BID OF		
2020		
PROPOSAL, CONTRACT, BOND AND SPECIFICATIONS		
FOR		
2020 TENNIS AND BASKETBALL COURT RESURFACINGS		
CONTRACT NO. 8534		
MUNIS NO. 12780-51-200		
IN		
MADISON, DANE COUNTY, WISCONSIN		
AWARDED BY THE COMMON COUNCIL MADISON, WISCONSIN ON		
CITY ENGINEERING DIVISION		
1600 EMIL STREET		
MADISON, WISCONSIN 53713		

https://bidexpress.com/login

INDEX

SECTION A: ADVERTISEMENT FOR BIDS AND INSTRUCTIONS TO BIDDERS	A-1
SECTION B: PROPOSAL SECTION	B-1
SECTION C: SMALL BUSINESS ENTERPRISE	C-1
SECTION D: SPECIAL PROVISIONS	D-1
SECTION E: BIDDER'S ACKNOWLEDGEMENT	
SECTION F: BEST VALUE CONTRACTING.	F-1
SECTION G: BID BOND	
SECTION H: AGREEMENT	H-1
SECTION I: PAYMENT AND PERFORMANCE BOND	I-1

This Proposal, and Agreement have been prepared by:

CITY PARKS DIVISION
CITY OF MADISON
MADISON, DANE COUNTY, WISCONSIN

Eric Knepp, Parks Superintendent

EK: KK

SECTION A: ADVERTISEMENT FOR BIDS AND INSTRUCTIONS TO BIDDERS

REQUEST FOR BID FOR PUBLIC WORKS CONSTRUCTION CITY OF MADISON, WISCONSIN

A BEST VALUE CONTRACTING MUNICIPALITY

PROJECT NAME:	2020 TENNIS AND BASKETBALL COURT RESURFACINGS
CONTRACT NO.:	8534
SBE GOAL	5%
BID BOND	5%
SBE PRE BID MEETING (1:00 P.M.)	2/14/2020
PREQUALIFICATION APPLICATION DUE (2:00 P.M.)	2/13/2020
BID SUBMISSION (2:00 P.M.)	2/20/2020
BID OPEN (2:30 P.M.)	2/20/2020
PUBLISHED IN WSJ	2/6/2020 & 2/13/2020

SBE PRE BID MEETING: Representatives of the Affirmative Action Department will be present to discuss the Small Business Enterprise requirements at 1600 Emil Street, Madison Wisconsin.

PREQUALIFICATION APPLICATION: Forms are available on our website, www.cityofmadison.com/business/pw/forms.cfm. If not currently prequalified in the categories listed in Section A, an amendment to your Prequalification will need to be submitted prior to the same due date. Postmark is not applicable.

<u>BIDS TO BE SUBMITTED</u> by hand to 1600 EMIL ST., MADISON, WI 53713 or online at <u>www.bidexpress.com</u>.

THE BID OPENING is at 1600 EMIL ST., MADISON, WI 53713.

STANDARD SPECIFICATIONS

The City of Madison's Standard Specifications for Public Works Construction - 2020 Edition, as supplemented and amended from time to time, forms a part of these contract documents as if attached hereto.

These standard specifications are available on the City of Madison Public Works website, www.cityofmadison.com/Business/PW/specs.cfm.

The Contractor shall review these Specifications prior to preparation of proposals for the work to be done under this contract, with specific attention to Article 102, "BIDDING REQUIREMENTS AND CONDITIONS" and Article 103, "AWARD AND EXECUTION OF THE CONTRACT." For the convenience of the bidder, below are highlights of three subsections of the specifications.

SECTION 102.1: PRE-QUALIFICATION OF BIDDERS

In accordance with Wisconsin State Statutes 66.0901 (2) and (3), all bidders must submit to the Board of Public Works proof of responsibility on forms furnished by the City. The City requires that all bidders be qualified on a biennial basis.

Bidders must present satisfactory evidence that they have been regularly engaged in the type of work specified herein and they are fully prepared with necessary capital, materials, machinery and supervisory personnel to conduct the work to be contracted for to the satisfaction of the City. All bidders must be prequalified by the Board of Public Works for the type of construction on which they are bidding prior to the opening of the bid.

In accordance with Section 39.02(9)(a)l. of the General Ordinances, all bidders shall submit in writing to the Affirmative Action Division Manager of the City of Madison, a Certificate of Compliance or an Affirmative Action Plan at the same time or prior to the submission of the proof of responsibility forms.

The bidder shall be disqualified if the bidder fails to or refuses to, prior to opening of the bid, submit a Certificate of compliance, Affirmative Action Plan or Affirmative Action Data Update, as applicable, as defined by Section 39.02 of the General Ordinances (entitled Affirmative Action) and as required by Section 102.11 of the Standard Specifications.

SECTION 102.4 PROPOSAL

No bid will be accepted that does not contain an adequate or reasonable price for each and every item named in the Schedule of Unit Prices.

A lump sum bid for the work in accordance with the plans and specifications is required. The lump sum bid must be the same as the total amounts bid for the various items and it shall be inserted in the space provided.

All papers bound with or attached to the proposal form are considered a part thereof and must not be detached or altered when the proposal is submitted. The plans, specifications and other documents designated in the proposal form will be considered a part of the proposal whether attached or not.

A proposal submitted by an individual shall be signed by the bidder or by a duly authorized agent. A proposal submitted by a partnership shall be signed by a member/partner or by a duly authorized agent thereof. A proposal submitted by a corporation shall be signed by an authorized officer or duly authorized registered agent of such corporation, and the proposal shall show the name of the State under the laws of which such corporation was chartered. The required signatures shall in all cases appear in the space provided thereof on the proposal.

Each proposal shall be placed, together with the proposal guaranty, in a sealed envelope, so marked as to indicate name of project, the contract number or option to which it applies, and the name and address of the Contractor or submitted electronically through Bid Express (www.bidexpress.com). Proposals will be accepted at the location, the time and the date designated in the advertisement. Proposals received after the time and date designated will be returned to the bidder unopened.

SECTION 102.5: BID DEPOSIT (PROPOSAL GUARANTY)

All bids, sealed or electronic, must be accompanied with a Bid Bond (City of Madison form) equal to at least 5% of the bid or a Certificate of Annual/Biennial Bid Bond or certified check, payable to the City Treasurer. Bid deposit of the successful bidders shall be returned within forty-eight (48) hours following execution of the contract and bond as required.

MINOR DISCREPENCIES

Bidder is responsible for submitting all forms necessary for the City to determine compliance with State and City bidding requirements. Nothwithstanding any language to the contrary contained herein, the City may exercise its discretion to allow bidders to correct or supplement submissions after bid opening, if the minor discrepancy, bid irregularity or omission is insignificant and not one related to price, quality, quantity, time of completion or performance of the contract.

Bidders for this Contract(s) must be Pre-Qualified for at least one of the following type(s) of construction denoted by an \boxtimes

Build	ding Demolition	_
101	Asbestos Removal	110 Building Demolition
120	☐ House Mover	
Stre	et, Utility and Site Construction	
201	Asphalt Paving	265 Retaining Walls, Precast Modular Units
205	☐ Aspiral Faving	270 Retaining Walls, Reinforced Concrete
210	_ 0	
215	Boring/Pipe Jacking	275 ☐ Sanitary, Storm Sewer and Water Main Construction
	Concrete Paving	
220	Con. Sidewalk/Curb & Gutter/Misc. Flat Work	276 Sawcutting
221	Concrete Bases and Other Concrete Work	280 Sewer Lateral Drain Cleaning/Internal TV Insp.
222	Concrete Removal	285 Sewer Lining
225	Dredging	290 Sewer Pipe Bursting
230	Fencing	295 Soil Borings
235	Fiber Optic Cable/Conduit Installation	300 🔲 Soil Nailing
240	☐ Grading and Earthwork	305 Storm & Sanitary Sewer Laterals & Water Svc.
241	☐ Horizontal Saw Cutting of Sidewalk	310 Street Construction
242	☐ Infrared Seamless Patching	315 Street Lighting
245	☐ Landscaping, Maintenance	318 I Tennis Court Resurfacing
246	☐ Ecological Restoration	320 Traffic Signals
250	Landscaping, Site and Street	325 Traffic Signing & Marking
251	Parking Ramp Maintenance	332 Tree pruning/removal
252	Pavement Marking	333 Tree, pesticide treatment of
255	Pavement Sealcoating and Crack Sealing	335 Trucking
	Petroleum Above/Below Ground Storage	
260		340 Utility Transmission Lines including Natural Gas
000	Tank Removal/Installation	Electrical & Communications
262	☐ Playground Installer	399
Brid	ge Construction	
<u>DIIU</u>	G Dridge Construction and/on Densin	
501	☐ Bridge Construction and/or Repair	
Ruil	ding Construction	
		127 D Metale
401	Floor Covering (including carpet, ceramic tile installation,	437 Metals
	rubber, VCT	440 Painting and Wallcovering
402	☐ Building Automation Systems	445 Plumbing
403	☐ Concrete	450 🔲 Pump Repair
404	□ Doors and Windows	455 Pump Systems
405	☐ Electrical - Power, Lighting & Communications	460 Roofing and Moisture Protection
410	☐ Elevator - Lifts	464 Tower Crane Operator
412	☐ Fire Suppression	461 Solar Photovoltaic/Hot Water Systems
413	☐ Furnishings - Furniture and Window Treatments	465 Soil/Groundwater Remediation
415	General Building Construction, Equal or Less than \$250,000	466 Warning Sirens
420	General Building Construction, \$250,000 to \$1,500,000	470 Water Supply Elevated Tanks
425	General Building Construction, Over \$1,500,000	475 Water Supply Wells
428	Glass and/or Glazing	480 Wood, Plastics & Composites - Structural &
429	Hazardous Material Removal	Architectural
430	Heating, Ventilating and Air Conditioning (HVAC)	499
433	Insulation - Thermal	
435	☐ Masonry/Tuck pointing	
.		
Stat	e of Wisconsin Certifications	
1	☐ Class 5 Blaster - Blasting Operations and Activities 2500 feet	and closer to inhabited buildings for quarries, open pits and
	road cuts.	
2	Class 6 Blaster - Blasting Operations and Activities 2500 feet	and closer to inhabited buildings for trenches, site
	excavations, basements, underwater demolition, undergroun	d excavations, or structures 15 feet or less in height.
3	☐ Class 7 Blaster - Blasting Operations and Activities for structi	
Ü	the objects or purposes listed as "Class 5 Blaster or Class 6	
1	Petroleum Above/Below Ground Storage Tank Removal and	
4 5		
5	Hazardous Material Removal (Contractor to be certified for a	
	of Health Services, Asbestos and Lead Section (A&LS).) See	
	www.dhs.wisconsin.gov/Asbestos/Cert. State of Wisconsin P	errormance of Asbestos Abatement Certificate must be
_	attached.	
6	☐ Certification number as a Certified Arborist or Certified Tree \	Norker as administered by the International Society of
	Arboriculture	
7	☐ Pesticide application (Certification for Commercial Applicator	For Hire with the certification in the category of turf and
	landscape (3.0) and possess a current license issued by the	DATCP)
8	☐ State of Wisconsin Master Plumbers License.	,

SECTION B: PROPOSAL

Please refer to the Bid Express Website at https://bidexpress.com look up contract number and go to Section B: Proposal Page

You can access all City of Madison bid solicitations for FREE at www.bidexpress.com

Click on the "Register for Free" button and follow the instructions to register your company and yourself. You will be asked for a payment subscription preference, since you may wish to bid online someday. Simply choose the method to pay on a 'per bid' basis. This requires no payment until / unless you actually bid online. You can also choose the monthly subscription plan at this time. You will, however, be asked to provide payment information. Remember, you can change your preference at anytime. You will then be able to complete your free registration and have full access to the site. Your free access does not require completion of the 'Digital ID' process, so you will have instant access for viewing and downloading. To be prepared in case you ever do wish to bid online, you may wish to establish your digital ID also, since you cannot bid without a Digital ID.

If you have any problems with the free registration process, you can call the bidexpress help team, toll free at 1-888-352-2439 (option 1, option1).

SECTION C: SMALL BUSINESS ENTERPRISE

Instructions to Bidders City of Madison SBE Program Information

2 Small Business Enterprise (SBE) Program Information

2.1 Policy and Goal

The City of Madison reaffirms its policy of nondiscrimination in the conduct of City business by maintaining a procurement process which remains open to all who have the potential and ability to sell goods and services to the City. It is the policy of the City of Madison to allow Small Business Enterprises (SBE) maximum feasible opportunity to participate in City of Madison contracting. The bidder acknowledges that its bid has been submitted in accordance with the SBE program and is for the public's protection and welfare.

Please refer to the "ADVERTISEMENT FOR BIDS" for the goal for the utilization of SBEs on this project. SBEs may participate as subcontractors, vendors and/or suppliers, which provide a commercially useful function. The dollar value for SBE suppliers or 'materials only' vendors shall be discounted to 60% for purposes of meeting SBE goals.

A bidder which achieves or exceeds the SBE goal will be in compliance with the SBE requirements of this project. In the event that the bidder is unable to achieve the SBE goal, the bidder must demonstrate that a good faith effort to do so was made. Failure to either achieve the goal or demonstrate a good faith effort to do so will be grounds for the bidder being deemed a non-responsible contractor ineligible for award of this contract.

A bidder may count towards its attainment of the SBE goal only those expenditures to SBEs that perform a commercially useful function. For purposes of evaluating a bidder's responsiveness to the attainment of the SBE goal, the contract participation by an SBE is based on the percentage of the total base bid proposed by the Contractor. The total base bid price is inclusive of all addenda.

Work performed by an SBE firm in a particular transaction can be counted toward the goal only if it involves a commercially useful function. That is, in light of industry practices and other relevant considerations, does the SBE firm have a necessary and useful role in the transaction, of a kind for which there is a market outside the context of the SBE Program, or is the firm's role a superfluous step added in an attempt to obtain credit towards goals? If, in the judgment of the Affirmative Action Division, the SBE firm will not perform a commercially useful function in the transaction, no credit towards goals will be awarded.

The question of whether a firm is performing a commercially useful function is completely separate from the question of whether the firm is an eligible SBE. A firm is eligible if it meets the definitional criteria and ownership and control requirements, as set forth in the City of Madison's SBE Program.

If the City of Madison determines that the SBE firm is performing a commercially useful function, then the City of Madison must then decide what that function is. If the commercially useful function is that of an SBE vendor / supplier that regularly transacts business with the respective product, then the City of Madison will count 60% of the value of the product supplied toward SBE goals.

To be counted, the SBE vendor / supplier must be engaged in selling the product in question to the public. This is important in distinguishing an SBE vendor / supplier, which has a regular trade with a variety of customers, from a firm which performs supplier-like functions on an <u>ad hoc</u> basis or for only one or two contractors with whom it has a special relationship.

A supplier of bulk goods may qualify as an eligible SBE vendor / supplier if it either maintains an inventory or owns or operates distribution equipment. With respect to the distribution equipment; e.g., a fleet of trucks, the term "operates" is intended to cover a situation in which the supplier leases the equipment on a regular basis for its entire business. It is not intended to cover a situation in which the firm simply provides drivers for trucks owned or leased by another party; e.g., a prime contractor, or leases such a party's trucks on an <u>ad hoc</u> basis for a specific job.

If the commercially useful function being performed is not that of a qualified SBE vendor / supplier, but rather that of delivery of products, obtaining bonding or insurance, procurement of personnel, acting as a broker or manufacturer's representative in the procurement of supplies, facilities, or materials, etc., only the fees or commissions will apply towards the goal.

For example, a business that simply transfers title of a product from manufacturer to ultimate purchaser; e. g., a sales representative who re-invoices a steel product from the steel company to the Contractor, or a firm that puts a product into a container for delivery would not be considered a qualified SBE vendor / supplier. The Contractor would not receive credit based on a percentage of the cost of the product for working with such firms.

Concerning the use of services that help the Contractor obtain needed supplies, personnel, materials or equipment to perform a contract: only the fee received by the service provider will be counted toward the goal. For example, use of a SBE sales representative or distributor for a steel company, if performing a commercially useful function at all, would entitle the Contractor receiving the steel to count only the fee paid to the representative or distributor toward the goal. This provision would also govern fees for professional and other services obtained expressly and solely to perform work relating to a specific contract.

Concerning transportation or delivery services: if an SBE trucking company picks up a product from a manufacturer or a qualified vendor / supplier and delivers the product to the Contractor, the commercially useful function it is performing is not that of a supplier, but simply that of a transporter of goods. Unless the trucking company is itself the manufacturer or a qualified vendor / supplier in the product, credit cannot be given based on a percentage of the cost of the product. Rather, credit would be allowed for the cost of the transportation service.

The City is aware that the rule's language does not explicitly mention every kind of business that may contribute work on this project. In administering these programs, the City would, on a case-by-case basis, determine the appropriate counting formula to apply in a particular situation.

2.2 Contract Compliance

Questions concerning the SBE Program shall be directed to the Contract Compliance Officer of the City of Madison Department of Civil Rights, Affirmative Action Division, 210 Martin Luther King, Jr. Blvd., Room 523, Madison, WI 53703; telephone (608) 266-4910.

2.3 Certification of SBE by City of Madison

The Affirmative Action Division maintains a directory of SBEs which are currently certified as such by the City of Madison. Contact the Contract Compliance Officer as indicated in Section 2.2 to receive a copy of the SBE Directory or you may access the SBE Directory online at www.cityofmadison.com/civil-rights/contract-compliance/targeted-business-enterprise.

All contractors, subcontractors, vendors and suppliers seeking SBE status must complete and submit the **Targeted Business Certification Application** to the City of Madison Affirmative Action Division by the time and date established for receipt of bids. A copy of the Targeted Business Certification Application is available by contacting the Contract Compliance Officer at the address and telephone indicated in Section 2.2 or you may access the Targeted Business Certification Application online at <a href="https://www.cityofmadison.com/civil-rights/contract-compliance/targeted-business-enterprise-programs/targeted-business-enterprise-

2.4 Small Business Enterprise Compliance Report

2.4.1 **Good Faith Efforts**

Bidders shall take all necessary affirmative steps to assure that SBEs are utilized when possible and that the established SBE goal for this project is achieved. A contractor who self performs a portion of the work, and is pre-qualified to perform that category of work, may subcontract that portion of the work, but shall not be required to do so. When a bidder is unable to achieve the established SBE goal, the bidder must demonstrate that a good faith effort to do so was made. Such a good faith effort should include the following:

- 2.4.1.1 Attendance at the pre-bid meeting.
- 2.4.1.2 Using the City of Madison's directory of certified SBEs to identify SBEs from which to solicit bids.
- 2.4.1.3 Assuring that SBEs are solicited whenever they are potential sources.
- 2.4.1.4 Referring prospective SBEs to the City of Madison Affirmative Action Division for certification.
- 2.4.1.5 Dividing total project requirements into smaller tasks and/or quantities, where economically feasible, to permit maximum feasible SBE participation.
- 2.4.1.6 Establishing delivery schedules, where requirements permit, which will encourage participation by SBEs.
- 2.4.1.7 Providing SBEs with specific information regarding the work to be performed.
- 2.4.1.8 Contacting SBEs in advance of the deadline to allow such businesses sufficient time to prepare a bid.
- 2.4.1.9 Utilizing the bid of a qualified and competent SBE when the bid of such a business is deemed reasonable (i.e. 5% above the lowest bidder), although not necessarily low.
- 2.4.1.10 Contacting SBEs which submit a bid, to inquire about the details of the bid and confirm that the scope of the work was interpreted as intended.
- 2.4.1.11 Completion of Cover Page (page C-6), Summary Sheet (page C-7) and SBE Contact Reports (pages C-8 and C9) if applicable.

2.4.2 Reporting SBE Utilization and Good Faith Efforts

The Small Business Enterprise Compliance Report is to be submitted by the bidder with the bid: This report is due by the specified bid closing time and date. Bids submitted without a completed SBE Compliance Report as outlined below may be deemed non-responsible and the bidder ineligible for award of this contract. Nothwithstanding any language to the contrary contained herein, the City may exercise its discretion to allow bidders to correct or supplement submissions after bid opening, if the minor discrepancy, bid irregularity or omission is insignificant and not one related to price, quality, quantity, time of completion, performance of the contract, or percentage of SBE utilization.

- 2.4.2.1 If the Bidder <u>meets or exceeds</u> the goal established for SBE utilization, the Small Business Enterprise Compliance Report shall consist of the following:
 - 2.4.2.1.1 **Cover Page**, Page C-6; and
 - 2.4.2.1.2 **Summary Sheet,** C-7.
- 2.4.2.2 If the bidder <u>does not meet</u> the goal established for SBE utilization, the Small Business Enterprise Compliance Report shall consist of the following:
 - 2.4.2.2.1 **Cover Page**, Page C-6;
 - 2.4.2.2.2 **Summary Sheet,** C-7; and
 - 2.4.2.2.3 **SBE Contact Report,** C-8 and C-9. (A <u>separate</u> Contact Report must be completed for <u>each applicable</u> SBE which is not utilized.)

2.5 Appeal Procedure

A bidder which does not achieve the established goal and is found non-responsible for failure to demonstrate a good faith effort to achieve such goal and subsequently denied eligibility for award of contract may appeal that decision to the Small Business Enterprises Appeals Committee. All appeals shall be made in writing, and shall be delivered to and received by the City Engineer no later than 4:30 PM on the third business day following the bidder's receipt of the written notification of ineligibility by the Affirmative Action Division Manager. Postmark not acceptable. The notice of appeal shall state the basis for the appeal of the decision of the Affirmative Action Division Manager. The Appeal shall take place in accordance with Madison General Ordinance 33.54.

2.6 SBE Requirements After Award of the Contract

The successful bidder shall identify SBE subcontractors, suppliers and vendors on the subcontractor list in accordance with the specifications. The Contractor shall submit a detailed explanation of any variances between the listing of SBE subcontractors, vendors and/or suppliers on the subcontractor list and the Contractor's SBE Compliance Report for SBE participation.

No change in SBE subcontractors, vendors and/or suppliers from those SBEs indicated in the SBE Compliance Report will be allowed without prior approval from the Engineer and the Affirmative Action Division. The contractor shall submit in writing to the City of Madison Affirmative Action Division a request to change any SBE citing specific reasons which necessitate such a change. The Affirmative Action Division will use a general test of reasonableness in approving or rejecting the contractor's request for change. If the request is approved, the Contractor will make every effort to utilize another SBE if available.

The City will monitor the project to ensure that the actual percentage commitment to SBE firms is carried out.

2.7 SBE Definition and Eligibility Guidelines

A Small Business Enterprise is a business concern awarded certification by the City of Madison. For the purposes of this program a Small Business Enterprise is defined as:

- A. An independent business operated under a single management. The business may not be a subsidiary of any other business and the stock or ownership may not be held by any individual or any business operating in the same or a similar field. In determining whether an entity qualifies as a SBE, the City shall consider all factors relevant to being an independent business including, but not limited to, the date the business was established, adequacy of its resources for the work in which it proposes to involve itself, the degree to which financial, equipment leasing and other relationships exist with other ineligible firms in the same or similar lines of work. SBE owner(s) shall enjoy the customary incidents of ownership and shall share in the risks and profits commensurate with their enjoyment interests, as demonstrated by an examination of the substance rather than form or arrangements that may be reflected in its ownership documents.
- B. A business that has averaged no more than \$4.0 million in annual gross receipts over the prior three year period and the principal owner(s) do not have a personal net worth in excess of \$1.32 million.

Firm and/or individuals that submit fraudulent documents/testimony may be barred from doing business with the City and/or forfeit existing contracts.

SBE certification is valid for one (1) year unless revoked.

Small Business Enterprise Compliance Report

This information may be submitted electronically through Bid Express or submitted with bid in sealed envelope.

Cover Sheet

<u>Prime Bidder Information</u>	
Company:	
Address:	
Telephone Number:	Fax Number:
Contact Person/Title:	
Prime Bidder Certification	
I,Name	, of
Name	
Company	certify that the information
contained in this SBE Compliance Report is true and	I correct to the best of my knowledge and belief.
Witness' Signature	Bidder's Signature
Date	

Small Business Enterprise Compliance Report

Summary Sheet

SBE Subcontractors Who Are NOT Suppliers

Name(s) of SBEs Utilized	Type of Work	% of Total Bid Amount
		%
		%
		%
		%
		%
		%
		%
		%
		%
		%
		%
		%
		%
Subtotal SBE who are NOT suppliers:		%
SBE Subcontractors Who Are Suppliers		
Name(s) of SBEs Utilized	Type of Work	% of Total Bid Amount
		%
		%
		%
		%
		%
		%
Subtotal Contractors who are suppliers:	% x 0.6 =	% (discounted to 60%)
Total Percentage of SBE Utilization:	<u></u> %.	

Small Business Enterprise Compliance Report

SBE Contact Report

Submit $\underline{\text{separate}}$ copy of this form for $\underline{\text{each}}$ SBE which you are not able to utilize towards meeting the SBE goal for this project. Attach separate sheets if necessary.

SBE I	<u>nformation</u>
Comp	pany:
Addre	ess:
Telep	hone Number:
	act Person/Title:
1.	Outline below all efforts to solicit a bid from the above SBE. Include date, means of contact, who from your company made this contact and the result.
2. Describe the information provided to the aforementioned SBE regarding the scope which he/she was to provide a bid.	
	Is this the same scope of work on which the subcontractor you intend to utilize based his/her bid?
	☐ Yes ☐ No
3.	Did this SBE submit a bid? ☐ Yes ☐ No
4.	Is the General Contractor pre-qualified to self-perform this category of work?
	☐ Yes ☐ No

5.	If you responded "Yes" to Question 3, please check the items below which apply and provide the requested detail. If you responded "No" to Question 3, please skip ahead to item 6 below.			
		The SBE listed above is unavailable for work on this project for the following reasons Provide specific detail for this conclusion.		
		The SBE listed above is unqualified for work on this project. Provide specific details for this conclusion.		
		The SBE listed above provided a price that was unreasonable (i.e. more than 5% above the lowest bidder). Provide specific detail for this conclusion including the SBE's price and the price of the subcontractor you intend to utilize.		
		A contract with the SBE listed above may constitute a breach of the bidder's collective bargaining agreements. Provide specific detail for this conclusion including, but no limited to, correspondence from the SBE indicating it will not sign a project labor agreement and/or correspondence from the applicable trade union indicating a project labor agreement will not be allowed at the time of project bidding.		
		Other; please specify reason(s) other than listed above which made it impossible for you to utilize this SBE on this project.		
6.	Descri	be any other good faith efforts:		

SECTION D: SPECIAL PROVISIONS

2020 TENNIS AND BASKETBALL COURT RESURFACINGS CONTRACT NO. 8534

It is the intent of these Special Provisions to set forth the final contractual intent as to the matter involved and shall prevail over the Standard Specifications and plans whenever in conflict therewith. In order that comparisons between the Special Provisions can be readily made, the numbering system for the Special Provisions is equivalent to that of the Specifications.

Whenever in these Specifications the term "Standard Specifications" appears, it shall be taken to refer to the City of Madison Standard Specifications for Public Works Construction and Supplements thereto.

SECTION 102.11: BEST VALUE CONTRACTING

This Contract shall be considered a Best Value Contract if the Contractor's bid is equal to or greater than \$63,500 for a single trade contract; or equal to or greater than \$311,500 for a multi-trade contract pursuant to MGO 33.07(7).

SECTION 104: SCOPE OF WORK

This project consists of resurfacing existing tennis and basketball courts including crack sealing, seal coating, and court line painting at six (6) City of Madison project sites including Elver, Norman Clayton, Quann, Reindahl, Valley Ridge and Windom Way Parks.

The Contractor is encouraged to view the sites prior to bidding to become familiar with the existing conditions.

SECTION 104.4: INCREASED OR DECREASED QUANTITIES

It is agreed and understood that the quantities of any items of work shown on the plans or in the proposal are subject to increase or decrease during the progress of the work. The Engineer reserves the right to increase or decrease the quantities of any items of work, including increase or decrease of quantities by alteration of plans, as may be considered necessary or desirable during the progress of the work to satisfactorily complete the project. Such increases or decreases in quantities shall not be considered as a waiver of any conditions of the contract nor invalidate any of the provisions thereof. All terms of Section 104.5 Increase Items and Section 104.6 Decreased and Deleted Items of the Standard Specifications for Public Works Construction are applicable to this project.

SECTION 105.1: AUTHORITY OF THE ENGINEER

The Engineer shall resolve all questions which arise as to the quality and acceptability of materials furnished, work performed, manner of performance, rate of progress of the work, interpretation of the plans and Specifications, acceptable fulfillment of the contract, compensation, and disputes and mutual rights between Contractors under the Specifications. The Engineer shall determine the amount and quantity of work performed and materials furnished.

All decisions of the Engineer shall, when so requested, be rendered in writing. They shall be final and conclusive in all matters unless within ten (10) days after such decision the Contractor applies in writing to the Board of Public Works for a review of such decision.

SECTION 105.12: COOPERATION BY CONTRACTOR

The Contractor shall be required to contact the City of Madison Athletic Fields & Courts scheduler Mark Crosby at (608) 266-4713 at least 3 business days in advance of starting construction to avoid scheduling conflicts at the court sites.

The Contractor shall secure materials at the end of each work day to deter any potential vandalism and theft.

The Contractor shall attend a pre-construction meeting prior to the start of construction.

The Contractor warrants that its services are performed, within the limits prescribed by the City, with the usual thoroughness and competence of the consulting profession; in accordance with the standard for professional services at the time those services are rendered. The Contractor shall be responsible for the accuracy of the work performed under this Agreement, and shall promptly make necessary revisions or corrections resulting from their negligent acts, errors or omissions without additional compensation. The Contractor shall be responsible for any damages incurred as a result of their errors, omissions, or negligent acts and for any losses or costs to repair or remedy construction.

The Contractor shall take care when accessing the site not to damage the existing utilities, concrete curb, sidewalk or asphalt pavement. Any damage shall be repaired by the Contractor per the Standard Specifications and considered incidental to this contract.

SECTION 105.13: ORDER OF COMPLETION

Contractor is prohibited from work during times when courts are reserved. Contractor shall provide proposed schedules a minimum of one (1) week prior to beginning work. Proposed schedule must be pre-approved by project engineer prior to beginning work.

Several of the sport court facilities have existing reservations during which work under the contract will not be allowed. The Contractor shall complete the work under the contract with respect to the following start dates:

- 1. Quann Park tennis courts (SW and NE) start after 8/1/2020
- 2. Reindahl Park tennis courts start after 8/1/2020
- 3. All other court locations start following receipt of "Start to Work" letter and complete on or before 9/7/2020

SECTION 109.2: PROSECUTION OF THE WORK

Work cannot start on this contract until after the "Start to Work" letter has been received. Construction work must begin within seven (7) calendar days after the date appearing on the mailed notice to do so that was sent to the Contractor. Construction work shall be carried at a rate so as to secure full completion within the contract times outlined in Section 109.7, the rate of progress and the time of completion being essential conditions of this Agreement.

The fixed, agreed upon, liquidated damages for failure to complete all work within the contract, unless otherwise specified in this section, shall be calculated in accordance with Article 109 of the Standard Specifications. The Contractor shall limit workdays from 7:00 am to 7:00 pm, Monday - Friday, unless approved by the Engineer in writing.

Work can start on this contract as soon as the weather allows after the Start to Work letter has been received. The successful bidder must confer with the Parks Division before work can start and to determine order of work. The Contractor is responsible for restoration of any damage to the sites (lawns, pavement including path paths, sidewalks and curb) due to construction access.

SECTION 109.7: TIME OF COMPLETION

Work on the 2020 Tennis and Basketball Court Resurfacing Contract shall begin on or around 5/25/2020 and shall be completed by 9/7/2020.

SECTION 110.1: MEASUREMENT OF QUANTITIES

All bid items listed in the proposal page will be paid for at the quantity listed in the proposal page, and will not be measured in the field unless there is a significant change approved by the Engineer. Any discrepancies between the quantities listed in the proposal and what the Contractor has measured in field during bidding shall be adjusted through the Contractors bid price, the quantities will not be adjusted.

BID ITEM 90000 - PAVEMENT CRACK SEALING - ACRYLIC SEALED SPORT COURTS

Work under this item shall include all costs associated with pavement crack sealing at acrylic sealed sport courts as specified in these special provisions.

This work consists of cleaning, preparing and filling pavement cracks 1/8" or wider within existing acrylic sealed bituminous pavements.

The Contractor shall note that water is not available at any of the sites.

Cracks less than 3/8" width shall be filled by hand packing with flexible, asbestos-free tennis court crack filler, level to surface. Cracks greater than 3/8" width shall be filled within 1/4" to the surface of the court with acrylic court patch binder mix and allowed to cure (including saw cut expansion joints). The remaining 1/4" or less shall then be filled with flexible crack filler, level to surface.

Pavement crack sealing as defined in this bid item, shall be performed at the following sites for the quantities listed below:

- Elver Park tennis courts 840 linear feet
- Quann Park (SW and NE) tennis courts 980 linear feet
- Reindahl Park tennis courts 2,850 linear feet

The above listed quantities include combined quantities for both cracks greater and less than 3/8" width.

METHOD OF MEASUREMENT

Pavement Crack Sealing - Acrylic Sealed Sport Courts shall be paid per linear foot.

BASIS OF PAYMENT

Pavement Crack Sealing – Acrylic Sealed Sport Courts shall be measured as described above and shall be paid for at the contract unit price which shall be full compensation for all work, materials, labor, tools, equipment, disposal, and incidentals required to complete the work as set forth in the description.

BID ITEM 90001 - PAVEMENT SEAL COAT - ACRYLIC

Work under this bid item shall include all costs associated with seal coating existing acrylic sport courts as specified in these special provisions.

SURFACE PREPARATION: Prior to beginning work, the Contractor shall remove and store tennis court nets. All surfaces shall be power washed and cleaned prior to the application of acrylic resurfacer product. All surfaces to be coated shall be sound, smooth, and free from dust, lawn, dirt, and oily materials.

The Contractor shall note that water is not available at any of the sites.

DEPRESSIONS: Prior to the application of surfacing materials, the entire surface shall be checked for minor depressions or irregularities. Contractor shall perform a flood test to identify and locate any depressions that hold more than a nickel's thickness of water. Contractor shall contact Engineer a minimum of 24 hours prior to performing the flood test to coordinate a site inspection by the City.

After the court has been flooded and allowed to drain, any depressions meeting the depth requirements described above shall be corrected by applying a tack coat of diluted court patch binder. The binder shall be allowed to thoroughly dry prior to filling depression with court patch binder high strength acrylic latex bonding liquid.

FILLER COATINGS: To fill surface voids and provide a uniform surface texture, one coat of mineral filled acrylic resurfacer shall be applied over the entire surface. Acrylic resurfacer shall contain only high grade, rounded silica sand, 40-70 mesh, at a rate of 12-16 lbs per gallon concentrate. Acrylic resurfacer shall be applied by rubber bladed squeegee. A second coat shall be added to heavy wear areas if needed to provide a uniform surface texture. The first coat shall be allowed to dry thoroughly prior to applying additional coats. The Contractor shall submit manufacturer submittals to the Engineer for approval prior to start of work.

FINISH COATINGS: A minimum of two finish coats of Sportmaster®, Plexipave® or Laykold® textured acrylilc color coating shall be applied over entire surface by rubber bladed squeegee. Each application shall contain only high grade, rounded silica sand, 100 mesh, at a rate of 7 lbs. per gallon concentrated. Textured seal coat shall be dark green.

After color coating is complete, the Contractor shall reinstall tennis court nets and ensure that tennis court net tie downs are free of material and debris and suitable for use.

Pavement Seal Coat - Acrylic as defined in this bid item shall be applied to the following courts:

- Elver Park tennis courts 2,165 square yards
- Quann Park tennis courts (SW and NE) 4,220 square yards
- Reindahl Park tennis courts 5,440 square yards

The Contractor shall protect the court with barricades and/or construction fencing throughout the duration of the manufacturer's recommended drying time.

METHOD OF MEASUREMENT

Pavement Seal Coat – Acrylic shall be paid per square yard.

BASIS OF PAYMENT

Pavement Seal Coat – Acrylic shall be measured as described above and shall be paid for at the contract unit price which shall be full compensation for all work, materials, labor, tools, equipment, disposal, and incidentals required to complete the work as set forth in the description.

BID ITEM 90002 - TENNIS COURT LINE PAINTING

Work under this bid item shall include all costs associated with line painting acrylic sealed tennis courts as specified in these special provisions.

Contractor shall paint new tennis court lines at the following tennis courts:

- Elver Park 3 courts
- Quann Park 6 courts
- Reindahl Park 8 courts

Regulation tennis court playing lines shall be marked as specified by the U.S. Tennis Association for two 78' court layouts. Court lines shall include single sidelines, doubles sidelines, center service lines, center marks, and base lines.

All lines shall be accurately located, masked, and painted with Plexicolor® Line Paint or an approved equal. All lines except tennis court base lines shall be two (2) inches wide. Tennis court base lines may

be no more than four (4) inches wide. If paint is spray applied, two coats of paint shall be required. No overspray shall be permitted. All tennis court lines shall be painted white.

All materials shall be mixed and applied according to manufacturers' specifications. Asphalt emulsions and material containing asbestos shall not be permitted. No materials shall be applied when rain is imminent, and air temperature must be at least 50 degrees and rising. Contractor shall secure all gates until completion, and shall leave the site in a clean condition.

All discarded materials, including any excess filler coat or finish coat material dumped on the lawn, shall be removed from the work site. Any ruts caused by vehicles or work equipment shall be repaired by the Contractor at no additional cost to the city.

The Contractor shall protect the asphalt with barricades and/or construction fencing throughout the duration of the manufacturer's recommended drying time.

METHOD OF MEASUREMENT

Tennis Court Line Painting shall be paid per each individual court.

BID ITEM 90003 - BASKETBALL COURT LINE PAINTING

Work under this bid item shall include all costs associated with line painting acrylic sealed basketball courts as specified in these special provisions.

Contractor shall paint new basketball court lines at the following acrylic sealed basketball courts:

- Valley Ridge Park 1 court
- Windom Way Park 1 court

Contractor to note: paved area of the courts varies. Basketball court playing lines shall shall include sidelines, baseline/end lines, mid court lines, three point lines, free throw lines, free throw circle, lane lines, and center circle.

Court lines

All lines shall be accurately located, masked, and painted with Plexicolor® Line Paint or an approved equal. All court lines shall be two (2) inches wide. If paint is spray applied, two coats of paint shall be required. No overspray shall be permitted. All lines shall be painted white.

All materials shall be mixed and applied according to manufacturers' specifications. Asphalt emulsions and material containing asbestos shall not be permitted. No materials shall be applied when rain is imminent, and air temperature must be at least 50 degrees and rising. Contractor shall secure all gates until completion, and shall leave the site in a clean condition.

All discarded materials, including any excess filler coat or finish coat material dumped on the lawn, shall be removed from work site. Any ruts caused by vehicles or work equipment shall be repaired by the Contractor at no additional cost to the city.

The Contractor shall protect the asphalt with barricades and/or construction fencing throughout the duration of the manufacturer's recommended drying time.

METHOD OF MEASUREMENT

Basketball Court Line Painting shall be paid per each individual court.

BASIS OF PAYMENT

Basketball Court Line Painting shall be measured as described above and shall be paid for at the contract unit price which shall be full compensation for all work, materials, labor, tools, equipment, disposal, and incidentals required to complete the work as set forth in the description.

BID ITEM 90004 - PICKLEBALL COURT LINE PAINTING

Work under this bid item shall include all costs associated with line painting acrylic sealed tennis courts with pickleball court lines as specified in these special provisions.

Contractor shall paint new pickleball court lines at the following tennis courts:

Elver Park – 3 courts

Pickleball courts shall be marked as specified by the U.S.A. Pickleball Association. Detailed information on pickleball court line painting is located at the following websites:

http://www.usapa.org/court-diagram/

http://www.usapa.org/wp-content/uploads/2013/06/Suggestions-for-Laying-Out-a-Pickleball-Court.pdf

All lines shall be accurately located, masked, and painted with Plexicolor® Line Paint or an approved equal. If paint is spray applied, two coats of paint shall be required. No overspray shall be permitted. All pickleball court lines shall be medium blue. The Contractor shall submit color samples of line painting colors prior to painting.

All materials shall be mixed and applied according to manufacturers' specifications. Asphalt emulsions and material containing asbestos shall not be permitted. No materials shall be applied when rain is imminent, and air temperature must be at least 50 degrees and rising. Contractor shall secure all gates until completion, and shall leave the site in a clean condition.

All discarded materials, including any excess filler coat or finish coat material dumped on the lawn, shall be removed from the work site. Any ruts caused by vehicles or work equipment shall be repaired by the Contractor at no additional cost to the city.

The Contractor shall protect the asphalt with barricades and/or construction fencing throughout the duration of the manufacturer's recommended drying time.

METHOD OF MEASUREMENT

Pickleball Court Line Painting shall be paid per each individual court.

BASIS OF PAYMENT

Pickleball Court Line Painting shall be measured as described above and shall be paid for at the contract unit price which shall be full compensation for all work, materials, labor, tools, equipment, disposal, and incidentals required to complete the work as set forth in the description.

BID ITEM 90005 - POWER WASH COURTS - NORMAN CLAYTON PARK

Work under this item shall include all costs associated with power washing the existing tennis courts at Norman Clayton Park. Prior to beginning work, the Contractor shall remove and temporarily store tennis court nets. All surfaces shall then be power washed and cleaned to remove existing dirt and stains.

The Contractor shall note that water is not available at the site.

METHOD OF MEASUREMENT

Power Wash Courts – Norman Clayton Park shall be measured per each individual court as listed in the proposal page.

BASIS OF PAYMENT

Power Wash Courts – Norman Clayton Park shall be measured as described above and shall be paid for at the contract unit price which shall be full compensation for all work, materials, tools, equipment, labor, hauling, placement, disposal and incidentals required to complete the work as set forth in the description.

END OF SPECIAL PROVISIONS

SECTION E: BIDDERS ACKNOWLEDGEMENT

2020 TENNIS AND BASKETBALL COURT RESURFACINGS CONTRACT NO. 8534

Bidder must state a Unit Price and Total Bid for each item. The Total Bid for each item must be the product of quantity, by Unit Price. The Grand Total must be the sum of the Total Bids for the various items. In case of multiplication errors or addition errors, the Grand Total with corrected multiplication and/or addition shall determine the Grand Total bid for each contract. The Unit Price and Total Bid must be entered numerically in the spaces provided. All words and numbers shall be written in ink.

1.	The undersigned having familiarized himself/herself with the Contract documents, including Advertisement for Bids, Instructions to Bidders, Form of Proposal, City of Madison Standard Specifications for Public Works Construction - 2020 Edition thereto, Form of Agreement, Form of Bond, and Addenda issued and attached to the plans and specifications on file in the office of the City Engineer, hereby proposes to provide and furnish all the labor, materials, tools, and expendable equipment necessary to perform and complete in a workmanlike manner the specified construction on this project for the City of Madison; all in accordance with the plans and specifications as prepared by the City Engineer, including Addenda Nos through to the Contract, at the prices for said work as contained in this proposal. (Electronic bids			
2.	submittals shall acknowledge addendum under Section E and shall not acknowledge here) If awarded the Contract, we will initiate action within seven (7) days after notification or in accordance with the date specified in the contract to begin work and will proceed with diligence to bring the project to full completion within the number of work days allowed in the Contract or by			
3.	the calendar date stated in the Contract. The undersigned Bidder or Contractor certifies that he/she is not a party to any contract, combination in form of trust or otherwise, or conspiracy in restraint of trade or commerce or any other violation of the anti-trust laws of the State of Wisconsin or of the United States, with respect to this bid or contract or otherwise.			
4.	I hereby certify that I have met the Bid Bond Requirements as specified in Section 102.5. (IF BID BOND IS USED, IT SHALL BE SUBMITTED ON THE FORMS PROVIDED BY THE CITY. FAILURE TO DO SO MAY RESULT IN REJECTION OF THE BID).			
5.	I hereby certify that all statements herein are made on behalf of (name of corporation, partnership, or person submitting bid) a corporation organized and existing under the laws of the State of; an individual trading as; of the City of; an individual trading as; that I have examined and carefully prepared this Proposal, from the plans and specifications and have checked the same in detail before submitting this Proposal; that I have fully authority to make such statements and submit this Proposal in (its, their) behalf; and that the said statements are true and correct.			
SIGNA	TURE			
TITLE,	IF ANY			
Sworn	and subscribed to before me this day of			
	ry Public or other officer authorized to administer oaths)			

Bidders shall not add any conditions or qualifying statements to this Proposal.

SECTION F: BEST VALUE CONTRACTING

2020 TENNIS AND BASKETBALL COURT RESURFACINGS CONTRACT NO. 8534

Best Value Contracting

	Contractor shall indicate the non-apprenticeable trades used on this contract.
activ	son General Ordinance (M.G.O.), 33.07(7), does provide for some exemptions from the e apprentice requirement. Apprenticeable trades are those trades considered apprenticeable e State of Wisconsin. Please check applicable box if you are seeking an exemption.
	Contractor has a total skilled workforce of four or less individuals in all apprenticeable trades combined.
	No available trade training program; The Contractor has been rejected by the only available trade training program, or there is no trade training program within 90 miles.
	Contractor is not using an apprentice due to having a journey worker on layoff status provided the journey worker was employed by the contractor in the past six months.
	First-time Contractor on City of Madison Public Works contract requests a onetime exemption but intends to comply on all future contracts and is taking steps typical of a "good faith" effort.
	Contractor has been in business less than one year.
	Contractor doesn't have enough journeyman trade workers to qualify for a trade training program in that respective trade.
	An exemption is granted in accordance with a time period of a "Documented Depression' as defined by the State of Wisconsin.
The Contractor shall indicate on the following section which apprenticeable trades are to be on this contract. Compliance with active apprenticeship, to the extent required by M 33.07(7), shall be satisfied by documentation from an applicable trade training bot apprenticeship contract with the Wisconsin Department of Workforce Development or a agency in another state; or the U.S Department of Labor. This documentation is required to the Contractor beginning work on the project site.	
	The Contractor has reviewed the list and shall not use any apprenticeable trades on this project.

LIST	APPRENTICABLE TRADES (check all that apply to your work to be performed on this contract)
	BRICKLAYER
	CARPENTER
	CEMENT MASON / CONCRETE FINISHER
	CEMENT MASON (HEAVY HIGHWAY)
	CONSTRUCTION CRAFT LABORER
	DATA COMMUNICATION INSTALLER
	ELECTRICIAN
	ENVIRONMENTAL SYSTEMS TECHNICIAN / HVAC SERVICE TECH/HVAC INSTALL / SERVICE
	GLAZIER
	HEAVY EQUIPMENT OPERATOR / OPERATING ENGINEER
	INSULATION WORKER (HEAT & FROST)
_	IRON WORKER
	IRON WORKER (ASSEMBLER, METAL BLDGS)
	PAINTER & DECORATOR
	PLASTERER
	PLUMBER
	RESIDENTIAL ELECTRICIAN
	ROOFER & WATER PROOFER
	SHEET METAL WORKER
	SPRINKLER FITTER
	STEAMFITTER
	STEAMFITTER (REFRIGERATION)
	STEAMFITTER (SERVICE)
	TAPER & FINISHER
	TELECOMMUNICATIONS (VOICE, DATA & VIDEO) INSTALLER-TECHNICIAN
	TILE SETTER

SECTION G: BID BOND

KNOW ALL MEN BY THESE PRESENT, THAT Principal and Surety, as identified below, are held and firmly bound unto the City of Madison, (hereinafter referred to as the "Obligee"), in the sum of five per cent (5%) of the amount of the total bid or bids of the Principal herein accepted by the Obligee, for the payment of which the Principal and the Surety bind themselves, their heirs, executors, administrators, successors and assigns, jointly and severally, firmly by these presents.

The conditions of this obligation are such that, whereas the Principal has submitted, to the City of Madison a certain bid, including the related alternate, and substitute bids attached hereto and hereby made a part hereof, to enter into a contract in writing for the construction of:

2020 TENNIS AND BASKETBALL COURT RESURFACINGS CONTRACT NO. 8534

- 1. If said bid is rejected by the Obligee, then this obligation shall be void.
- 2. If said bid is accepted by the Obligee and the Principal shall execute and deliver a contract in the form specified by the Obligee (properly completed in accordance with said bid) and shall furnish a bond for his/her faithful performance of said contract, and for the payment of all persons performing labor or furnishing materials in connection therewith, and shall in all other respects perform the agreement created by the acceptance of said bid, then this obligation shall be void.

If said bid is accepted by the Obligee and the Principal shall fail to execute and deliver the contract and the performance and payment bond noted in 2. above executed by this Surety, or other Surety approved by the City of Madison, all within the time specified or any extension thereof, the Principal and Surety agree jointly and severally to forfeit to the Obligee as liquidated damages the sum mentioned above, it being understood that the liability of the Surety for any and all claims hereunder shall in no event exceed the sum of this obligation as stated, and it is further understood that the Principal and Surety reserve the right to recover from the Obligee that portion of the forfeited sum which exceed the actual liquidated damages incurred by the Obligee.

The Surety, for value received, hereby stipulates and agrees that the obligations of said Surety and its bond shall be in no way impaired or affected by an extension of the time within which the Obligee may accept such bid, and said Surety does hereby waive notice of any such extension.

IN WITNESS WHEREOF, the Principal and the Surety have hereunto set their hands and seals, and such of them as are corporations have caused their corporate seals to be hereto affixed and these presents to be signed by their proper officers, on the day and year set forth below.

Seal	PRINCIPAL		
	Name of Principal		
	Ву		Date
	Name and Title		
Seal	SURETY		
	Name of Surety		-
	Ву		Date
	Name and Title		
Nationa authorit	ıl Provider No.	for the year,	above company in Wisconsin under and appointed as attorney in fact with bond referred to above, which power
Date		Agent Signature	
		Address	
		City, State and Zip Code	
		Telephone Number	

NOTE TO SURETY & PRINCIPAL

The bid submitted which this bond guarantees shall be rejected if the following instrument is not attached to this bond:

Power of Attorney showing that the agent of Surety is currently authorized to execute bonds on behalf of the Surety, and in the amounts referenced above.

Certificate of Biennial Bid Bond

TIME PERIOD - VALID (FROM/TO)					
NAME OF SURETY					
NAME OF CONTRACTOR					
CERTIFICATE HOLDER					
City of Madison, Wisconsin					
This is to certify that a biennial bid bond issued by the above-named Surety is currently on file with the City of Madison.					
This certificate is issued as a matter of information and conveys no rights upon the certificate holder and does not amend, extend or alter the coverage of the biennial bid bond.					
Cancellation: Should the above policy be cancelled before the expiration date, the issuing Surety will give thirty (30) days written notice to the certificate holder indicated above.					
Signature of Authorized Contractor Representative					
Date					

SECTION H: AGREEMENT

between	MENT made thisereinafter called the City	hereinafter		,	usand and Twenty City of Madison,
	he Common Council of , and by v e work of performing ce	virtue of authority v		•	•
NOW, THER follows:	EFORE, the Contracto	or and the City, for	the considerat	ion hereinafter	named, agree as
1. Scop	e of Work. The Contra	ctor shall, perform t	the construction	, execution and	completion of the

Scope of Work. The Contractor shall, perform the construction, execution and completion of the following listed complete work or improvement in full compliance with the Plans, Specifications, Standard Specifications, Supplemental Specifications, Special Provisions and contract; perform all items of work covered or stipulated in the proposal; perform all altered or extra work; and shall furnish, unless otherwise provided in the contract, all materials, implements, machinery, equipment, tools, supplies, transportation, and labor necessary to the prosecution and completion of the work or improvements:

2020 TENNIS AND BASKETBALL COURT RESURFACINGS CONTRACT NO. 8534

- 2. **Completion Date/Contract Time.** Construction work must begin within seven (7) calendar days after the date appearing on mailed written notice to do so shall have been sent to the Contractor and shall be carried on at a rate so as to secure full completion <u>SEE SPECIAL PROVISIONS</u>, the rate of progress and the time of completion being essential conditions of this Agreement.
- 3. **Contract Price.** The City shall pay to the Contractor at the times, in the manner and on the conditions set forth in said specifications, the sum of ______(\$_____) Dollars being the amount bid by such Contractor and which was awarded to him/her as provided by law.
- 4. **Affirmative Action.** In the performance of the services under this Agreement the Contractor agrees not to discriminate against any employee or applicant because of race, religion, marital status, age, color, sex, disability, national origin or ancestry, income level or source of income, arrest record or conviction record, less than honorable discharge, physical appearance, sexual orientation, gender identity, political beliefs, or student status. The Contractor further agrees not to discriminate against any subcontractor or person who offers to subcontract on this contract because of race, religion, color, age, disability, sex, sexual orientation, gender identity or national origin.

The Contractor agrees that within thirty (30) days after the effective date of this agreement, the Contractor will provide to the City Affirmative Action Division certain workforce utilization statistics, using a form to be furnished by the City.

If the contract is still in effect, or if the City enters into a new agreement with the Contractor, within one year after the date on which the form was required to be provided, the Contractor will provide updated workforce information using a second form, also to be furnished by the City. The second form will be submitted to the City Affirmative Action Division no later than one year after the date on which the first form was required to be provided.

The Contractor further agrees that, for at least twelve (12) months after the effective date of this contract, it will notify the City Affirmative Action Division of each of its job openings at facilities in Dane County for which applicants not already employees of the Contractor are to be considered. The notice will include a job description, classification, qualifications and application procedures

and deadlines. The Contractor agrees to interview and consider candidates referred by the Affirmative Action Division if the candidate meets the minimum qualification standards established by the Contractor, and if the referral is timely. A referral is timely if it is received by the Contractor on or before the date started in the notice.

Articles of Agreement Article I

The Contractor shall take affirmative action in accordance with the provisions of this contract to insure that applicants are employed, and that employees are treated during employment without regard to race, religion, color, age, marital status, disability, sex, sexual orientation, gender identity or national original and that the employer shall provide harassment free work environment for the realization of the potential of each employee. Such action shall include, but not be limited to, the following: employment, upgrading, demotion or transfer, recruitment or recruitment advertising, layoff or termination, rates of pay or other forms of compensation and selection for training including apprenticeship insofar as it is within the control of the Contractor. The Contractor agrees to post in conspicuous places available to employees and applicants notices to be provided by the City setting out the provisions of the nondiscrimination clauses in this contract.

Article II

The Contractor shall in all solicitations or advertisements for employees placed by or on behalf of the Contractors state that all qualified or qualifiable applicants will be employed without regard to race, religion, color, age, marital status, disability, sex, sexual orientation, gender identity or national origin.

Article III

The Contractor shall send to each labor union or representative of workers with which it has a collective bargaining agreement or other contract or understanding a notice to be provided by the City advising the labor union or worker's representative of the Contractor's equal employment opportunity and affirmative action commitments. Such notices shall be posted in conspicuous places available to employees and applicants for employment.

Article V

The Contractor agrees that it will comply with all provisions of the Affirmative Action Ordinance of the City of Madison, including the contract compliance requirements. The Contractor agrees to submit the model affirmative action plan for public works contractors in a form approved by the Affirmative Action Division Manager.

Article VI

The Contractor will maintain records as required by Section 39.02(9)(f) of the Madison General Ordinances and will provide the City Affirmative Action Division with access to such records and to persons who have relevant and necessary information, as provided in Section 39.02(9)(f). The City agrees to keep all such records confidential, except to the extent that public inspection is required by law.

Article VII

In the event of the Contractor's or subcontractor's failure to comply with the Equal Employment Opportunity and Affirmative Action Provisions of this contract or Section 39.03 and 39.02 of the Madison General Ordinances, it is agreed that the City at its option may do any or all of the following:

1. Cancel, terminate or suspend this Contract in whole or in part.

- 2. Declare the Contractor ineligible for further City contracts until the Affirmative Action requirements are met.
- 3. Recover on behalf of the City from the prime Contractor 0.5 percent of the contract award price for each week that such party fails or refuses to comply, in the nature of liquidated damages, but not to exceed a total of five percent (5%) of the contract price, or ten thousand dollars (\$10,000), whichever is less. Under public works contracts, if a subcontractor is in noncompliance, the City may recover liquidated damages from the prime Contractor in the manner described above. The preceding sentence shall not be construed to prohibit a prime Contractor from recovering the amount of such damage from the non-complying subcontractor.

Article VIII

The Contractor shall include the above provisions of this contract in every subcontract so that such provisions will be binding upon each subcontractor. The Contractor shall take such action with respect to any subcontractor as necessary to enforce such provisions, including sanctions provided for noncompliance.

Article IX

The Contractor shall allow the maximum feasible opportunity to small business enterprises to compete for any subcontracts entered into pursuant to this contract. (In federally funded contracts the terms "DBE, MBE and WBE" shall be substituted for the term "small business" in this Article.)

- 5. Substance Abuse Prevention Program Required. Prior to commencing work on the Contract, the Contractor, and any Subcontractor, shall have in place a written program for the prevention of substance abuse among its employees as required under Wis. Stat. Sec. 103.503.
- 6. **Contractor Hiring Practices.**

Ban the Box - Arrest and Criminal Background Checks. (Sec. 39.08, MGO)

This provision applies to all prime contractors on contracts entered into on or after January 1, 2016, and all subcontractors who are required to meet prequalification requirements under MGO 33.07(7)(I), MGO as of the first time they seek or renew pre-qualification status on or after January 1, 2016. The City will monitor compliance of subcontractors through the pre-qualification process.

a. Definitions. For purposes of this section, "Arrest and Conviction Record" includes, but is not limited to, information indicating that a person has been questioned, apprehended, taken into custody or detention, held for investigation, arrested, charged with, indicted or tried for any felony, misdemeanor or other offense pursuant to any law enforcement or military authority.

"Conviction record" includes, but is not limited to, information indicating that a person has been convicted of a felony, misdemeanor or other offense, placed on probation, fined, imprisoned or paroled pursuant to any law enforcement or military authority.

"Background Check" means the process of checking an applicant's arrest and conviction record, through any means.

- **b. Requirements.** For the duration of this Contract, the Contractor shall:
 - 1. Remove from all job application forms any questions, check boxes, or other inquiries regarding an applicant's arrest and conviction record, as defined herein.

- 2. Refrain from asking an applicant in any manner about their arrest or conviction record until after conditional offer of employment is made to the applicant in question.
- 3. Refrain from conducting a formal or informal background check or making any other inquiry using any privately or publicly available means of obtaining the arrest or conviction record of an applicant until after a conditional offer of employment is made to the applicant in question.
- 4. Make information about this ordinance available to applicants and existing employees, and post notices in prominent locations at the workplace with information about the ordinance and complaint procedure using language provided by the City.
- 5. Comply with all other provisions of Sec. 39.08, MGO.
- **c. Exemptions:** This section shall not apply when:
 - 1. Hiring for a position where certain convictions or violations are a bar to employment in that position under applicable law, or
 - 2. Hiring a position for which information about criminal or arrest record, or a background check is required by law to be performed at a time or in a manner that would otherwise be prohibited by this ordinance, including a licensed trade or profession where the licensing authority explicitly authorizes or requires the inquiry in question.

To be exempt, Contractor has the burden of demonstrating that there is an applicable law or regulation that requires the hiring practice in question, if so, the contractor is exempt from all of the requirements of this ordinance for the position(s) in question.

IN WITNESS WHEREOF, the Contractor has hereunto set his/her hand and seal and the City has caused this contract to be sealed with its corporate seal and to be executed by its Mayor and City Clerk on the dates written below.

Countersigned:			
J		Company Name	
Witness	Date	President	Date
Witness	Date	Secretary	Date
CITY OF MADISON, WISCONS	SIN		
Provisions have been made to that will accrue under this contra		Approved as to form:	
Finance Director	Date	City Attorney	Date
Witness	Date	Mayor	Date
Witness	Date	City Clerk	Date

SECTION I: PAYMENT AND PERFORMANCE BOND

KNOW ALL MEN BY THESE PRESENTS, that we							
s principal, and as surety, are held and firmly bound unto the City of fladison, Wisconsin, in the sum of (\$) Dollars, lawful money of the United states, for the payment of which sum to the City of Madison, we hereby bind ourselves and our espective executors and administrators firmly by these presents.							
The condition of this Bond is such that if the aboperform all of the terms of the Contract entered into construction of:							
	BALL COURT RESURFACINGS CT NO. 8534						
in Madison, Wisconsin, and shall pay all claims prosecution of said work, and save the City harmles in the prosecution of said work, and shall save har (under Chapter 102, Wisconsin Statutes) of employ to be void, otherwise of full force, virtue and effect.	ss from all claims for damages because of n rmless the said City from all claims for com	egligence pensation					
Signed and sealed thisda	y of						
Countersigned:	Company Name (Principal)						
Witness	President	Seal					
Secretary							
Approved as to form:	Surety Salary Employee Commission	Seal on					
City Attorney	ByAttorney-in-Fact						
This certifies that I have been duly licensed as a National Producer Number fo with authority to execute this payment and perfor revoked.	or the year, and appointed as attorn	ney-in-fact					
Date	Agent Signature						