

Summary

McHenry County College requests bids from companies to provide build a **Construction Services to Build Baseball Press Box**.

Date Issued:	April 16, 2018
Service Requested:	Construction Services to Build Baseball Press Box
IFB Closing Date/Time:	May 10, 2018 – 8:00 A.M.
IFB Contact:	Jennifer Jones, Director for Business Services JJONES@MCHENRY.EDU

Proposals must be sealed and delivered to the attention of Jennifer Jones, Director for Business Services, McHenry County College, 8900 US Highway 14, Crystal Lake, IL 60012 on or before May 10, 2018, 8:00A.M. CST.

All late proposals will be rejected.

All proposals must be signed by a duly authorized representative of the firm.

All unsigned proposals will be automatically rejected.

SPECIAL NOTE: This Invitation for Bids (IFB) does not obligate McHenry County College (MCC) or its Board of Trustees to award a contract or complete the proposed project, and each reserves the right to cancel this IFB if it is considered to be in its best interest. Proposals must be clear and concise. Proposals that are difficult to follow or that do not conform to the IFB format or binding specifications, may be rejected. Responding vendors must include the required information called for in this IFB. MCC reserves the right to reject a proposal if required information is not provided or is not organized as directed. MCC also reserves the right to change the evaluation criteria or any other provision in this IFB by posting notice of the change(s) on MCC's IFB website, www.mchenry.edu/bid. For this IFB, posting on the captioned website above constitutes written notification to each vendor. Vendors should check the site daily and are expected to review information on the site carefully before submitting a final proposal.

McHenry County College administration will evaluate all proposals. A recommendation to enter into an agreement with the successful bidder will be presented to the Board of Trustees at the May 24, 2018 board meeting.

We appreciate your interest in McHenry County College and look forward to your response.

INVITATION FOR BIDS

Construction Services to Build Baseball Press Box

IFB #05102018

Issue Date: April 16, 2018

Bid Due/Opening Date: March 10, 2017 – 8:00AM CST

McHenry County College
8900 US Highway 14
Crystal Lake, Illinois 60012-2761
Telephone: (815) 455-3700

TABLE OF CONTENTS

1.0 BUSINESS ENTERPRISE PROGRAM..... 3

2.0 GENERAL REQUIREMENTS 10

3.0 BID SUBMISSION 12

4.0 INSTRUCTION TO BIDDERS 14

5.0 GENERAL TERMS AND CONDITIONS 16

6.0 BID SPECIFICATIONS 18

7.0 ATTACHMENTS 19

 A. ATTACHMENT A - BID SUBMISSION FORM

 B. ATTACHMENT B - CONTRACTOR CERTIFICATION AGAINST BID RIGGING

 C. ATTACHMENT C - CERT OF COMPLIANCE WITH THE ILLINOIS PREVAILING WAGE LAW

 D. ATTACHMENT D - EXCEPTIONS TO BID

 E. ATTACHMENT E - REFERRAL LIST

 F. ATTACHMENT F – W9 FORM

1.0 BUSINESS ENTERPRISE PROGRAM

MINORITIES, FEMALES, AND PERSONS WITH DISABILITY PARTICIPATION AND UTILIZATION PLAN

The Business Enterprise Program for Minorities, Females, and Persons with Disabilities Act (BEP) establishes certain goals for community colleges contracting with businesses that are owned and controlled by persons who are minorities (MBE), female (FBE), or persons with disabilities (DBE) (collectively, BEP certified vendor(s)).

Contract Goal to be Achieved by Vendor: This solicitation includes a specific BEP participation goal of 5% of the total dollar amount of the contract.

The BEP participation goal is applicable to all bids or offers. McHenry County College (College) will award this contract to a Vendor that meets the goal or makes good faith efforts to meet the goal. This goal is also applicable to change orders and allowances within the scope of work provided by the BEP certified vendor. If Vendor is a BEP certified vendor, the entire goal is met and no subcontracting with a BEP certified vendor is required; however, Vendor must submit a Utilization Plan indicating that the goal will be met by self-performance. Failure to complete a Utilization Plan or provide good faith effort documentation shall render the bid or offer non-responsive or not responsible and subject to rejection and/or disqualification in the College's sole discretion.

The following are guidelines for Vendor's completion of the Utilization Plan. **Please read the guidelines carefully.** A format for the Utilization Plan is included in this section. Vendor should include any additional information that will add clarity to Vendor's proposed utilization of certified BEP vendors to meet the targeted goal. The Utilization Plan must demonstrate that Vendor has either: (1) met the entire contract goal or (2) made good faith efforts towards meeting the goal. Any submission of good faith efforts by Vendor shall be considered as a request for a full or partial waiver.

To meet the College's BEP participation goals, Vendor, or Vendor's proposed Subcontractor(s), must be certified with the Business Enterprise Council as a BEP certified vendor. If Vendor or Vendor's proposed Subcontractor(s) are not BEP certified vendors but do meet the definition of MBE, FBE, or DBE companies as set forth in 30 ILCS 575/2, Vendor shall have the burden of submitting sufficient evidence of the company's ownership. The College shall have the sole discretion of whether to accept non-BEP certified vendors and applying said contracts towards its BEP participation goals.

1. If applicable where there is more than one prime vendor, the Utilization Plan should include an executed Joint Venture Agreement specifying the terms and conditions of the relationship between the parties and their relationship and responsibilities to the contract. The Joint Venture Agreement must clearly evidence that the BEP certified vendor will be responsible for a clearly defined portion of the work and that its responsibilities, risks, profits and contributions of capital, and personnel are proportionate to its ownership percentage. It must include specific details related to the parties' contributions of capital, personnel, and equipment and share of the costs of insurance and other items; the scopes to be performed by the BEP certified vendor under its supervision; and the commitment of management, supervisory personnel, and operative personnel employed by the BEP certified vendor to be dedicated to the performance of the contract. Established Joint Venture Agreements will only be credited toward BEP goal achievements for specific work performed by the BEP certified vendor. **Each party to the Joint Venture Agreement must execute the bid or offer prior to submission of the bid or offer to the College.** The contract will not be awarded to Vendor unless the College approves the Vendor's Utilization Plan and Joint Venture Agreement, if applicable.
2. **Calculating BEP Certified Vendor Participation:** The Utilization Plan documents work anticipated to be performed, or goods/equipment provided, by all BEP certified vendors and paid for upon satisfactory completion/delivery. Only the value of payments made for the work actually performed by BEP certified vendors is counted toward the contract goal. Applicable guidelines for counting payments attributable to contract goals are summarized below:
 - 2.1. The value of the work actually performed or goods/equipment provided by the BEP certified vendor shall be counted towards the goal. The entire amount of that portion of the contract that is performed by the BEP certified vendor, including supplies purchased or equipment leased by the BEP certified vendor shall be counted, except supplies purchased and equipment rented from the Prime Vendor submitting this bid or offer.
 - 2.2. A vendor shall count the portion of the total dollar value of the BEP contract equal to the distinct, clearly defined portion of the work of the contract that the BEP certified vendor performs toward the goal. A vendor shall also count the dollar value of work subcontracted to other BEP certified vendors. **Work performed by**

the non-BEP certified party shall not be counted toward the goal. Work that a BEP certified vendor subcontracts to a non-BEP certified vendor will not count towards the goal.

2.3. A Vendor shall count toward the goal 100% of its expenditures for materials and supplies required under the contract and obtained from BEP certified vendor manufacturers, regular dealers, or suppliers. A Vendor shall count toward the goal the following expenditures to BEP certified vendors that are not manufacturers, regular dealers, or suppliers:

2.3.1. The fees or commissions charged for providing a bona fide service, such as professional, technical, consultant or managerial services and assistance in the procurement of essential personnel, facilities, equipment, materials or supplies required for performance of the contract, provided that the fee or commission is determined by the College to be reasonable and not excessive as compared with fees customarily allowed for similar services.

2.3.2. The fees charged for delivery of materials and supplies required by the contract (but not the cost of the materials and supplies themselves) when the hauler, trucker, or delivery service is not also the manufacturer or a supplier of the materials and supplies being procured, provided that the fee is determined by the College to be reasonable and not excessive as compared with fees customarily allowed for similar services. The BEP certified vendor's trucking firm must be responsible for the management and supervision of the entire trucking operation for which it is responsible on the contract, and must itself own and operate at least one fully licensed, insured and operational truck used on the contract.

2.3.3. The fees or commissions charged for providing any bonds or insurance specifically required for the performance of the contract, provided that the fee or commission is determined by the College to be reasonable and not excessive as compared with fees customarily allowed for similar services.

2.4. BEP certified vendors who are performing the contract as second tier subcontractors may be counted in meeting the established BEP goal for this contract as long as the Prime Vendor can provide documentation indicating the utilization of these vendors.

2.5. A Vendor shall count towards the goal only expenditures to firms that perform a commercially useful function in the work of the contract. A Vendor shall not count towards the goal expenditures that are not direct, necessary and related to the work of the contract. Only the amount of services or goods that are directly attributable to the performance of the contract shall be counted. Ineligible expenditures include general office overhead or other Vendor support activities.

3. **Good Faith Effort Procedures:** Enclosed and sealed with the Vendor's bid documents, the Vendor must submit a: (1) Utilization Plan and (2) either Letters of Intent or subcontract documents that meet or exceed the published goal. If Vendor cannot meet the stated goal, Vendor must submit documents to support the good faith efforts it undertook to meet the goal. The College has the right to reject Vendor's bid as not-responsible and/or not responsive if the College or the Business Enterprise Council determine, in either of their sole discretion, that Vendor failed to make a good faith effort to meet the MBE goals. The College may also accept and enter into a contract with a Vendor that can provide sufficient evidence of MBE, FBE or DBE status of Vendor or its proposed subcontractors and/or sub-vendors in compliance with the Illinois Business Enterprise for Minorities, Females, and Persons with Disabilities Act. If the College or the Council determine that Vendor has made good faith efforts to meet the goal, the College may award the contract provided that Vendor is otherwise eligible for award.

4. **Contract Compliance:** Compliance with this section is an essential part of the contract. The following administrative procedures and remedies govern Vendor's compliance with the contractual obligations established by the Utilization Plan. After approval of the Utilization Plan and award of the contract, the Utilization Plan becomes part of the contract.

- 4.1. The Utilization Plan may not be amended after contract execution without the College's prior written approval. Vendor may not make changes to its contractual BEP certified vendor commitments or substitute BEP certified vendors without the College's prior written approval. The Vendor's request to substitute BEP certified vendors must state the specific reasons for the change or substitutions. Unauthorized changes or substitutions, including performing the work designated for a BEP certified vendor with Vendor's own forces, shall be a violation of the Utilization Plan and a breach of the contract, and shall be cause to terminate the contract, and/or seek other contract remedies or sanctions.
- 4.2. Vendor shall maintain a record of all relevant data with respect to the utilization of BEP certified vendors, including but without limitation, payroll records, invoices, canceled checks and books of account for a period of at least three years after the completion of the contract. The College shall have the right to access to these records upon 48 hours written demand. The College shall have the right to obtain from Vendor any additional data reasonably related or necessary to verify any representations by Vendor.
- 4.3. The College reserves the right to withhold payment to Vendor to enforce these provisions and Vendor's contractual commitments. Final payment shall not be made pursuant to the contract until Vendor submits sufficient documentation demonstrating compliance with its Utilization Plan.

UTILIZATION PLAN

The Utilization Plan and Letter of Intent must be sealed and submitted with Vendor's Bid Documents.

_____ (Vendor) submits the following Utilization Plan as part of our bid or offer in accordance with the requirements of the BEP Program Status and Participation section of the solicitation for McHenry County College's _____ (Bid Name).

Vendor submits the following statement:

- Vendor is a BEP certified firm and plans to fully meet the goal through self-performance.
- Vendor has identified BEP certified subcontractor(s) to fully meet the established goal and submits the attached executed Letter(s) of Intent; or
- Vendor has made good faith efforts towards meeting the entire goal, or a portion of the goal, and hereby requests a waiver (complete checklist below).

Vendor's designee responsible for compliance with this BEP goal:

Name: _____ Title: _____

Telephone: _____ Email: _____

DEMONSTRATION OF GOOD FAITH EFFORTS TO ACHIEVE GOAL AND REQUEST FOR WAIVER

If the BEP participation goal was not achieved, Vendors must provide documented evidence of good faith efforts to achieve the goal.

Below is a checklist of actions that will be used to evaluate a Vendor's Demonstration of Good Faith Efforts and Request for Waiver. **Please check the actions which you completed.** If any of the following actions are not completed, please attach a detailed written explanation indicating why such action was not completed. If any other efforts were made to obtain BEP participation in addition to the items listed below, attach a detailed description of such efforts. The College reserves the right to review and audit the results of the Vendor's good faith efforts.

- Utilize the Sell2Illinois website: www2.illinois.gov/cms/business to identify BEP certified vendors within the respective commodity/service codes denoted above and at a minimum email all listed vendors and solicit quotes from all vendors who express an interest via follow-up emails or telephone calls.
- Solicit through all reasonable and available means (e.g., attendance at a vendor conference, advertising and/or written notices) the interest of BEP certified vendors that have the capability to perform the work of the contract. Vendor must solicit this interest within sufficient time to allow the BEP certified vendors to respond to the solicitation. Vendor must determine with certainty if the BEP certified vendors are interested by taking appropriate steps to follow up initial solicitations and encourage them to submit a bid or proposal. Vendor must provide interested BEP certified vendors with adequate information about the plans, specifications, and requirements of the contract in a timely manner to assist them in responding promptly to the solicitation.
- Select portions of the work to be performed by BEP certified vendors in order to increase the likelihood that the goal will be achieved. This includes, where appropriate, breaking out contract work items into economically feasible units to facilitate BEP certified vendor participation, even when Vendor might otherwise prefer to perform these work items with its own forces.
- Make a portion of the work available to BEP certified vendors and selecting those portions of the work or material needs consistent with their availability, so as to facilitate BEP certified vendor participation.
- Negotiate in good faith with interested BEP certified vendors. Evidence of such negotiation must include the names, addresses, email addresses, and telephone numbers of BEP certified vendors that were considered and an explanation as to why an agreement could not be reached.
- Thoroughly investigate the capabilities of BEP certified vendors and not reject them as unqualified without documented reasons.
- Make efforts to assist interested BEP certified vendors in obtaining lines of credit or insurance as required by the College.
- Make efforts to assist interested BEP certified vendors in obtaining necessary equipment, supplies, materials, or related assistance or services.

2.0 GENERAL REQUIREMENTS

- 2.1 Introduction:** McHenry County College (hereinafter “MCC”) is inviting responsible Vendors (hereinafter “Bidder” or “Contractor”) to submit proposals for **Construction Services to Build Baseball Press Box**. A more complete description of the supplies and/or services sought is provided in the “Bid Specifications”. If you are interested and able to meet these requirements, we would appreciate and welcome a bid. This IFB will set forth any evaluation criteria to be used in determining product or service acceptability. It may require the submission of bid samples, descriptive literature, technical data, references, licenses, or other information or material.

Unsolicited bid samples or descriptive literature however, are submitted at the vendor’s risk, may not be examined or tested, will not be deemed to vary any of the provisions of the IFB, and may not be utilized by the vendor to contest a decision or understanding with MCC.

- 2.2 Background:** McHenry County College (MCC) is a community college offering pre-baccalaureate programs for students planning to transfer to a four-year university, occupational education leading directly to employment, adult education and literacy programs, work force and workplace development services, and support services to help students succeed. McHenry County College serves one of the fastest growing counties in Illinois. MCC is located forty-five miles northwest of downtown Chicago, the college is committed to providing high quality, need-based educational and training opportunities to adult residents of Community College District 528. Nearly 250,000 residents live within the MCC district boundaries. The campus is located at 8900 U.S. Highway 14, Crystal Lake, IL 60012. Also part of this college is the Shah Center, a corporate training and business development center that was remodeled from a former hotel in 2005 approximately six miles northeast of MCC in the town of McHenry, Illinois.
- 2.3 Contact Information:** The contact, identified below, is the sole point of contact regarding the IFB from the date of issuance until selection of the successful vendor.

Jennifer Jones, Director of Business Services
McHenry County College
8900 US Highway 14
Building A, Room 246
Crystal Lake, IL 60012
Email: jjones@mchenry.edu

- 2.4 Minimum Bidder Qualifications:** The following minimum qualifications must be met by each bidder:

2.4.1 The Bidder shall have had a minimum of three (3) years, previous experience and possess manpower and equipment, financial resources, and an organization as herein specified to perform the type, magnitude, and quality of work specified.

2.4.2 Must provide all information required of the Minority Enterprise Program

2.5 Key Event Dates: The following dates are set forth for informational and planning purposes; however, MCC reserves the right to change the dates.

MCC Issues IFB listed at www.mchenry.edu/bid IFB05102018-Build Press Box	April 16, 2018
Contact to arrange site visit Site Visit Date/Time (8:00am-3:00pm)	Todd Wheeland, 815-455-8564
Last day for vendors questions via email jjones@mchenry.edu	May 3, 2018 – Noon
Response to vendor questions will be listed by addendum at www.mchenry.edu/bid	May 4, 2018
Bid Due Date	May 9, 2018 – Noon Jennifer Jones McHenry County College 8900 US Highway 14 Bldg A, Room 246 Crystal Lake, IL 60012
Bid Opening Date/Location	May 10, 2018 – 8:00am Bldg A, Board Room #217
Recommendation to Board of Trustees	May 24, 2018
Notification of Award by	May 29, 2018
Contract Start Date	June 18, 2018
Project Manager Contact	Todd Wheeland Executive Director Facilities 815-455-8564

3.0 BID SUBMISSION

- 3.1 Examination of Solicitation Documents and Explanation to Bidders.** Bidders are responsible for examining the solicitation documents and any addenda issued to become informed as to all conditions that might in any way affect the cost or performance of any work. Failure to do so will be at the sole risk of the bidder. Should the bidder find discrepancies in or omissions from the solicitation documents, or should their intent or meaning appear unclear or ambiguous, or should any other question arise relative to the solicitation documents, the bidder shall promptly notify the Director of Business Services via email. The bidder making such request will be solely responsible for its timely receipt by the Director of Business Services. Replies to such notices may be made in the form of an addendum to the solicitation.
- 3.2 Submission:** The submission of a response shall be *prima facie* evidence that the vendor has full knowledge of the scope and nature of the project requirements. **Faxed Bids ARE NOT acceptable.**
- 3.3 Interpretation or Representations.** MCC assumes no responsibility for any interpretation or representations made by any of its officers or agents unless interpretations or representations are incorporated into a formal written addendum to the solicitation.
- 3.4 IFB Questions and Clarifications:** Questions and requests for clarification are only accepted via e-mail. Official answers to questions will be provided via addendum.
- 3.5 Addendum:** The only method by which any requirement of this solicitation may be modified is by written addendum. MCC is not responsible if a vendor does not receive the proposal revision in time to include the information with the proposal submission. Any addendum will be posted to MCC's website at www.mchenry.edu/bid. The addendum shall be acknowledged by signature and included in your bid submission.
- 3.6 Bid Preparation Costs.** The costs for developing and delivering responses to this IFB are entirely the responsibility of the bidder. The College is not liable for any expense incurred by the bidder in the preparation and presentation of their bid or any other costs incurred by the bidder prior to execution of a Purchase Order or Contract.
- 3.7 Cancellation of IFB:** If the Director of Business Services determines that it is in MCC's best interest, he/she reserves the right to do any of the following
- Cancel this IFB
 - Modify this IFB in writing as needed
 - Reject any or all proposals received in bid to this IFB.
- 3.8 Accuracy/ Withdrawal of Proposals Prior to Bid Opening:** Bids may be withdrawn in writing any time prior to the opening hour. However, no proposal may be withdrawn for a period of sixty (60) days subsequent to the opening of the Bid without the prior written approval of the Director of Business Services of McHenry County College.
- 3.9 Taxes:** MCC is exempt from all federal excise, state and local taxes unless otherwise stated in this document. In the event taxes are imposed on the services purchased, MCC will not be responsible for payment of the taxes. The vendor shall absorb the taxes entirely. Upon request, MCC's Tax Exemption Certificate will be furnished.

3.10 Evaluation: In evaluating the bids submitted, MCC will apply the “Best Value” standard in selecting the vendor to be awarded a contract for this project. Purchase price is not the only criteria that will be used in the evaluation process. Any award resulting from this bid will be made to that vendor whose offer conforms to the bid and it is determined to be the most advantageous, or “best value” to MCC, in the sole judgment of MCC. The selection process will include, but not be limited to, the following considerations:

- The quality and range of products and services the firm proposes to provide.
- The ability to provide product and service in an expedient and efficient manner.
- The firm’s overall experience, reputation, expertise, stability, and financial responsibility.
- The experience and qualifications of the staff that will be assigned to service MCC’s account.
- The provider’s ability to assist MCC in meeting the overall goals of bid.
- The bidder’s past relationship with MCC, if any.
- Any other relevant factor that a business entity would consider in selecting a vendor.

3.11 Award of Contract: MCC reserves the right to reject any or all prices or bids submitted, waive irregularities, and to accept that bid which is considered to be in the best interest of the College. Any such decision shall be considered final and not subject to recourse. Unless we are advised to the contrary, it is understood that the bid has been submitted in strict accordance with specifications. Any exceptions and explanations regarding the items listed should be delivered with the bid. Submit complete specifications for any substitute offered.

The successful bidder will be notified within three business days by e-mail or telephone, of their award of contract following the Board of Trustees meeting. The vendor may not assign, sell, or otherwise transfer its interest in the contract award or any part thereof without written permission from MCC. This bid will be awarded in its entirety to one vendor. We reserve the right to make moderate quantity alterations to conform to budget limitations.

4.0 INSTRUCTION TO BIDDERS

Read the following instructions carefully before submitting any bid. Failure to follow these instructions and the rules may result in the rejection of your bid. MCC reserves the right to reject any and all bids, to waive minor or immaterial irregularities, informalities or technicalities, to advertise for new bids, or to request confirmation or clarification from any bidder regarding a bid.

- 4.1 **Bid Format and Content:** In order for MCC to evaluate bids fairly and completely, bidders must follow the format set forth herein and must provide all of the information requested. All items identified in the following list must be addressed as concisely as possible in order for a bid to be considered complete. Failure to conform to the stated requirements may necessitate rejection of the bid.
- 4.2 **Cover Letter.** The cover letter must confirm that the **bidder understands all the terms and conditions contained in this IFB and will comply with all the provisions of this IFB.** Further, that should the contract be awarded to your company, you would be prepared to begin services upon contract approval from MCC. The cover letter must include the full contact information of the person(s) MCC shall contact regarding the bid. A bidder representative authorized to make contractual obligations must sign the cover letter. The letter must also state whether or not subcontractors will be used.
- 4.3 **Experience & Operational Plan.** Bidders must describe their capabilities to provide the services requested in this IFB by providing the following:
 - A description of Bidder's experience in Room Rebuild Service.
 - Staffing and operational plan for this contract, including use of any subcontractors and description of equipment to be used.
- 4.4 **Pricing.** Bidder shall submit on the bid submission form, prices for each item listed for Natural Gas Hot Water Heater Replacement Service.
- 4.5 **Packaging of Response:** Please submit bid as follows: *one (1) original hardcopy and one (1) copy on flash drive.* The bid documents, must be submitted by mail, hand delivery, overnight carrier or certified mail in a package sealed and labeled showing the following information on the outside:
 - Bidder's complete name and address
 - Solicitation Number and Bid Name
 - Bid Due Date and Time
 - Sealed Bid
- 4.6 **Late Bids. *Regardless of cause, late bids will not be accepted and will automatically be disqualified from further consideration.*** It shall be the bidder's sole risk to assure delivery at the designated office by the designated time. Late bids will not be opened and may be returned to the bidder at the expense of the bidder or destroyed if requested.
- 4.7 **Bidder's Signature.** The bid submission form must be signed in ink by an individual authorized to legally bind the business submitting the bid. The bidder's signature on a bid in response to this IFB guarantees that the offer has been established without collusion and without effort to preclude MCC from obtaining the best possible supply or service.

4.8 Submit Bids To:

Jennifer Jones, Director of Business Services
McHenry County College
8900 US Highway 14
Building A, Room 246
Crystal Lake, IL 60012

4.9 Bid Opening: MCC will open all bids that are submitted in a proper and timely manner, and will record the names and other information specified by law and rule. All bids become the property of MCC and will not be returned except in the case of a late submission.

4.10 Responders' Costs: The cost of developing a bid for this IFB belongs solely to the bidder and may not be charged to MCC.

5.0 GENERAL TERMS AND CONDITIONS

Applicability: These general terms and conditions will be observed in preparing the proposal to be submitted.

Purchase: After notice of the award, purchase will be put into effect by means of purchase orders or suitable contract documents executed by the Director of Business Services.

Right to Cancel: MCC may cancel contracts resulting from this IFB at any time for a breach of any contractual obligation by providing the contractor with thirty-calendar day's written notice of such cancellation. Should MCC exercise its right to cancel, such cancellation shall become effective on the date as specified in the notice to cancel.

Proprietary Information: Bidder should be aware that the contents of all submitted bids are subject to public review and will be subject to the Illinois Freedom of Information Act. All information submitted with your bid will be considered public information unless bidder identifies all proprietary information in the proposal by clearly marking on the top of each page so considered, "Proprietary Information." The Illinois Attorney General shall make a final determination of what constitutes proprietary information or trade secrets. While MCC will endeavor to maintain all submitted information deemed proprietary within MCC, MCC will not be liable for the release of such information.

Negotiation: MCC reserves the right to negotiate all elements, which comprise the bidder's proposal to ensure the best possible consideration, be afforded to all concerned. MCC further reserves the right to waive any and all minor irregularities in the proposal, waive any defect, and/or reject any and all proposals, and to seek new proposals when such an action would be deemed in the best interest of MCC.

Retention of Documentation: All bid materials and supporting documentation that is submitted in response to this proposal becomes the permanent property of MCC.

Insurance Requirements: If fabrication, construction, installation, service or other work is specified to be conducted on MCC's premises, supplier shall maintain in force during the period of such work the following coverage's: (a) worker's compensation, as required by the laws of the State of Illinois; (b) commercial general liability for bodily injury and/or property damage in an amount of not less than \$1,000,000 single limit, per occurrence; (c) automobile liability for bodily injury and/or property damage in an amount of not less than \$1,000,000 single limit, per occurrence. The successful bidder shall provide a certificate of insurance naming McHenry County College as additional insured.

Performance and Payment Bond: For every project greater than Fifty Thousand Dollars (\$50,000), Contractor shall procure a performance and payment bond for the full amount of the contract price. Prior to commencement of any work on the Project, Contractor shall submit insurance and bonds. Any provisions contained within the bonds creating a condition precedent for Owner, or abrogating Owner's rights or remedies otherwise available in contract or law, are void.

Bid Security: : A certified check or bank draft or bid bond, made payable to McHenry County College, MUST be submitted with the bid in the amount of ten (10) percent of the total bid. The bid security will be forfeited by the successful bidder in the event of the bidders failure to enter into a contract. Checks or drafts of unsuccessful bidders will be returned as soon as practicable after opening and checking the bids.

Prevailing Wage Law: The Illinois Prevailing Wage Act, 820 ILCS 130/01 et.seq. shall be mandatory for all contractors and subcontractors who are hired by the College. The Act requires contractors and subcontractors to pay laborers, workers, and mechanics performing services on public works projects no less than the prevailing rate of wages in the county where the work is performed.

Payments: With each pay application, contractors shall submit certified payroll.

Smoke and Tobacco Free Campus: To promote a safe, clean and healthy learning environment, and in compliance with the Illinois Smoke-Free Campus Act (110 ILCS 64/1), McHenry County College prohibits the use of tobacco products inside College facilities, College vehicles and on all College property This includes the burning of any type of cigar, cigarette, pipe, electronic cigarette or any other smoking equipment The use of smokeless/chewing tobacco is also prohibited Refusal to comply with this policy will be met with increasingly severe penalties

Department of Employment Security Law: By entering into this contract, Vendor agrees to either (1) link its employment vacancies with the IllinoisJobsLink.com System or successor system, or (2) provide an online link to its employment vacancies so that this link is accessible through the web page of the IllinoisJobLink.com System or

successor system, as required by Illinois Public Act 098-0107 (20 ILCS 1005/1005-47). **NOTE:** Vendors who are parties to a collective bargaining agreement with a bona fide labor organization for the performance of construction or construction-related services are exempt from this requirement.

Indemnification: The Contractor shall protect, indemnify and hold MCC harmless against any liability claims and costs for injury to or death of any person or persons and for loss or damage to any property occurring in connection with or in any incident to or arising out of occupancy, use, service, operations or performance of work in connection with the contract, resulting in whole or in part from the negligent acts or omissions of the Contractor.

Substitutes to Specifications: Consideration will be given to alternatives if they are a standard manufactured item as evidenced by literature and specifications enclosed with this bid document. A demonstration may be requested. Submit complete specifications for any substitute offered. Your bid should be made on the Bid Submission Form (Attachment A), and any explanation regarding your bid should be attached. A complete disqualification could result without these reference materials attached. Indicate warranty specifications that apply to the items included in your bid.

Compliance with Law: Contractor will comply with all valid federal, state and local laws and all ordinances and regulations applicable to the manufacture, sale delivery and labeling of the goods ordered and in the performance of any work pursuant hereto. Contractor also certifies that the merchandise supplied meets both Illinois Life Safety Code and OSHA regulations.

Disclosure: Contractors shall note any and all relationships that might be a conflict of interest and include such information with the bid.

Terms of Payment: MCC operates under terms of payment for work completed and product delivered within Net 30 days from date of invoice. All payments of invoices need to be approved on a monthly basis. In no case will MCC agree to late fees prior to 60 days before payment is received, this is based on State Statutes for State funded entities.

OSHA: The Occupational Safety & Health Administration (OSHA) Hazardous Communication Standard (29 CFR 1910.1200) states that contractors/suppliers must be informed of the hazardous chemicals their employees may be exposed to while performing their work and any appropriate protective measures. In order to comply with this requirement, McHenry County College has developed a list of all the hazardous chemicals known to be present in our facility. A Material Safety Data Sheet (MSDS/SDS) is also on file for each of these chemicals and/or hazardous substances. This information is available to you and to your employees upon request. In order to protect the safety and health of our own employees as well as the employees of contractors/suppliers, contractor/suppliers must maintain and provide, upon request, an MSDS/SDS on any hazardous chemical(s) or material(s) which they bring to the facility. Failure to maintain an MSDS/SDS and provide this information in a timely manner will result in the removal of the contractor/supplier from the premises. Each employer is also responsible for notifying any subcontractor they employ regarding the requirements of OSHA's Hazard Communication Standard and other provisions described in this letter.

Business Enterprise for Minorities, Females and Persons with Disabilities Act: The College recognizes the importance of increasing the participation of businesses owned by minorities, females and persons with disabilities in public contracts. It is the policy of the College to promote the economic development of disadvantaged business enterprises by setting aspirational goals to award contracts to businesses owned by minorities, females, and persons with disabilities for certain services, to the extent provided by the Business Enterprise for Minorities, Females and Persons with Disabilities Act ("Act"), 30 ILCS 575/0.01 et seq. and the Business Enterprise Council for Minorities, Females, and Persons with Disabilities ("Council") which serves to implement, monitor and enforce the goals of the Act.

6.0 BID SPECIFICATIONS

McHenry County College is inviting responsible Contractors to submit bids to provide **Construction Services to Build Baseball Press Box**. The successful bidder shall supply all materials and perform all labor necessary to complete the project based on the attached drawings. All pricing shall be listed and submitted on the Bid Submission Form.

Construct a press box per architectural designs created by Demonica Kemper Architects, project # 18-005. Building to be built behind home plate fencing at McHenry County College baseball field as noted on the overhead attached as a separate document.

- Provide excavation work to excavate area for concrete trench and cap foundation.
- Provide concrete foundation.
- Provide labor and materials to frame structure walls, floors and roof.
- Provide and install white double pane vinyl windows with Low-E glass.
- Provide and install exterior door and overhead door as shown on plans.
- Provide and install 30-year architectural asphalt shingles with venting in color to be selected.
- Provide and install fiber cement siding, corner and trim boards with aluminum soffit panels.
- Provide and install 5" aluminum gutters and 3" aluminum down spouts in color to be selected.
- Provide and install laminate work surfaces per plans, color to be selected.
- Provide final grading and seed with blanket to areas disturbed.

7.0 ATTACHMENTS

ATTACHMENT A-BID SUBMISSION FORM

Bid Submitted By and Authorized Signature: The individual's signature below constitutes that the person is an officer of the company who is authorized to contractually obligate the company listed below. They further constitute that they have read and agree to all instructions and specifications listed in this bid document unless otherwise marked and listed in the "exception to bid" section. The signature below certifies that the entire bid document is in order and that all instructions, specifications, rules and regulations as stipulated by the McHenry County College will be adhered to and complied with.

.....
Please check one. Authorized signator is:

- The Owner/
Sole Proprietor Member of the
Partnership Officer of the
Corporation Member of the
Joint Venture

Please check one. This firm is a:

- Minority Business Enterprise (MBE) - a firm that is at least 51% owned, managed, and controlled by a minority.
 Womens Business Enterprise (WBE) - a firm that is at least 51% owned, managed, and controlled by a woman.
 Disadvantaged Enterprise (DBE) – a firm that is at least 51% owned, managed, and controlled by a person with a disability.
 This firm is not a MBE, WBE, or DBE.

Please attach copies of any and all MBE, WBE, and DBE certifications
.....

Pricing shall be for the complete project including parts, material, labor, shipping, disposal, removal from site, recycling, asphalt repair, recovery/repair of landscape or hardscape affected and site cleanup and luminaire performance evaluation.

Total Bid Amount: \$ _____

Company Name: _____ FEIN _____

Company Address: _____

Contact Person: _____

Contact Email & Phone: _____

Bid Submitted by: _____ Title _____

Authorized Signature: _____ Date _____

ATTACHMENT B - CONTRACTOR CERTIFICATION

Illinois Revised Statute 1987
Chapter 38, Sections 33E-3 and 33E-4

The undersigned hereby certifies that it is not barred from bidding on this contract as a result of violation of either Section 33E-3 (bid rigging) or 33E-4 (bid rotating) of the Illinois Revised Statutes 1987, Chapter 38.

Under penalty of perjury, the undersigned Contractor certifies that this bid has not been arrived at collusively or otherwise in violation of Federal or Illinois antitrust laws.

Company Name _____

By * _____

Address _____

City/State/ZIP _____

* Must be actual signature in ink of a representative of Contractor authorized to legally commit the Contractor.

Section 33E-5(b) pertains to disclosure of information related to the terms of a bid and any bidder's responsiveness to a request for bids. Specifically, district officials or employees must not knowingly open a sealed bid at a time or place other than as specified by the district. Also, any official who knowingly discloses any information related to the terms of a sealed bid or any bidder's responsiveness to the request for bids commits a class 3 felony. This section does allow, however, that no violation occurs if any disclosure made to an interested person also is made generally available to the public. **CONSEQUENTLY, COLLEGES SHOULD BE CAUTIOUS NOT TO DISCLOSE ANY INFORMATION THAT IS NOT RELEASED TO THE PUBLIC.**

Section 33E-6 contains several provisions potentially impacting College purchasing procedures. **SPECIFICALLY, A PERSON COMMITS A CLASS 4 FELONY WHEN INFORMATION CONCERNING THE SPECIFICATIONS OF A CONTRACT IS KNOWINGLY CONVEYED TO A BIDDER OR PROSPECTIVE BIDDER OTHER THAN THROUGH THE BID INVITATION, PRE-BID CONFERENCE, OR CONTRACT SOLICITATION PROCEDURE.** Thus, once an IFB for a particular contract is released, MCC cannot respond to individual inquiries from bidders. Likewise, no information may be volunteered concerning potential Subcontractors if the contract involves subcontracting work.

ATTACHMENT C

CERTIFICATE OF COMPLIANCE WITH THE ILLINOIS PREVAILING WAGE LAW

Every eligible bidder and contractor/vendor shall comply with the employment section of Public Contracts provision of the Prevailing Wage Act, 820 ILCS 130/1, as amended.

McHenry County College District 528
8900 U.S. Highway 14
Crystal Lake, IL 60012

INSTRUCTIONS TO BIDDERS AND GENERAL CONDITIONS
Certificate of Compliance with the Illinois Prevailing Wage Law

This letter is to certify that _____
(name of company)

is in compliance with Section 39A9 of Chapter 48 of the Illinois Revised Statutes and all amendments pertaining to the payment of prevailing wages as established by the department of labor, to all laborers, workers, and mechanics performing work under this agreement/contract.

Company street address _____

City _____

County _____ State _____ Zip _____

Contact name _____ contact phone _____

Sworn and subscribed to me on this _____ day of _____, 20____; before me, notary public appointed in _____ County for the state of Illinois.

Signature of Notary

printed name

Seal

Commission expiration date

city of residence

county of residence

ATTACHMENT E - REFERRAL LIST

List four companies, schools preferred, to whom your company has sold and installed comparable products within the last three years:

- 1. NAME: _____
ADDRESS: _____

PHONE: _____

- 2. NAME: _____
ADDRESS: _____

PHONE: _____

- 3. NAME: _____
ADDRESS: _____

PHONE: _____

- 4. NAME: _____
ADDRESS: _____

PHONE: _____

ATTACHMENT F – W9 FORM

(new bidders only)

Form W-9 (Rev. January 2011) Department of the Treasury Internal Revenue Service	Request for Taxpayer Identification Number and Certification	Give Form to the requester. Do not send to the IRS.
Print or type See Specific instructions on page 2.	Name (as shown on your income tax return)	
	Business name/disregarded entity name, if different from above	
	Check appropriate box for federal tax classification (required): <input type="checkbox"/> Individual/sole proprietor <input type="checkbox"/> C Corporation <input type="checkbox"/> S Corporation <input type="checkbox"/> Partnership <input type="checkbox"/> Trust/estate	
	<input type="checkbox"/> Limited liability company. Enter the tax classification (C=C corporation, S=S corporation, P=partnership) ▶	
	<input type="checkbox"/> Other (see instructions) ▶	
Address (number, street, and apt. or suite no.)		Requestor's name and address (optional)
City, state, and ZIP code		
List account number(s) here (optional)		

Part I Taxpayer Identification Number (TIN)

Enter your TIN in the appropriate box. The TIN provided must match the name given on the "Name" line to avoid backup withholding. For individuals, this is your social security number (SSN). However, for a resident alien, sole proprietor, or disregarded entity, see the Part I Instructions on page 3. For other entities, it is your employer identification number (EIN). If you do not have a number, see *How to get a TIN* on page 3.

Note. If the account is in more than one name, see the chart on page 4 for guidelines on whose number to enter.

Social security number									

Employer identification number									

Part II Certification

Under penalties of perjury, I certify that:

- The number shown on this form is my correct taxpayer identification number (or I am waiting for a number to be issued to me), and
- I am not subject to backup withholding because: (a) I am exempt from backup withholding, or (b) I have not been notified by the Internal Revenue Service (IRS) that I am subject to backup withholding as a result of a failure to report all interest or dividends, or (c) the IRS has notified me that I am no longer subject to backup withholding, and
- I am a U.S. citizen or other U.S. person (defined below).

Certification Instructions. You must cross out item 2 above if you have been notified by the IRS that you are currently subject to backup withholding because you have failed to report all interest and dividends on your tax return. For real estate transactions, item 2 does not apply. For mortgage interest paid, acquisition or abandonment of secured property, cancellation of debt, contributions to an individual retirement arrangement (IRA), and generally, payments other than interest and dividends, you are not required to sign the certification, but you must provide your correct TIN. See the instructions on page 4.

Sign Here	Signature of U.S. person ▶	Date ▶
------------------	----------------------------	--------

General Instructions

Section references are to the Internal Revenue Code unless otherwise noted.

Purpose of Form

A person who is required to file an information return with the IRS must obtain your correct taxpayer identification number (TIN) to report, for example, income paid to you, real estate transactions, mortgage interest you paid, acquisition or abandonment of secured property, cancellation of debt, or contributions you made to an IRA.

Use Form W-9 only if you are a U.S. person (including a resident alien), to provide your correct TIN to the person requesting it (the requester) and, when applicable, to:

- Certify that the TIN you are giving is correct (or you are waiting for a number to be issued).
- Certify that you are not subject to backup withholding, or
- Claim exemption from backup withholding if you are a U.S. exempt payee. If applicable, you are also certifying that as a U.S. person, your allocable share of any partnership income from a U.S. trade or business is not subject to the withholding tax on foreign partners' share of effectively connected income.

Note. If a requester gives you a form other than Form W-9 to request your TIN, you must use the requester's form if it is substantially similar to this Form W-9.

Definition of a U.S. person. For federal tax purposes, you are considered a U.S. person if you are:

- An individual who is a U.S. citizen or U.S. resident alien,
- A partnership, corporation, company, or association created or organized in the United States or under the laws of the United States,
- An estate (other than a foreign estate), or
- A domestic trust (as defined in Regulations section 301.7701-7).

Special rules for partnerships. Partnerships that conduct a trade or business in the United States are generally required to pay a withholding tax on any foreign partners' share of income from such business. Further, in certain cases where a Form W-9 has not been received, a partnership is required to presume that a partner is a foreign person, and pay the withholding tax. Therefore, if you are a U.S. person that is a partner in a partnership conducting a trade or business in the United States, provide Form W-9 to the partnership to establish your U.S. status and avoid withholding on your share of partnership income.