INFORMATION FOR BIDDERS

Project No. ______________

Sealed bids for Runway, Taxiway and Apron Grading and Paving at the _________________ Municipal Airport, _____________________, Nebraska will be received until _____ a.m. (CST), _________________, ____ at the ____________ Building on the __________________ Municipal Airport, ______________, Nebraska when they will be publicly opened and read aloud.

The approximate quantities involved in the proposed work are:

1. Unclassified Excavation - 25,100 CY

2. Stabilized Base Material - 6,750 CY

3. Asphaltic Concrete - 2,500 TN

4. Marking - 6,500 SF

5. Seeding - 10 AC

Copies of the plans, specifications and wage rate decision may be seen at:

Office of City Clerk, 100 Main Street, Airville, Nebraska;

John Doe, Consulting Engineer, 104 1st Street, Tanktown, Nebraska; or

Nebraska DOT, Division of Aeronautics, 3431 Aviation Road, Suite 150, Lincoln, Nebraska.

Plans, specifications and wage rate decisions may be obtained from John Doe at the above address for a deposit of $__________, $__________ of which will be refunded upon return of the plans and specifications in good condition.

As evidence of good faith in submitting a proposal for this work, the Bidder must file with its bid, and in a separate sealed envelope, a certified check on a solvent bank or a bid bond in the amount of not less than five (5) percent of the total amount of the bid, made payable to ___________ Airport Authority. A separate check or bond is required for each schedule.

The successful bidder will be required to furnish separate performance and payment bonds, each in an amount equal to 100% of the contract price.

NOTE TO ENGINEER: 2 BONDS REQUIRED FOR FAA PROJECTS

 1 CONTRACT BOND FOR NDA PROJECTS

** REQUIREMENTS FOR FEDERALLY FUNDED PROJECTS **

1. Wage Rates. (Davis-Bacon Act)
The contractor will comply with all wage and labor requirements and pay minimum wages according to the schedule of wage rates established by the United States Department of Labor and shown in the Special Conditions. The Department of Labor wage rate determination does not include rates for the classifications listed below. The bidder is responsible for ascertaining the rate payable for such classifications and whether area practice requires their use in accomplishing the work. No inference concerning area practice is to be drawn from their omission. Further, the omission will not, per se, establish any liability for increased labor costs resulting from the use of such classifications. The classifications for which no wage rates are given are: **

** Note to Engineer: List classifications as needed.
2. Nonsegregated Facilities.

The successful bidder will submit a certification of Nonsegregated Facilities (included in the proposal form) and will notify prospective subcontractors of the requirement for a certification when the subcontract exceeds $10,000.

3. Compliance Reports (Executive Order 11246).

Within 30 days after award of this contract, the Contractor/Subcontractor shall file a compliance report (Standard Form 100) if one has not been submitted within 12 months preceding the date of award. This report is required if the Contractor/Subcontractor meets all of the following conditions:

A.
Not exempt based on U.S. Department of Labor regulations 41 CFR 60-1, 5.

B.
Has 50 or more employees.

C.
Is a prime Contractor or first tier subcontractor.

D.
Has a contract, subcontract, or purchase order amounting to $50,000 or more.

4. Equal Employment Opportunity (Executive Order 11246)
The Bidder's attention is called to the "Equal Opportunity Clause" and the "Standard Federal Equal Employment Opportunity Construction Contract Specifications" in the Special Provisions.

5. Pre-award Compliance Review.

If requested by the Department of Labor, a sponsor will not enter into contracts or approve the entry into contracts or subcontracts with any bidder, prospective prime contractor, or proposed subcontractor named by the Department of Labor until a pre-award compliance review has determined that the bidder, prospective prime contractor or proposed subcontractor will be able to comply with the provisions of the Equal Opportunity Clause.
6. Non-procurement List.

The "Non-procurement List" is that portion of the "List of Parties Excluded from Federal Procurement and Non-procurement Programs" compiled, maintained and distributed by GSA containing names and other information about persons or companies who have been debarred, suspended or voluntarily excluded from participation in Federal programs. An individual or company named in the "Non-procurement List" may not be awarded a grant, contract or subcontract except as provided in 49 CFR Part 29. The List is available through the Government Printing Office (GPO).

7. Debarment, Suspension, Ineligibility and Voluntary Exclusion.
The bidder certifies, by submission of this proposal or acceptance of this contract, that neither it nor its principals is presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded form participation in this transaction by any Federal department or agency.

8. Disadvantaged Business Enterprises (DBE).
The contractor, sub recipient or subcontractor shall not discriminate on the basis of race, color, national origin, or sex in the performance of this contract. The contractor shall carry out applicable requirements of 49 CFR Part 26 in the award and administration of DOT-assisted contracts. Failure by the contractor to carry out these requirements is a material breach of this contract, which may result in the termination of this contract or such other remedy as the recipient deems appropriate.

The requirements of 49 CFR Part 26, Regulations of the U.S. Department of Transportation, apply to this contract. It is the policy of the Sponsor to practice nondiscrimination based on race, color, sex or national origin in the award or performance of this contract. All firms qualifying under this solicitation are encouraged to submit bids/proposals. Award of this contract will be conditioned upon satisfying the requirements of this section. These requirements apply to all bidders/offerors, including those who qualify as a DBE.

DBE Goal. A DBE contract goal of *** percent has been established for this contract. The non-DBE bidder/offeror shall make good faith efforts, as defined in Appendix A, 49 CFR Part 26, to subcontract *** percent of the dollar value of the prime contract to disadvantaged business enterprises (DBE), as defined in 49 CFR Part 26. The bidder/offeror and any subcontractor, who qualifies as a DBE who subcontracts work to another non-DBE firm, must subtract the amount of the non-DBE contract from the total DBE counted toward the goal, as defined in 49 CFR Part 26.55.

*** Percent determined by sponsor, subject to FAA Civil Rights Office approval.

The apparent successful competitor will be required to submit the following information: (1) the names and addresses of DBE firms that will participate in the contract; (2) a description of the work that each DBE firm will perform; (3) the dollar amount of the participation of each DBE firm participating; (4) written documentation of the bidder/offeror’s commitment to use a DBE subcontractor whose participation it submits to meet the contract goal; (5) written confirmation from the DBE that it is participating in the contract as provided in the commitment made under (4); and (6) if the contract goal is not met, evidence of good faith efforts, as described in 49 CFR Part 26.

The bidder shall submit (with the bid /or/ within 5 working days of the bid)**** the DBE Participation Form proposal, indicating the contractor’s intended participation by certified DBE’s and if unable to meet the DBE goal, evidence of good faith efforts taken to meet the goal. Along with the DBE Participation Forms the bidder shall submit a DBE Confirmation Form signed by each DBE subcontractor.

**** Note to Engineer: Select one and delete the other.

9. Prompt Payment Clause

(a) The prime contractor agrees to pay each subcontractor under this prime contract for satisfactory performance no later than 30 days from receipt of payment from the Sponsor. The prime contractor agrees further to return retainage payments to each subcontractor within 30 days after the subcontractor’s work is satisfactorily completed. Any delay or postponement of payment from the above referenced time frame may occur only for good cause following written approval of the Sponsor. This clause applies to both DBE and non-DBE subcontractors.

(b) In the event of noncompliance with this provision, the Sponsor may impose appropriate penalties in accordance with terms and conditions of this contract.

(c) Subject to the approval of the Sponsor, the prime contractor shall use appropriate alternative dispute resolution mechanisms to resolve any payment disputes that may arise.

(d) The prime contractor will not be reimbursed for work performed by subcontractors unless and until the prime contractor has paid for work performed by such subcontractors in accordance with this provision and contract terms.

NOTE TO ENGINEER: Paragraph (a) is required. Paragraphs (b) through (d) may be used, at the Sponsor’s discretion

10. Foreign Trade Restrictions.
The contractor or subcontractor certifies, by submission of an offer and/or execution of a contract, that it will conform to the Foreign Trade Restrictions-49 CFR Part 30 as outlined in the Special Provisions.

11. Buy American.
The contractor certifies, by submission of a bid proposal, that steel and each manufactured product are produced in the United States, as defined in the clause Buy American – Steel and Manufactured Products for Construction Contracts and that components of unknown origin are considered to have been produced or manufactured outside the United States. Exceptions to this are listed by the contractor below or on a separate and clearly identified attachment to this bid proposal. Where this provision is inconsistent with the North American Free Trade Agreement (NAFTA), the provisions of NAFTA control.

** END OF FAA REQUIREMENTS **

** FOLLOWING PARAGRAPH REQUIRED ON ALL NEBRASKA PROJECTS **
The bidder must specifically agree not to discriminate against any recipients of services on the basis of race, color, sex, religion, creed, age, marital status, physical or mental disability, political affiliation, national origin or ancestry and not to discriminate against any employees or applicant for employment on the basis of race, color, sex, religion, creed, age, marital status, physical or mental disability, political affiliation, national origin or ancestry.

* * * * *

The bidder must supply all information required by the proposal form. Bids must be submitted on the specified Proposal Form and the successful bidder will be required to execute the specified form of Contract. The right is reserved to reject any and all bids and to waive any informality in bids received, up until the contract is awarded.

Envelopes containing bids must be sealed and show on the outside of the package: 1) Bidder's Name and Address; 2) Project No.; 3) Proposal Due Date

Airport Authority

Aeronautics Sample
12/99-5

