

ADVERTISEMENT FOR BIDDERS

Sealed Bids for the Owensville Wastewater Inflow/Infiltration Reduction Project for the Town of Owensville, Indiana (herein called the "OWNER") will be received by the Owner at the Owensville Town Hall, 103 South Main Street, Owensville, Indiana 47665 until May 1, 2018 at 6:30 P.M. (local time). Any Bids received later than the above time will be returned unopened. All Bids will be publicly opened and read aloud at that time.

All interested citizens are invited to attend and should any citizen require special provisions, such as handicapped modifications or non-English translation personnel, the Owner will provide such provisions as long as the request is made by April 23, 2018.

The work shall include:

Base Bid: The cleaning and televising of approximately 46,848 lineal feet of sanitary sewer pipe, the rehabilitation of sanitary sewer pipe with approximately 17,308 lineal feet of cured-in-place pipe (CIPP) on 65 segments ranging from 8 to 12 inches in diameter and approximately 250 vertical feet of lining in 14 manholes. Work shall also include the installation of an Emergency Backup Lift Station System for the SR 168 Lift Station. Work shall also include all supervision, mobilization, demobilization, equipment, erosion control, and maintenance of traffic necessary to complete the work shown in the drawings and specifications

Add Alternate Bid No. 1: The rehabilitation of approximately 1500 lineal feet of sanitary sewer pipe on 7 segments with diameters of 8 inches. Work shall also include all supervision, mobilization, demobilization, equipment, erosion control, and maintenance of traffic necessary to complete the work shown in the drawings and specifications.

Add Alternate Bid No. 2: The rehabilitation of approximately 1500 lineal feet of sanitary sewer pipe with pipe diameters of 8 inches, undistributed. Work shall also include all supervision, mobilization, demobilization, equipment, erosion control, and maintenance of traffic necessary to complete the work shown in the drawings and specifications.

Add Alternate Bid No. 3: The installation of two manholes over existing lines. Work shall also include all supervision, mobilization, demobilization, equipment, erosion control, and maintenance of traffic necessary to complete the work shown in the drawings and specifications.

All work must be ready for satisfactory and continuous operation, in accordance with the plans and specifications.

Work shall be constructed under a Unit Price Contract.

Bids shall be properly and completely executed on a State Board of Accounts Form 96 (Revised 2013). Each Bid shall be accompanied by the Contractor's Bid Attachment (included with the Contract Specifications) to Form 96, a Financial Statement (completely filled out and signed) and a bid security in the form of an acceptable certified check payable to the Owner or an acceptable Bidder's bond, in an amount of not less than 5% of the total bid price, in accordance with the Contract Specifications.

The Contract will be awarded in accordance with the provisions of IC 5-16-13 for Public Works projects awarded after June 30, 2015. Pursuant to IC 5-16-13-7, the provisions of the law are incorporated by reference.

The construction of the project is expected to be funded in part by a grant from the Department of Housing and Urban Development, as administered by the Indiana Office of Community and Rural Affairs through its Wastewater Water Program. The construction of the project is also expected to be funded in part by a State Revolving Fund (SRF) as administered by the Indiana Finance Authority. The Contractor to whom the work is awarded shall comply with all requirements of said agencies. Neither the United States nor any of its departments, agencies, or employees is or will be a party to this Advertisement for Bids or any resulting contract.

In accordance with the Davis-Bacon requirements, all contractor and subcontractors are required to pay not less than the Federal prevailing wage rates published by the U.S. Department of Labor for each classification of work performed on this project.

Bidders on this work shall be required to comply with the provisions of the President's Executive Order No. 11246, as amended. The Bidders shall also comply with the requirements of 41 CFR Part 60-4 entitled "Construction Contractors Affirmative Action Requirements". Section 3 of the Housing and Urban Development Act of 1968 provides that to the greatest extent feasible, training and employment opportunities shall be made available to lower-income residents of project areas and that contracts be awarded to small businesses located within the project area or owned in substantial part by project area residents.

The Bidder's attention is also called to the "Minority/Women Business Participation" requirements. The Office of Community and Rural Affairs has adopted a State goal of 10% participation for minority and female-owned businesses for construction-related or purchase-related contracts for the work.

The Contractor must meet guidelines and practices established by the Indiana Office of Community and Rural Affairs and appropriate Federal regulations including: 1) Executive Order 11246; 2) Section 3 of the Housing and Community Development Act of 1968 as amended; 3) Certification of Non-Segregated Facilities; 4) OMB Circular A-102; 5) Title VI of the Civil Rights Act of 1964; 6) Section 504, Rehabilitation Act of 1973; 7) Age Discrimination Act of 1975; 8) Executive Order 12138; 9) Conflict of Interest Clause; 10) Retention and Custodial Requirements for Records Clause; 11) Contractors and Subcontractors Certifications; and others that may be appropriate or necessary.

In addition, the Contract Division procurement is subject to the Federal Regulations contained in the OMB Circular A-102, Sections B and O and the State of Indiana requirements contained in Indiana Code 36-1-9 and Indiana Code 36-1-12.

A conditional or qualified bid will not be accepted. Award will be made to the low, responsive, responsible bidder and must be approved by the Indiana Office of Community and Rural Affairs [and the State Revolving Fund Loan as administered by the Indiana Finance Authority].

The low bidder must not be debarred, suspended, or otherwise be excluded from or ineligible for participation in federally assisted programs under Executive Order 12549.

For contracts over \$300,000.00, in accordance with IC 5-16-13-10 and IC 8-23-10-0.5, Contractor must be qualified under either IC 4-13.6-4 or IC 8-23-10 (Indiana Department of Administration or Indiana Department of Transportation) before doing any work on a public works project.

In accordance with IC 22-5-1.7-11.1, Contractors entering into a contract with the Owner, and contractors of any tier as defined in IC 5-16-13-4, will be required to enroll in and verify the work eligibility status of all newly hired employees through the E-Verify program (effective July 1, 2011), and comply with the reporting requirements of IC 5-16-13-11.

In accordance with IC 5-22-16.5, Contractors entering into a contract with the Owner will be required to provide an Indiana Iran Investment Certification.

In accordance with IC 5-16-13-11, Contractor shall submit an Employee Drug Testing Plan with their Bid and contractors of any tier as defined in IC 5-16-13-4 must comply with the drug testing requirements set forth in IC 4-13-18. Contractors shall complete a Drug Testing Plan Certification to be submitted with their Bid.

The Owner reserves the right to waive any informalities or minor defects in bids or bidding procedure, or reject any and all bids, or to accept the bid from the lowest most responsible and responsive bidder as exclusively determined by the Owner. Any bid may be withdrawn prior to the above scheduled time for the opening of bids or authorized postponement thereof. No Bidder may withdraw a bid within 90 days after the actual date of the opening thereof. Should there be reasons why the contract cannot be awarded within the specified period, the time may be extended by mutual agreement between the Owner and the Bidder determined by the Owner to be the lowest most responsible and responsive.

Submission of a signed Bid by the Bidder constitutes acknowledgment of and acceptance of all the documents and terms and conditions of the Contractual-Legal Requirements and Technical Sections of the specifications in the Project Manual.

The Contractor to whom the work is awarded will be required to furnish an acceptable Performance and Payment Bond each in the amount of 100% of the contract price and must be in full force and effect throughout the term of the Construction Contract plus a period of twelve (12) months from the date of substantial completion.

The Contractor to whom the work is awarded will be required to purchase and maintain insurance coverage as described in the Contract Documents on an "occurrence basis".

Owensville 1965 Sewer Plans used by the Engineer in preparation of the Contract Documents may be examined during regular business hours at Wessler Engineering, 5401 Vogel Road, Suite 710, Evansville, IN 47715, (812-475-1690). Copies of the Owensville 1965 Sewer Plans may also be obtained electronically by contacting David Schminke via email at davids@wesslerengineering.com.

Copies of the Drawings and Specifications for the work are on file (for viewing purposes only) at the Town of Owensville, 103 South Main Street, Owensville, Indiana 47665; and the Engineer's office, Wessler Engineering, 5401 Vogel Road, Ste. 710, Evansville, Indiana 47715, Telephone (812) 475-1690 and 6219 South East Street, Indianapolis, Indiana 46227, Telephone (317) 788-4551. All copies are distributed to Contractors and other interested parties by Wessler Engineering, Inc. (www.wesslerengineering.com/planroom/) for a non-refundable fee. A complete digital set of

bidding documents is available for \$100.00. A complete hard copy set of bidding documents is available for \$200.00.

An up-to-date Planholders List may be viewed at <http://wesslerengineering.com/planroom/>.

A Pre-Bid Conference will be held at 1:30 P.M. (local time) on April 19, 2018 at the Owensville Town Hall, 103 South Main Street, Owensville, Indiana 47665. Bidders are required to attend the Pre-Bid Conference. All prime contractors, subcontractors, small, minority or women owned enterprises and other interested parties are invited to attend

TOWN OF OWENSVILLE, INDIANA

/S/Daniel Kautzman, President

Attest: /S/Kristy York, Clerk-Treasurer

TABLE OF CONTENTS

A. CONTRACTUAL-LEGAL REQUIREMENTS

General Documents

00102 – Title Page	1 Page
00110 – Table of Contents	3 Pages

Bidding Forms

00210 - Advertisement for Bidders	4 Pages
00220 - Instructions to Bidders	11 Pages
00230 - Sample Bid Documents for Public Works	6 Pages
00240 - Bid Attachment	7 Pages
00250 - Bid Bond	2 Pages
00260 - Drug Testing Plan Certification	1 Page

Contracting Forms

00310 - Notice of Award	1 Page
00320 - Performance Bond	3 Pages
00330 - Payment Bond	3 Pages
00350 - Agreement (Sample Form)	8 Pages
00360 - E-Verify Affidavit	1 Page
00370 - Indiana Iran Investment Certification	1 Page
00380 - Notice to Proceed	1 Page

Construction Forms

00410 - Field Transmittal Memorandum	1 Page
00420 - Change Order	1 Page
00430 - Certificate of Substantial Completion	1 Page

Conditions of the Contract Forms

00510 - Standard General Conditions of the Construction Contract	72 Pages
00520 - Supplementary Conditions	10 Pages
00530 - Exhibit "A" – Duties, Responsibilities and Limitations of Authority of Resident Project Representative	5 Pages

State Revolving Fund Contracting Provisions

00610 - EPA Form OEE-1 – Certification of Nonsegregated Facilities	1 Page
00611 - EPA Form OEE-2 – Nondiscrimination in Employment	1 Page
00612 - DBE Packet	4 Pages
00613 - Good Faith Efforts Worksheet	1 Page
00614 - Bidders List	1 Page
00615 - Davis Bacon Wage Determination	53 Pages
00616 - Attachment A – Payroll Form WH-347	1 Page
00617 - Attachment B – Required Contract Provisions Related to Davis-Bacon Act and Related Acts	8 Pages
00618 - Attachment C – Required Contract Provisions Related to Wage-Fringe Benefit Certification	1 Page
00619 - Attachment D – IFA Wage-Fringe Benefit Certification Form	1 Page
00620 - Attachment E – Required Contract Provisions Related to Suspension And Debarment	1 Page
00624 - Attachment I – Required Contract Provisions Related to American Iron And Steel	1 Page
00625 - Attachment J – Required Certification from Contract Related to American Iron and Steel	2 Pages

Office of Community and Rural Affairs Contracting Provisions

00710 - Federal Construction Contract Provisions	82 Pages
--	----------

B. TECHNICAL SECTIONS OF THE SPECIFICATIONS

DIVISION 1 - GENERAL REQUIREMENTS

Section 01010 – Summary of Work	3 Pages
Section 01050 – Construction Engineering	2 Pages
Section 01090 – Reference Standards	3 Pages
Section 01200 – Project Meetings	2 Pages
Section 01300 – Submittals	7 Pages
Section 01400 – Quality Assurance and Quality Control	5 Pages
Section 01500 – Construction Facilities and Temporary Controls	5 Pages
Section 01600 – Material and Equipment	2 Pages
Section 01710 – Cleaning	3 Pages
Section 01720 – Project Record Documents	5 Pages
Section 01990 – Pay Items	3 Pages

DIVISION 2 – SITE WORK

Section 02101 – Stormwater Pollution Prevention and Erosion Control	9 Pages
Section 02102 – Material Handling and Spill Prevention Plan	8 Pages
Section 02111 – Recording of Construction Areas	3 Pages
Section 02220 – Trenching, Backfilling, and Compaction for Utilities	5 Pages
Section 02730 – Gravity Sanitary Sewer Systems	6 Pages
Section 02731 – Cured-in-Place Pipe for Mainline Renewal	8 Pages
Section 02732 – Sanitary Sewer Cleaning and Televising	7 Pages
Section 02733 – Testing Sanitary Sewers	2 Pages
Section 02734 – Bypass Pumping Sewage Flow Control	2 Pages
Section 02737 – HDPE Pipe and Fittings	3 Pages
Section 02738 – Epoxy Manhole Lining	10 Pages
Section 02739 – Polyurethane Manhole Lining	6 Pages

DIVISION 11 – EQUIPMENT

Section 11306 – Emergency Backup Lift Station System	4 Pages
--	---------

-END-