

REQUESTS FOR BIDS/INVITATION FOR BIDS
CITY OF SULLIVAN, MISSOURI
SULLIVAN REGIONAL AIRPORT
State Block Grant Project No. 14-112B-1

Sealed bids will be received until **2:00 PM CST, Wednesday, March 11, 2015**, and then publicly opened and read at the **Office of the City Clerk, 210 W. Washington, Sullivan, MO 63080** for furnishing all labor, materials and equipment and performing all work necessary to: **RE-SEAL AIRFIELD JOINTS, CRACK SEAL AND PATCH AIRFIELD PAVEMENTS, SEAL COAT AIRFIELD ASPHALT PAVEMENTS AND RE-MARK AIRFIELD.**

Copies of the bid documents including project drawings and technical specifications are on file and may be inspected at:

The Office of the City Engineer; 210 W. Washington; Sullivan, MO 63080
McGraw Hill Construction Dodge/AGC; 6330 Knox Industrial Drive, 1st Floor; St. Louis, MO 63139
The Builders' Association; 3632 W. Truman Blvd.; Jefferson City, MO 65109
Crawford, Murphy & Tilly, Inc.; One Memorial Drive, Suite 500; St. Louis, MO 63102
Missouri AGC Construction News (ePlan)
Missouri iSQFT Electronic Plan Room

A complete set of bid documents may be obtained from the **office of Crawford, Murphy & Tilly, Inc., One Memorial Drive, Suite 500, St. Louis, MO 63102**, for a **non-refundable** fee of **\$25.00 (Twenty-Five Dollars)**.

A prebid conference for this project will be held at **9:00 AM CST at the Sullivan Regional Airport's Pilot Lounge, Wednesday, February 25, 2015.**

Contract Work Items. This project will involve the following work items and estimated quantities. Prospective bidders are hereby advised that the quantities indicated herein are approximate and are subject to change.

BASE BID

1. Mobilization	Lump Sum
2. Crack Clean, Rout and Seal (PCC)	740 LF
3. Joint Seal Replacement (PCC)	27,125 LF
4. Isolation Joint Widening and Seal Replacement (PCC)	815 LF
5. Remove Failed Compression Seal, Re-Seal	275 LF
6. Full Depth Pavement Repair (Concrete)	35 SF
7. Airport Runway Pavement Marking (White)	25,000 SF
8. Airport Taxiway Pavement Marking (Yellow)	6,810 SF
9. Airport Pavement Marking (Black)	12,075 SF
10. Airport Pavement Marking Removal	38,615 SF
11. Crack and Joint Sealing (MO-622)	16,350 LF
12. Crack and Joint Heat Lance and Seal Flush (MO-622)	6,000 LF
13. Crack and Joint Remove Sealant, Add Backing Material and Re-Seal (MO-622)	740 LF
14. Crack and Joint Add Backing Material and Seal (MO-622)	2,270 LF
15. Pavement Friction Sealcoat Surface Treatment	30,210 SY
16. PCC Spall Repair/Patching	120 SF

ADDITIVE ALTERNATE NO. 1

17. Widen and Seal Existing Unsealed PCC Joints	2,000 LF
18. Widen and Seal Existing Unsealed PCC Isolation Joint	75 LF

ADDITIVE ALTERNATE NO. 2

19. Full Depth (~4") Bituminous Patching	50 SY
20. Transverse/Longitudinal Crack Repair – 24" Width	1,000 LF
21. Transverse/Longitudinal Crack Repair – 36" Width	130 LF

ADDITIVE ALTERNATE NO. 3

22. Airport Pavement Marking Removal (PCC Cleaning)	20,520 SF
---	-----------

ADDITIVE ALTERNATE NO. 4

23. Lighted Airfield Guidance Signs (On Existing PCC Base) (Size 2, Style 2)	2 EA
--	------

Each proposal must be accompanied by a bid guaranty in the amount of five (5) percent of the total amount of the bid. The bid guaranty may be by certified check or bid bond made payable to the **City of Sullivan, Missouri**.

Bids may be held by the **City of Sullivan, Missouri** for a period not to exceed **sixty (60)** days from the date of the bid opening for the purpose of evaluating bids prior to award of contract.

The right is reserved, as the **City of Sullivan, Missouri** may require, to reject any bid and also the right to reject all bids.

In accordance with the Davis-Bacon Act, and the Missouri Prevailing Wage Law, the Contractor will be required to comply with the wage and labor requirements and to pay minimum wages in accordance with the schedule of wage rates established by the United States Department of Labor and the Missouri Division of Labor Standards, respectively. The highest rate between the two (Federal and State) for each job classification shall be considered the prevailing wage.

This project is subject to the requirements of 49 CFR Part 26 Disadvantaged Business Enterprise Participation. The owner has established a contract goal of **nine percent (9%)** participation for small business concerns owned and controlled by qualified disadvantaged business enterprises (DBE). The bidder shall make and document good faith efforts, as defined in Appendix A of 49 CFR Part 26, to meet the established goal.

Award of contract is also subject to the following Federal provisions:

- Executive Order 11246 and DOL Regulation 41 CFR PART 60 - Affirmative Action to Ensure Equal Employment Opportunity.
- DOL Regulation 29 CFR Part 5 – Davis Bacon Act.
- DOT Regulation 49 CFR PART 29 - Government wide Debarment and Suspension and Government wide Requirements for Drug-free Workplace.
- DOT Regulation 49 CFR PART 30 - Denial of Public Works Contracts to Suppliers of Goods and Services of Countries that Deny Contracts to Suppliers of Goods and Services of Countries that Deny Procurement Market Access to U.S. Contractors (Foreign Trade Restriction).
- TITLE 49 United States Code, CHAPTER 501 – Buy American Preferences.