7	4	4	4	4	4	7	7	7	4	4	6	6
2	VES Camera Housing														
3	Camera Junction Box (1 camera/lane)		1	1	1	1	1	1	1	1	1	1	1	2	
4	Camera Junction Box (3 camera/lane)		2	1	1	1	1	1	2	2	2	1	1	2	2
5	a. LED Illuminator		8	5	4	4	4	4	5	6	6	4	4	8	4
	b. No Charge LED Illuminator		2	2	1	1	1	1	2	2	2	1	1	2	2
6	a. LED Illuminator Bracket		6	5	4	4	4	4	5	6	6	4	4	8	4
	b. No Charge LED Illuminator Bracket		2	2	1	1	1	1	2	2	2	1	1	2	2
7	LED Illuminator Junction Box														
8	VES Controller (1-4 cameras)														
9	VES Controller (1-8 cameras)		1	1	1	1	1	1	1	1	1	1	1	1	1
10	Plaza Image Computer		1	1	1	1	1	1	1	1	1	1	1		
11	a. OCR System Hardware		1	1	1	1	1	1	1	1	1	1	1	1	1
	b. OCR System Software License		1	1	1	1	1	1	1	1	1	1	1	1	1
12	OCR Tuning														
13	Initial Commissioning and Testing														
14	Mainline Lane Installation (Labor + Materials)		3	3	2	2	2	2	3	3	3	2	2	4	2
15	Other Lane Installation (Labor + Materials)														

Replace Existing VES Lanes in Original PO Amount

Item	Description	Greenway Rd.	Greenway Rd.	Greenway Rd.	West Rd. Ent.	West Rd. Ent.	Hammerby Ent.	Brier Forest Ent.	Brier Forest Ent.	Beltway 5 Ent.	Beltway 5 West	Beltway 5 Exchange	Total
1	VES Camera	1	1	2	1	1	1	1	1	3	4	4	1
2	VES Camera Housing												
3	Camera Junction Box (1 camera/lane)	1	1	2	1	1	1	1	1			1	1
4	Camera Junction Box (3 camera/lane)									1		1	
5	a. LED Illuminator	2	2	4	2	2	2	2	2	2	4	4	2
	b. No Charge LED Illuminator	0	0	0	0	0	0	0	0	1	1	1	0
6	a. LED Illuminator Bracket	2	2	4	2	2	2	2	2	2	4	4	2
	b. No Charge LED Illuminator Bracket	0	0	0	0	0	0	0	0	1	1	1	0
7	LED Illuminator Junction Box												
8	VES Controller (1-4 cameras)				1	1		1	1	1	1	1	1
9	VES Controller (1-8 cameras)			1									
10	Plaza Image Computer												
11	a. OCR System Hardware	1	1	1	1	1	1	1	1	1	1	1	1
	b. OCR System Software License	1	1	1	1	1	1	1	1	1	1	1	1
12	OCR Tuning												
13	Initial Commissioning and Testing												
14	Mainline Lane Installation (Labor + Materials)	1	1	2	1	1	1	1	1	1	2	2	1
15	Other Lane Installation (Labor + Materials)												

Replace Existing VES Lanes in Original PO Amount

Item	Description	South Main Ent.	Plaza Ent.	Hammerby Ent.	Greenway Ent.	Alameda Ent.	Alameda Ent.	Carroll Ent.	Clifton Ent.	Weyburn Ent.	Manly Ent.	Red Barn Ent.	Total Existing Lanes
													87
													19
													32
1	VES Camera	1	1	1	1	1	1	1	1	1	1	1	305
2	VES Camera Housing												90
3	Camera Junction Box (1 camera/lane)	1	1	1	1	1	1	1	1	1	1	1	50
4	Camera Junction Box (3 camera/lane)												85
5	a. LED Illuminator	2	2	2	2	2	2	2	2	2	2	2	276
	b. No Charge LED Illuminator	0	0	0	0	0	0	0	0	0	0	0	87
6	a. LED Illuminator Bracket	2	2	2	2	2	2	2	2	2	2	2	276
	b. No Charge LED Illuminator Bracket	0	0	0	0	0	0	0	0	0	0	0	87
7	LED Illuminator Junction Box												0
8	VES Controller (1-4 cameras)			1		1		1		1	1	1	18
9	VES Controller (1-8 cameras)												54
10	Plaza Image Computer												22
11	a. OCR System Hardware	1			1		1		1	1	1	1	49
	b. OCR System Software License	1			1		1		1	1	1	1	49
12	OCR Tuning												3
13	Initial Commissioning and Testing												1
													0
14	Mainline Lane Installation (Labor + Materials)	1	1	1	1	1	1	1	1	1	1	1	110
15	Other Lane Installation (Labor + Materials)												28

Install New VES Lanes in Original PO Amount

Item	Description	Ship Channel Bridge	San East	Fairmont Pkwy	Spencer Hwy	Red Bluff	San Southeast	Cullen	Wayzata	Telephona Rd	Monroe	San Southwest	South Main	Hickory
1	VES Camera	7	8	4	4	3	8	2	3	4	3	8	2	2
2	VES Camera Housing	7	8	4	4	3	6	2	3	4	3	8	2	2
3	Camera Junction Box (1 camera/lane)	7	8	4	4	3	8	2	3	4	3	8	2	2
4	Camera Junction Box (3 camera/lane)													
5	a. LED Illuminator	14	16	8	8	6	16	4	6	8	6	16	4	4
	b. No Charge LED Illuminator	0	0	0	0	0	0	0	0	0	0	0	0	0
6	a. LED Illuminator Bracket	14	16	8	8	6	16	4	6	8	6	16	4	4
	b. No Charge LED Illuminator Bracket	0	0	0	0	0	0	0	0	0	0	0	0	0
7	LED Illuminator Junction Box													
8	VES Controller (1-4 cameras)			1	1				1	1	1			
9	VES Controller (1-8 cameras)	1	1				1					1		
10	Plaza Image Computer													
11	a. OCR System Hardware			1	1					1				
	b. OCR System Software License			1	1					1				
12	OCR Tuning													
13	Initial Commissioning and Testing													
14	Mainline Lane Installation (Labor + Materials)													
15	Other Lane Installation (Labor + Materials)	7	8	4	4	3	8	2	3	4	3	8	2	2

Install New VES Lanes in Original PO Amount

Item	Description	Fuqua	Alameda	San South	Deerwood	Brick Forest	Total New Lanes in Exist. P.O.
	Mainline						0
	Other						0
							76
1	VES Camera	2	2	10	2	2	76
2	VES Camera Housing	2	2	10	2	2	76
3	Camera Junction Box (1 camera/lane)	2	2	10	2	2	76
4	Camera Junction Box (3 camera/lane)						0
5	a. LED Illuminator	4	4	20	4	4	162
	b. No Charge LED Illuminator	0	0	0	0	0	0
6	a. LED Illuminator Bracket	4	4	20	4	4	162
	b. No Charge LED Illuminator Bracket	0	0	0	0	0	0
7	LED Illuminator Junction Box						0
8	VES Controller (1-4 cameras)						5
9	VES Controller (1-8 cameras)			2	1		7
10	Plaza Image Computer						0
11	a. OCR System Hardware				1		4
	b. OCR System Software License				1		4
12	OCR Tuning						0
13	Initial Commissioning and Testing						0
							0
14	Mainline Lane Installation (Labor + Materials)						0
15	Other Lane Installation (Labor + Materials)	2	2	10	2	2	76

New VES Lanes not to be installed

Item	Description
1	VES Camera
2	VES Camera Housing
3	Camera Junction Box (1 camera/lane)
4	Camera Junction Box (3 camera/lane)
5	a. LED Illuminator b. No Charge LED Illuminator
6	a. LED Illuminator Bracket b. No Charge LED Illuminator Bracket
7	LED Illuminator Junction Box
8	VES Controller (1-4 cameras)
9	VES Controller (1-8 cameras)
10	Plaza Image Computer
11	a. OCR System Hardware b. OCR System Software License
12	OCR Tuning
13	Initial Commissioning and Testing
14	Mainline Lane Installation (Labor + Materials)
15	Other Lane Installation (Labor + Materials)