Fuel Price Adjustment

Fuel that is eligible for fuel price adjustment will be the sum of the quantities of the eligible Pay Items in the Contract times the fuel usage factors as listed below. The types of fuel furnished shall be at the option of the Contractor.

The fuel required for items not listed and for eligible Pay Items in the Contract that individually require less than 500 gallons of fuel will not be eligible for fuel price adjustment. If more than one Contract Pay Item has the same nomenclature but with different thicknesses, depths, or types, each individual Contract Pay Item must require 500 gallons or more of fuel to be eligible for fuel price adjustment. If more than one Contract Pay Item has the exact same nomenclature, similar Contract Pay Items will be combined and this total must then require 500 gallons or more of fuel to be eligible for fuel price adjustment.

If the as-built quantity of an eligible Contract Pay Item differs from the sum of the monthly estimates, and the as-built quantity cannot by readily distributed among the months in which the eligible Pay Item was constructed, then the as-built fuel price adjustment will be determined by distributing the difference in the same proportion as each monthly estimate is to the total of the monthly estimates.

	Eligible Pay Items
	Fuel Usage Factor

	ROADWAY EXCAVATION, EARTH
	0.5 Gallons per Cubic Yard

	ROADWAY EXCAVATION, ROCK
	0.5 Gallons per Cubic Yard

	ROADWAY EXCAVATION, UNCLASSIFIED
	0.5 Gallons per Cubic Yard

	ROADWAY EXCAVATION, REGULATED WASTE
	0.5 Gallons per Cubic Yard

	MILLING, ___ " DEPTH
	0.25 Gallons per Square Yard

	MILLING, ___ " AVERAGE DEPTH
	0.25 Gallons per Square Yard

	MILLING, ___ " VARIABLE DEPTH
	0.25 Gallons per Square Yard

	MILLING, VARIABLE DEPTH
	0.25 Gallons per Square Yard

	PROFILE MILLING
	0.25 Gallons per Square Yard

	SUBBASE
	1 Gallon per Cubic Yard

	SOIL AGGREGATE BASE COURSE, ___ " THICK
	1 Gallon per Cubic Yard

	SOIL AGGREGATE BASE COURSE, VARIABLE THICKNESS
	1 Gallon per Cubic Yard

	DENSE-GRADED AGGREGATE BASE COURSE, ___ " THICK
	1 Gallon per Cubic Yard

	DENSE-GRADED AGGREGATE BASE COURSE, VARIABLE THICKNESS
	1 Gallon per Cubic Yard

	RECONSTRUCTED SOIL AGGREGATE BASE COURSE
	1 Gallon per Cubic Yard

	CONCRETE BASE COURSE, ___ " THICK
	0.25 Gallons per Square Yard

	CONCRETE BASE COURSE, REINFORCED, ___ " THICK
	0.25 Gallons per Square Yard

	SOIL AGGREGATE SURFACE COURSE, ___ " THICK
	1 Gallon per Cubic Yard

	DENSE-GRADED AGGREGATE SURFACE COURSE, ___ " THICK
	1 Gallon per Cubic Yard

	RECONSTRUCTED SOIL AGGREGATE SURFACE COURSE
	0.25 Gallons per Square Yard

	DENSE-GRADED FRICTION COURSE, MIX ___
	2.5 Gallons per Ton

	OPEN-GRADED FRICTION COURSE
	2.5 Gallons per Ton

	HOT MIX ASPHALT SURFACE COURSE MIX ___
	2.5 Gallons per Ton

	HOT MIX ASPHALT INTERMEDIATE COURSE MIX___
	2.5 Gallons per Ton

	HOT MIX ASPHALT BASE COURSE MIX___
	2.5 Gallons per Ton

	SUPERPAVE HOT MIX ASPHALT ___ ___ ___ SURFACE COURSE
	2.5 Gallons per Ton

	SUPERPAVE HOT MIX ASPHALT ___ ___ ___ INTERMEDIATE COURSE
	2.5 Gallons per Ton

	SUPERPAVE HOT MIX ASPHALT ___ ___ ___ BASE COURSE
	2.5 Gallons per Ton

	CONCRETE SURFACE COURSE, ___ " THICK
	0.25 Gallons per Square Yard

	CONCRETE SURFACE COURSE, REINFORCED, ___ " THICK
	0.25 Gallons per Square Yard

	BRIDGE APPROACH SLABS, ___ " THICK
	0.5 Gallons per Square Yard

	BRIDGE APPROACH TRANSITION SLABS, ___ " AVERAGE THICKNESS
	0.25 Gallons per Square Yard

	CONCRETE IN STRUCTURES, CULVERTS
	1 Gallon per Cubic Yard

	CONCRETE IN STRUCTURES, FOOTINGS
	1 Gallon per Cubic Yard

	CONCRETE IN STRUCTURES, RETAINING WALLS
	1 Gallon per Cubic Yard

	CONCRETE IN SUBSTRUCTURES, ABUTMENT WALLS
	1 Gallon per Cubic Yard

	CONCRETE IN SUBSTRUCTURES, PIER COLUMNS AND CAPS
	1 Gallon per Cubic Yard

	CONCRETE IN SUBSTRUCTURES, PIER SHAFTS
	1 Gallon per Cubic Yard

	CONCRETE IN SUPERSTRUCTURE, DECK SLABS
	1 Gallon per Cubic Yard

	CONCRETE IN SUPERSTRUCTURE, SIDEWALKS
	1 Gallon per Cubic Yard

	CONCRETE IN SUPERSTRUCTURE, PARAPETS
	1 Gallon per Cubic Yard

	CONCRETE SEAL IN COFFERDAMS
	1 Gallon per Cubic Yard

	CAST-IN-PLACE CONCRETE PILES, ___ " DIAMETER
	1 Gallon per Cubic Yard

For those Pay Items in which the pay unit differs from that which appears in the fuel usage factor, the appropriate conversion will be figured before applying the fuel usage factor. Fuel price adjustment will be determined on a monthly basis by the following formula:

F = (MF - BF) x G

Where:
F
=
Fuel Price Adjustment

MF
=
Monthly Fuel Price Index

BF
=
Basic Fuel Price Index

G
=
Gallons of Fuel Eligible for Price Adjustment

The monthly fuel price index, as determined by the Department, will be the average of the retail prices for No. 2 fuel oil and regular unleaded gasoline, as established by the New Jersey Department of Energy. The retail prices for No. 2 fuel oil and regular unleaded gasoline are based on the average of actual retail prices at various locations throughout the State.

The basic fuel price index will be the most recent monthly fuel price index before receipt of bids. Should a monthly fuel price index increase 50 percent or more over the basic fuel price index, no further work shall be performed on items eligible for fuel price adjustment without written approval from the Executive Director of Regional Operations. Should a monthly fuel price index decrease from the basic fuel price index, payments will be decreased accordingly.

Fuel price adjustment will be on a lump sum basis and an estimated amount to cover the fuel price adjustment has been included in the Proposal. Payments for increases will be made from this amount.

Fuel price adjustments will not be made in those months for which the monthly fuel price index has changed by less than five percent from the basic fuel price index.

Payment will be made under:

Pay Item
Pay Unit

FUEL PRICE ADJUSTMENT
LUMP SUM

Separate payment will not be made for fuel required for all items in the Contract, all costs thereof shall be included in the prices bid for the various Pay Items scheduled in the Proposal.

