SAN FRANCISCO BAY AREA RAPID TRANSIT DISTRICT

INVITATION TO BID

FOR

OAKLAND EMERGENCY GENERATOR (OEG) SYSTEM
CONTRACT NO. 09EK-130A
NOTICE IS HEREBY GIVEN that sealed Bids will be received until the hour of 2:00 p.m., Tuesday, September 12, 2017, at the District Secretary’s Office, 23rd Floor, 300 Lakeside Drive, Oakland, California 94612 (mailing address: P.O. Box 12688, Oakland, California, 94604-2688) for Oakland Emergency Generator (OEG) System, Contract No. 09EK-130A. Such Bids will be opened publicly and announced at the said hour and date in the 23rd Floor Conference Room No. 2382T, Kaiser Center Building, 300 Lakeside Drive, Oakland, California. Bids will thereafter be accepted or rejected by the District. The Bidders are responsible to ensure their Bids are received at the time and location specified.

The time for receipt of Bids may be extended by the District's General Manager, or authorized representative, from the above-stated Bid Opening date. Notice of such extension will be published at least once in a newspaper of general circulation in the District, which publication will be at least ten (10) Days before Bids are formally received and opened.

This Contract includes requirements related to Disadvantaged Business Enterprise (DBE) Participation including Small Business Elements (SBE Elements) as part of its DBE program that includes a DBE goal of 14% of the total Bid Price excluding any Allowances, if applicable. Bidders are required to meet the DBE Participation Goal or demonstrate sufficient good faith efforts to do so as a condition of being eligible for Award of this Contract. There is no Small Business Entity (SBE) goal for this contract.

Although there is no SBE Participation goal for this Contract, Bidders are encouraged to take all steps necessary to provide an equal opportunity for SBEs to participate. Certain provisions will apply to all SBE Subcontractors listed at the time of bid.

Bidders’ attention is directed to the Instructions to Bidders, Paragraph 7.B and Supplementary Conditions Articles SC7.1 that more fully describe the terms of the District’s DBE and SBE Participation requirements. Inquiries regarding the District’s DBE Program shall be directed to the District’s Office of Civil Rights, 300 Lakeside Drive, 18th Floor, Oakland, CA 94612, Telephone at (510) 464-6100, or the BART’s Website at: www.bart.gov/ocr.

BIDDERS MAY OBTAIN INFORMATION ON THE STATUS OF THE AWARD OF THIS CONTRACT BY CHECKING THE BART WEBSITE: http://www.bart.gov/about/bod/meetings.aspx FOR CONTRACTS SCHEDULED TO BE PRESENTED BY STAFF TO THE BART BOARD FOR AWARD CONSIDERATION.

The associated Work includes furnishing all labor, material, equipment, management, coordination to provide a 4.16kV, 2.5MW emergency generator system along with associated 4160V switchgear and 480V switchgear/switchboard lineup along with the required transformers grounding, and improvements to mechanical and civil/structural facilities such as deep soil ground improvements and structural pipe piles or Deep Soil Mix Ground Improvement. This also shall include automated monitoring and controls systems to operate the generator and the electrical system as well as infrastructure for utility power to site.

The project shall provide power for all the emergency loads such as ventilation fans, fire pumps, drain pumps, lighting and other necessary loads during an emergency condition when existing utility power is not available. The work will include communication systems needed for BART interface (such as CCTV, SCADA, ACP, FAT and systems integration).

Licenses that subcontractors may be required to carry as a part of a team include but are not limited to;
C-7, C-8, C-12, C-13, C-15, C-16, C-20, C-21, C-28, C-34, C-36, C-42, C-47, C-51, D-30, D-40, D-56,

D-63, HAZ.

The estimated value of this contract is $19,000,000 to $22,000,000.

“NOTE: THIS CONTRACT BOOK AND THE ACCOMPANYING CONTRACT DRAWINGS ARE AVAILABLE FOR PURCHASE SOLELY BY THOSE PROSPECTIVE BIDDERS WHO HAVE SUCCESSFULLY COMPLETED THE SECURITY CLEARANCE REQUIREMENTS DESCRIBED BELOW, WHICH WERE INITIALLY SET FORTH IN THE INVITATION TO BID ISSUED BY THE DISTRICT ON May 8, 2017.
Any prospective Bidder intending to participate in the bidding process must sign a Non-Disclosure Agreement for Release of Security Sensitive Information for Bidding Purposes (Agreement) with the District. The Security Sensitive Information as defined in the Agreement includes but is not limited to the Bid Documents. The Agreement may be obtained from the Office of the District Secretary by submitting a written request, in the form of Attachment 1 to this Invitation to Bid, to the District Secretary by fax to (510) 464-6011 or by mail at the mailing address: Office of the District Secretary, San Francisco Bay Area Rapid Transit District (BART), P.O. Box 12688, Oakland, CA 94604-2688. The written request form (Attachment 1) can also be downloaded from the BART website:

http://www.bart.gov/about/business/procurement/contractsout.aspx.

In order to participate, this written request must be received by the District Secretary by 4:00 p.m. on Monday, June 12, 2017.
Prospective Bidders must provide the District with a list of all individuals anticipated to be granted access to Security Sensitive Information (SSI) and/or who will participate in the mandatory pre-Bid meeting and site tour. A deposit in the form of a certified or cashier's check, valid for at least six (6) months, drawn in favor of the San Francisco Bay Area Rapid Transit District in the amount of five thousand dollars ($5,000) as guarantee of compliance with the conditions of the Agreement is required. A completed Federal Form W-9 with the Taxpayer ID Number for the prospective Bidder is also required to be provided. The checks from prospective Bidders who have passed the Security Clearance will be cashed once such prospective Bidders pass the Security Clearance. The checks from prospective Bidders that do not pass the Security Clearance will be returned to them uncashed. Such certification shall be provided within thirty (30) Days after the Bidders are notified that the District has executed the Contract with another firm. Failure to certify that all SSI documents held by the Bidder or its Subcontractors and third parties have been destroyed or returned to the District will constitute a violation of the NDA. Violations of the NDA will cause a forfeiture of the $5,000 guaranty deposit and are grounds for disqualifying such Bidders from participation in District Contracts. The successful Bidder’s $5,000 guaranty deposit will be held by the District until the guaranty deposit required by the Non-Disclosure Agreement for Release of Security Sensitive Information for Construction (NDA for Construction) has been established.

Prospective Bidders shall attach to the Agreement a copy of a government issued photo identification (ID), preferably a driver's license, for each listed individual. The executed Agreement, the required $5,000.00 deposit, the completed Federal Form W-9 with the Taxpayer ID Number for the prospective Bidder, and IDs, must be received by the District Secretary at the address contained herein by 4:00 p.m. on Monday, June 26, 2017.

The prospective Bidder is requested to submit to the District Secretary at the address contained herein, sealed envelope labeled “Personal Information and Agreement for Contract No.
09EK-130A” containing the IDs, Exhibit A, the certified or cashier’s check, the completed Federal Form W-9 with the Taxpayer ID Number for the prospective Bidder, and the Agreement.

Prospective Bidders attention is directed to Section 6 of the Agreement that requires, before prospective Bidder discloses any SSI to a third party (Subcontractors, Suppliers, Consultants and other third parties), such third party must execute the Third Party Non-Disclosure Agreement for Release of Security Sensitive Information for Bidding Purposes (Third Party NDA for Bidding) and complete a security screening. The Third Party NDA for Bidding may be obtained from the Office of the District Secretary by submitting a written request, in the form of Attachment 2 to this Invitation to Bid, to the District Secretary by fax to (510) 464-6011 or by mail at the mailing address: Office of the District Secretary, San Francisco Bay Area Rapid Transit District (BART), P.O. Box 12688, Oakland, CA 94604-2688. The written request form (Attachment 2) can also be downloaded from the BART website:

http://www.bart.gov/about/business/procurement/contractsout.aspx.

Such third party must provide the District with a list of all individuals anticipated to be granted access to SSI and/or who will participate in the mandatory pre-Bid meeting and site tour. The third party shall attach to the Third Party NDA for Bidding a copy of a government issued photo identification (ID), preferably a driver's license, for each listed individual. The executed Third Party NDA for Bidding, and IDs, must be received by the District Secretary at the address contained herein by 4:00 p.m. on Monday, July 10, 2017.
The third party is requested to submit to the District Secretary at the address contained herein, sealed envelope labeled “Personal Information and the Third Party NDA for Contract No.
09EK-130A” containing the ID’s, Exhibit A, and the Third Party NDA for Bidding.

The District will protect all personal information from unauthorized disclosure. The IDs, will be used only for a law enforcement check to compare the names against a Terrorist Watch List. Only individuals who pass the Security Clearance will be allowed access to the SSI and participation in the mandatory pre-Bid meeting and site tour. It is anticipated that within fourteen (14) Days after receipt of the executed Agreement/Third Party NDA for Bidding, the $5,000.00 deposit, the completed Federal Form W-9 with the Taxpayer ID Number for the prospective Bidder, and IDs, the District will notify the prospective Bidders/third parties about the results of the Security Clearance. Such notification will be sent to the address provided by the prospective Bidder/third party in Attachment 1 or 2 to this Invitation to Bid in a manner that provides verification of receipt. The District will include Exhibit A with the notification. The notification to the prospective Bidder/third party who has passed the Security Clearance will address the date and time of the mandatory pre-Bid meeting and site tour.

The District retains ownership of all SSI. Following execution of the Contract, the District will notify all unsuccessful Bidders of this action and request that all SSI be returned to the District within the next thirty (30) Days. The District will return the $5,000.00 deposit to unsuccessful Bidders following certification by the unsuccessful Bidders’ Security Sensitive Information Handler (SSIH) that all SSI documents held by the Bidder and its Subcontractors and third parties have been destroyed or returned to the District.
Following receipt of notification that the prospective Bidder has passed the Security Clearance, the prospective Bidder’s representative who has passed the Security Clearance shall purchase and pick up the Bid Documents from the District Secretary’s office, on the 23rd Floor at 300 Lakeside Drive, Oakland, California. Documents will not be mailed. Payment for the Bid documents will be made by either cash, check, or postal money order drawn in favor of the San Francisco Bay Area Rapid Transit District in the following amount, which includes any applicable sales tax, and is not refundable:

Contract Book and Contract Drawings (Includes forms for submittal of Bids)
$100.00

BART Facilities Standards, Standard Specifications, Release R3.03, dated January 2016 (BFS):

BFS Compact Disc (CD) ………………………………………………………………………... $ 20.00

Full Size Drawings, per sheet
$ 2.50

Copies of BART Facilities Standards, Standard Specifications, and Release R3.03, dated January 2016, may be purchased as described above or may be downloaded from the District website: www.bart.gov.

Bidders are informed that all of these documents will be required in the preparation of Bids. Each Bid shall be on a prescribed Bid Form and shall be for the entire Contract including all Bid Items.

The Contract Documents will not be available at public and private plan rooms. A Bidder who has passed the Security Clearance but does not wish to purchase the Contract Documents may view them by arrangement at BART’s offices at 300 Lakeside Drive, Oakland. A request for such viewing shall be directed to the Contract Administrator, Sunni Gunawardena, at (510) 464-6550 or email sgunawa@gmail.com. Viewing sessions are limited to two hours in duration. Additional sessions may be available but are not guaranteed.

The pre-Bid meeting will convene at the District’s offices, at 300 Lakeside Drive, Oakland, CA 94612 followed by the site tour. Persons who have successfully completed the Security Clearance will be notified regarding the date and time of the Pre-Bid Meeting and Site Tour. Any Bidder that fails to send an employee-representative to both the mandatory pre-bid meeting and site tour is disqualified from bidding. The site tour will be conducted immediately following the pre-Bid meeting.
At the pre-Bid meeting the District’s DBE participation policy will be explained and DBE opportunities discussed. In addition, the District’s requirements related to bidding on this Security Sensitive Contract will be explained.

Bids shall be submitted in accordance with, and subject to, the conditions contained in the Instructions to Bidders contained in the Contract Book.
The District may reject any and all Bids.

At the time of Contract Award, the Bidder must have a valid State Contractor's license, Classification A or B or C-10, and be in good standing with the Contractors' State License Board. Bidder shall also submit with the Bid, proof of current registration with the State Department of Industrial Relations (DIR) in conformance with the requirements of State Labor Code Section 1775.5 and Section 1771.1. If the Bidder is a joint venture, each of the joint venturers must have a current, active license in good standing to act separately in the capacity of a Contractor within the State, in accordance with Section 7029 and 7029.1 of the State Business and Professions Code and also be currently registered with the State DIR, or the Bid may be rejected. Also, if the Bidder is a Joint Venture, the Bidder may submit its valid State Contractor’s license number, classification, and expiration date with the Bid but shall submit such information no later than 2:00 p.m. on Friday of the week following the date of Bid opening to the Contract Administrator at the address indicated in the Instructions to Bidders. Any Bid submitted by a Specialty Contractor must be in compliance with Section 7059 of the State Business and Professions Code.

All work shall be performed in accordance with the Laws of the State of California.

Special attention is directed to Division 2, Part 7, Chapter 1, Article 2 of the State Labor Code concerning wages. Contractor and each Subcontractor shall pay to all workers employed on the Work not less than the prevailing rate of wages as determined by the Director of the State Department of Industrial Relations or set out in the wage determination of the U.S. Secretary of Labor, whichever is higher. Pursuant to Section 1773 of the State Labor Code, the District has obtained from the Director of the State Department of Industrial Relations the general prevailing rate of per diem wages and the general prevailing rate for holiday and overtime work in the locality in which the Work is to be performed and has copies available upon request from BART Procurement Department, 300 Lakeside Drive, 17th Floor, Oakland California 94612. The wage determination of the U.S. Secretary of Labor is contained in the Contract Book following Supplementary Conditions Article SC10. For a craft or classification not shown on the general prevailing wage determinations, Contractor may be required to pay the wage rate of the most closely related craft or classification shown in such determinations for Contract Work or request a wage determination from the State Department of Industrial Relations for the craft or classification.

Bidder’s attention is directed to Supplementary Conditions Article SC7.3.1 which describes the State Labor Code Section 1725.5 and Section 1771.1 that, among other things, require all Contractors and Subcontractors to be registered with the DIR in order to be qualified to bid on this Contract or to be listed as a Subcontractor on any Bid submitted subject to the requirements of Section 4104 of the Public Contract Code, or engage in the performance of work in this Contract.

Bidders are informed that pursuant to Section 1771.4 of the State Labor Code, this Contract is subject to compliance monitoring and enforcement by the DIR. Furthermore, the Contractor shall post Jobsite notices, as prescribed by regulation. Each Contractor and Subcontractor shall furnish the payroll records specified in Section 1776 of State Labor Code directly to the Labor Commissioner at least monthly and in a format prescribed by the Labor Commissioner.

This Contract is subject to a financial assistance contract between the District and the United States Department of Transportation. This Contract is partially funded under a grant from the Federal Transit Administration (FTA). All Bidders and certain proposed Subcontractors and subsuppliers will be required to certify that they and any such proposed Subcontractors and subsuppliers have not been debarred, suspended or declared ineligible to participate in U.S. Government contracting activity. Contractor will be required to comply with all applicable Equal Employment Opportunity Laws and Regulations.

Attention is directed to the Bid Form where all Bidders and any proposed Subcontractors or subsuppliers of any tier receiving an amount in excess of $100,000 under this Contract will be required to execute the "Certification Regarding Lobbying". The Bidder is responsible for forwarding all such Certifications to the District within the time frame specified in the Instructions to Bidders.

Special attention is directed to General Conditions Article GC7.1.2 outlining Contractor's responsibilities for affirmative action relating to Fair Employment Practices.

This Contract is subject to Alameda County Affirmative Action Requirements, Equal Employment Opportunity Area Plans.

The District hereby notifies all Bidders that it will affirmatively ensure that in regard to any Contract entered into pursuant to this Invitation to Bid, DBEs and SBEs will be afforded full opportunity to submit Bids in response to this invitation and will not be discriminated against on the basis of race, color, sex, or national origin in consideration for an Award.

The San Francisco Bay Area Rapid Transit District, in accordance with Title VI of the Civil Rights Act of 1964, 78 Stat. 252, 42 USC 2000d to 2000d-4 and Title 49, Code of Federal Regulations (CFR), Department of Transportation, Subtitle A, Office of the Secretary, Part 21, Nondiscrimination in Federally-Assisted Programs of the Department of Transportation, issued pursuant to such Act, hereby notifies all Bidders that it will affirmatively ensure that in any Contract entered into pursuant to this advertisement, minority business enterprises will be afforded full opportunity to submit Bids in response to this invitation and will not be discriminated against on the grounds of race, color, or national origin in consideration for an award.

The Contractor and its Subcontractors shall not discriminate on the basis of race, color, national origin, or sex in the performance of the Contract. The Contractor and its Subcontractors shall comply with the applicable requirements of 49 CFR Part 26 in the performance of the Contract. Failure to comply with these requirements by the Contractor is a material breach of the Contract and may be subject to sanctions, including termination of the Contract, as appropriate.

Bidders’ attention is directed to the Instructions to Bidders Paragraph 7.J entitled Financial Contribution Limitations. This Paragraph details Bidder’s responsibility for complying with BART Board of Directors Rule regarding financial contribution limitations.

Bidders’ attention is directed to General Conditions Article GC9.7.1.1 which permits the substitution of securities by Contractor for any monies retained by the District to insure performance under this Contract.

Each Bid shall be accompanied by a Bidder's Security equal to at least ten percent (10%) of the total Bid Price which shall remain in full force and effect for the period of time stated in the Instructions to Bidders, Paragraph 14.C Time of Award. The Bidder’s Security must be in the form of cash, a cashier’s check, a certified check, a Bidder’s Bond, or a combination thereof. The Bidder to whom the Contract is awarded shall “furnish specified Certificates of Insurance.” Such Bidder shall also furnish a Performance Bond and a Labor and Materials Bond (Payment Bond), each in an amount not less than one-hundred percent (100%) of the Contract Price. Bonds shall be on forms provided by the District and shall be executed as surety by a corporation or corporations authorized to issue surety bonds in the State of California, as an admitted surety insurer and acceptable to the District.

Questions regarding this Invitation to Bid should be directed to the Contract Administrator Sunni Gunawardena, 510-464-6550 and sgunawa@bart.gov.

Dated at Oakland, California, this 8th day of May 2017.

Kenneth A. Duron, District Secretary

San Francisco Bay Area

Rapid Transit District

ATTACHMENT 1

SAN FRANCISCO BAY AREA RAPID TRANSIT DISTRICT

BART CONTRACT NO. 09EK-130A
OAKLAND EMERGENCY GENERATOR (OEG) SYSTEM
REQUEST FOR NON-DISCLOSURE AGREEMENT FOR RELEASE OF

SECURITY SENSITIVE INFORMATION FOR BIDDING PURPOSES

Date:

Office of the District Secretary

Via FAX (510) 464-6011

San Francisco Bay Area Rapid Transit District

P.O. Box 12688

Oakland, CA 94604-2688

[Company Name] is interested in preparing a Bid for Contract No. 09EK-130A, OAKLAND EMERGENCY GENERATOR (OEG).

Our contractor’s license number is

 issue by the State of California.

To prepare such a Bid, we wish to enter into a Non-Disclosure Agreement for Release of Security Sensitive Information for Bidding Purposes with San Francisco Bay Area Rapid Transit District. We request that original of the Agreement be sent to us for execution at the following address:

or by email at:

or by Fax No. at:

Person signing on behalf of the Company

Name:

Title:

Signature:

Telephone No.:

Fax No.:

ATTACHMENT 2

SAN FRANCISCO BAY AREA RAPID TRANSIT DISTRICT

BART CONTRACT NO. 09EK-130A
OAKLAND EMERGENCY GENERATOR (OEG) SYSTEM
REQUEST FOR THIRD PARTY NON-DISCLOSURE AGREEMENT FOR RELEASE OF

SECURITY SENSITIVE INFORMATION FOR BIDDING PURPOSES

Date:

Office of the District Secretary

Via FAX (510) 464-6011

San Francisco Bay Area Rapid Transit District

P.O. Box 12688

Oakland, CA 94604-2688

[Firm Name] is interested in participating in preparing a Bid for Contract No.________________, on behalf of the following Bidder(s):

To participate in the preparation of such a Bid, we wish to enter into a Third Party Non-Disclosure Agreement for Release of Security Sensitive Information for Bidding Purposes with San Francisco Bay Area Rapid Transit District. We request that the Agreement be sent to us for execution at the following address:

or by Fax No. at:

or by email at:

Person signing on behalf of the firm

Name:

Title:

Signature:

Telephone No.:

Fax No.:

09EK-130A
 INVITATION TO BID

2017

 PAGE 2 OF 6

09EK-130A

INVITATION TO BID

2017

PAGE 1 OF 6

