INDIANAPOLIS HOUSING AGENCY INVITATION TO QUOTE (ITQ) REQUIRED DOCUMENT CHECK LIST ITQ – CRACK FILL, SEAL COAT AND STRIPE PARKING LOT AT ADMINISTRATION BUILDING

THIS DOCUMENT IS PROVIDED AS A REFERENCE TOOL FOR USE IN QUOTE PREPARATION BY VENDORS.
· HUD 5369B Instructions to Offerors Non-Construction

· MBE/WBE/VBE/DOBE Bidder’s Initial Response Form – Construction, Form #1119

· MBE/WBE/VBE/DOBE Certification

· Certificate of Non-Organizational Conflict of Interest

· Non-Collusive Non-Identity Conflict of Interest

· Non-Segregated Facilities

· E-Verify Affidavit

· Section 3 Contractor Initial Response Form

· Certificate of Insurance

· (3) References

· Quote Tab Sheet(s)

ALL DOCUMENTS WITH THE EXCEPTION OF THE CERTIFICATE OF INSURANCE, REFERENCES, AND MBE/WBE/VBE/DOBE CERTIFICATION ARE AVAILABLE ON THE “DOING BUSINESS WITH IHA” PAGE OF THE AGENCY’S WEBSITE (WWW.INDYHOUSING.ORG).

FAILURE TO INCLUDE ANY OF THE ABOVE REFERENCED DOCUMENTS WILL CAUSE THE SUBMITTAL TO BE DEEMED NON-RESPONSIVE.

[image: C:\Users\dpadget\Desktop\IHA logo jpeg.jpg]

INDIANAPOLIS HOUSING AGENCY
INVITATION TO QUOTE (ITQ) CRACK FILL, SEAL COAT AND STRIPE PARKING LOT AT THE ADMINISTRATIVE BUILDING

INTRODUCTION

Indianapolis Housing Agency (IHA), located at 1919 N. Meridian Street, Indianapolis, Indiana, owns and/or has certain jurisdiction over 22 Marion County affordable housing communities, 14 of which are managed by IHA directly. Six of these communities are in Center Township, with the rest scattered throughout the rest of the county. These sites comprise 2,624 total dwelling units, including public housing units, Low Income Housing Tax Credit units, Project Based Section 8 units and market-rate units. Many of IHA’s communities operate under multiple state or federally-regulated programs. IHA also administers 7,263 Section 8 units leased under HUD’s Housing Choice Voucher Program.

IHA is governed by a nine-member Board of Commissioners. Five of the nine Board members are appointed by the Mayor of the City of Indianapolis, two Board members are appointed by the City/County Council and two members are elected as representatives for the Family and Senior sites. The Agency’s day-to-day operations are directed by the Agency’s Executive Director. The Agency is primarily funded through the United States Department of Housing and Urban Development.

With approximately 145 employees, the Agency administers its programs with an operating budget of approximately $64 million per year and a total budget of approximately $68 million per year.

Deadlines

The Indianapolis Housing Agency will receive an original and one copy of the quote from qualified companies or combinations of qualified companies to seal coat and stripe the parking lot IHA’s administrative offices. One quote shall be marked original. Quotes will be received at IHA Administrative Offices, 1919 N. Meridian Street, Indianapolis, IN 46204 on Monday, October 17, 2016 until 2:00 P.M. local time.

 Proposals will not be accepted after 2:01 P.M. local time. Faxed or e-mail copies will not be accepted.

Indianapolis Housing Agency reserves the right to waive any minor informalities, or irregularities in the ITQ and ITQ documents and to reject any and all responses. Lateness of response is not considered a minor informality or irregularity.

A more detailed description of the work and other requirements, provisions, specifications and instructions to responders, contract forms, quote requirements, insurance, and other documents related to the project will be set forth in the ITQ and deemed a part of this notice and are available on the “Doing Business With IHA” page of the Agency’s website (www.indyhousing.org).

SUBMITTAL OF QUOTE AND BID TAB STRUCTURE
The bid tab sheet is included as Attachment B. Attachment B is the only tab sheet that will be accepted.
PRE-QUOTE CONFERENCE AND UNIT WALK-THROUGH

A pre-quote conference has been scheduled on Friday, October 7, 2016 at 9:00 AM at 1919 N. Meridian Street, Indianapolis, IN 46202.

A site walk-through will be required as a condition of the ITQ response. Each contractor will be required to submit a site visitation form, signed by the Diane Padgett, with their response. Failure to submit this site visitation form will result in a quote being deemed non-responsive. See Attachment C. Please contact Diane Padgett at dpadget@indyhousing.org or 317-261-7184 to schedule a building walk-through. A site walk-through will also be conducted as a part of the pre-quote conference.

QUESTIONS

Deadline for questions is: Tuesday, October 11, 2016 until 11: A.M. local time. Questions must be submitted in by e-mail to Diane Padgett, Procurement Manager, dpadget@indyhousing.org. Questions not in writing will not be answered. Questions and answers will be posted on the “Doing Business With IHA” page of the Agency’s website (www.indyhousing.org).
It is strongly suggested that the website be monitored on a regular basis for updates.

MBE/WBE/VBE/DOBE PARTICIPATION REQUIREMENTS

1.	It is the policy of the Indianapolis Housing Agency that Women’s Business Enterprises 	(WBE), 	Minority business Enterprises (MBE), Veteran Business enterprises (VBE), and 	Disability-owned business enterprises (DOBE) shall have the maximum feasible 	opportunity to 	participate in the performance of contracts. Consequently, the Owner 	has established the following percentage goals for MBE, WBE, VBE, and DOBE 	participation on this Project, based on the Contract Price as awarded to the successful Bidder:
	MBE: fifteen percent (15%) 	WBE: eight percent (8%) 	VBE: 3 percent (3%) 	DOBE one percent (1%)
2.	Initial evaluation and review of a Bidder’s compliance with the requirements set forth 	herein 	in respect of MBE/WBE/VBE/DOBE participation, including review of documentation and 	information submitted by Bidders, shall be undertaken by IHA.
3.	A 	Bidders shall complete the Bidders itemized Proposal and Declarations form 				for construction or goods & services to disclose the status of its ability to meet 				the MBE/WBE/VBE/DOBE goals as of the submittal due date. Failure to do so 				shall deem the response non-responsive.
	B	Any Bidder who does not meet a project goal must petition IHA for relief from 				that goal by filing an application for a waiver, which application shall be 				submitted with the other required bid documents. The application for the 				waiver shall show with detailed documentation all good faith efforts that were 				made by the Bidder for the purpose of fulfilling the project goal and to assure 				that MBE, WBE, VBE, and DOBE firms are used as sources of supplies, 					equipment, construction and services. The application for 						MBE/WBE/VBE/DOBE program waiver form shall be requested by 					contacting IHA, Procurement Department, 1919 N. Meridian Street, 					Indianapolis, IN 46202 or via phone at 317-261-7184. The application shall be 				submitted as a 72 hour post-bid submittal.
	C	Examples of good faith efforts for MBE/WBE/VBE/DOBE shall include, at a 				minimum, all of the following:
		1	Documentation of any advertising that the Bidder performed in search 				for prospective MBE/WBE/VBE/DOBE for the contract in general 					circulation, trade, and minority-focused media.
		2	Documentation of any written notifications that the bidder provided to 					MBE/WBE/VBE/DOBE firms notifying them of contracting 						opportunities in sufficient time to allow them to participate, and to 					minority business assistance agencies for the purpose of locating 					prospective MBE/WBE/VBE/DOBE for the contract. Documentation 					must also include written notification to IHA for 							assistance in locating prospective MBE/WBE/VBE/DOBE firms for the 					contract.
		3	Documentation of the Bidder’s efforts t select portions of the work to 					be performed by MBE/WBE/VBE/DOBE firms in order to increase the 					likelihood of achieving the stated goals, including the division of 					contracts into economically-feasible units to facilitate participation.
		4	Documentation of direct contact and negotiations with 							MBE/WBE/VBE/DOBE firms and/or partnerships for specific sub-bids, 				including at a minimum the following information;
			A	The names, addresses and telephone numbers of 							MBE/WBE/VBE/DOBE firms that were contacted;
			B	A description of the information provided to 								MBE/WBE/VBE/DOBE firms regarding the plans and 							specifications for portions of the work to be performed;
			C	A statement of why prospective agreements with 							MBE/WBE/VBE/DOBE firms were not reached.
		5	Documentation of technical assistance provided to 							MBE/WBE/VBE/DOBE firms for obtaining bonding, insurance or a 					needed line of credit for the project.
		6	Documentation relevant to any other efforts the Bidder has made to 					assist MBE/WBE/VBE/DOBE firms in overcoming the traditional 					barriers of participation in the industry affected by the contract.
		7	Documentation of efforts to research other possible areas of 						participation, including, but not limited to, any of the following:
			A	Suppliers;
			B	Shipping or transport enterprises;
			C	Engineering enterprises; and
			D	Any other role that may contribute to the production and 					delivery of the product or service specified in the contract.
	D	The bidder shall maintain adequate records of all relevant data with respect to 			the utilization and attempted utilization of MBE/WBE/VBE/DOBE firms and 				shall provide full access to these records to the owner upon its request to 				inspect them.
4.	The apparent successful Bidder shall, within three (3) business days after notification 	by the 	Owner, provide the application for Program Waiver (if Bidder has not met all 	goals as set out 	in section 1 above), and any supporting documentation deemed necessary by the owner to 	demonstrate utilization of good faith efforts to achieve or maximize MBE/WBE/VBE/DOBE 	firms, participation goal levels as set out in section 1 which shall serve as an additional 	condition to the Bidder being found responsible and responsive.
5.	The decision of the Owner concerning whether or not a Bidder has satisfactorily 	demonstrated good faith efforts shall be conclusive and binding upon such Bidder.
6.	Where a Bidder proposes to utilize a MBE/WBE/VBE/DOBE firm that has not been 	certified as such by the City of Indianapolis, Office of Minority & Women Business 	Development shall submit a completed certification application for such 	MBE/WBE/VBE/DOBE. The MBE/WBE/VBE/DOBE must become certified by OMWBD 	to count toward attainment of the MBE/WBE/VBE/DOBE goals for the project. Bidders 	must obtain copies of the certification from OMWBD at Suite 1260, City-County 	Building, 200 E. Washington Street, Indianapolis, IN 46204. Phone is 317-327-5262; 	Fax is 	317-327-4482.
7.	For the purposes of determining the degree of participation for MBE/WBE/VBE/DOBE 	firms operating as participants in Joint Ventures, as Subcontractors or Suppliers, the 	following methodology shall be utilized:
	A	A Joint Venture Bidder consisting of one or more MBE/WBE/VBE/DOBE 				parties will be credited with MBE/WBE/VBE/DOBE participation on the basis 				of percentage of the dollar amount of the work to be performed by the 				MBE/WBE/VBE/DOBE. For example, if such Joint Venture proposes to 				perform fifty percent (50%) of the dollar amount of the work quoted at 					$1,000,000 and fifty percent 950%) of the work is to be 							performed by the MBE/WBE/VBE/DOBE Joint Venture partner, 					MBE/WBE/VBE/DOBE participation will be credited as twenty-five percent 				(25%) of the work or $250,000.
	B	A Bidder will receive sixty percent (60%) toward goal attainment for the use 				of minority suppliers who are not manufacturers, i.e. where a Bidder proposes 			to purchase $10,000 worth of construction materials from a minority Supplier 				who did not manufacture the materials, $60,000 will be credited toward the 				Bidder’s minority participation goal. However, where the minority Supplier is 			the manufacturer of the product supplied, the Bidder will receive 					MBE/WBE/VBE/DOBE credit of one hundred percent (100%) of the dollar 				amount of the supply contract.
8.	The Owner may, at any time before or after award, require the Bidder/Contractor to 	submit 	additional information to the owner regarding MBE, WBE, VBE, OR DOBE certification 	and 	utilization. Such information may include but not be limited to: (i) Copies of all executed 	agreements for each MBE/WBE/VBE/DOBE enterprise engaged to satisfy the participation 	goals, showing (ii) the name and address of the MBE/WBE/VBE/DOBE, (iii) the scope of work 	to be performed, (iv) the dollar value of work to be performed or furnished by each proposed 	MBE/WBE/VBE/DOBE 	subcontractor or MBE/WBE/VBE/DOBE joint venture partner, (v) 	acknowledgment and acceptance of the agreement by the MBE/WBE/VBE/DOBE and (vi) 	monthly utilization payment reports with each monthly application for payment using the on-	line submittal process (MyLCM).
9.	Failure to comply with the MBE/WBE/VBE/DOBE provisions of the contract may result 	in one or more of the following sanctions: cancellation, terminator or suspension of 	any 	contracts, or any portion(s) thereof, including but not limited to withholding any 	progress payment or any other monies payable or due under the contract, and/or 	inclusion on the Owner’s list of 	contractors or vendors who are non-responsible due 	to 	MBE/WBE/VBE/DOBE violations, meaning Bidder would not be eligible to do work 	for the 	Owner for a specified period
SECTION 3

Prospective responders are advised that the project is a “Section 3” covered project and described in 24 CFR 135, which implements Section 3 of the Housing and Urban Development Act of 1968, as amended (‘Section T). Without limitation of any other applicable affirmative action requirements, the successful bidder and any other subcontractor’s, such as, but not limited to, delivery, assembly and provision of raw materials, will also have an obligation to cause the work to be performed, to the greatest extent feasible, by business concerns located in or owned in substantial part by persons residing in the area of the project (i.e., City of Indianapolis), as those terms are defined in the documents. The employment of individuals residing in the communities or neighborhoods in which the project is located is considered as integral part of the Section 3 requirement. Admissions(s) to apprenticeship programs may also be considered as a fulfillment of the Section 3 requirement. The forms and further information on Section 3 are available on IHA’s website. Failure to complete and include this form will disqualify a Contractor’s response.

Wage Rate Determination Requirement

This project is governed by the HUD Heavy and Highway rate number IN160006, dated 09/09/2016 Mod 18. The wage determination can be found on the “Doing Business With IHA” page of the Agency’s website (www.indyhousing.org). Contractors are strongly encouraged to monitor the website for changes to the wage determination. Weekly Certified payrolls shall be required for the term of the contract

ON-LINE PROGRAM TRACKING

[bookmark: _GoBack]IHA has implemented an on-line process to submit documentation for various areas of contract compliance on all construction and renovation projects. IHA encourages on-line submittal of M/W/V/DOBE participation, Section 3 hires and/or contribution, workforce utilization and certified payrolls if applicable. The contract monitor assigned to the project will make each contractor aware of the date, time and location of training on this on-line submittal process. Information on the process will also be provided at pre-construction meetings where applicable.

WORK FORCE DEVELOPMENT GOALS

Indianapolis Housing Agency has established goals for improving minority and women participation in the skilled construction trades by establishing goals of 12.6% minority participation for skilled trades and 6.9% female participation in skilled trades through the framework of general, prime, and sub-contractors. The reporting of participation will be accomplished through IHA’s on-line program tracking process. The contract monitor assigned to the project will make each contractor aware of the date, time, and location of training on this on-line submittal process. Information on the process will also be provided at pre-construction meetings where applicable.

COMPLIANCE WITH E-VERIFY PROGRAM

Pursuant to IC 22-5-1.7, Contractor shall enroll in and verify the work eligibility status of all newly hired employees of Contractor through the E-Verify Program (“Program”). Contractor is not required to verify the work eligibility status of all newly hired employees through the program if the Program no longer exists.
· Contractor and its Subcontractors shall not knowingly employ or contract with an unauthorized alien or retain an employee or contract with a person that Contractor or its Subcontractor subsequently learns is an unauthorized alien. If Contractor violates this section, Owner shall require Contractor to remedy the violation not later than thirty (30) days after Owner notifies Contractor. If Contractor fails to remedy the violation with the thirty (30) day period, Owner shall terminate the contract for breach of contract. If Owner terminates the contract, Contractor shall, in addition to any other contractual remedies, be liable to Owner for actual damages. There is a rebuttable presumption that Contractor did not knowingly employ an unauthorized alien if Contractor verified the work eligibility status of the employee through the Program.
· If Contractor employs or contracts with an unauthorized alien but Owner determines that terminating the contract would be detrimental to the public interest or public property, Owner may allow the contract to remain in effect until Owner procures a new contractor.
· Contractor shall, prior to performing any work, require each Subcontractor to certify to Contractor that the Subcontractor does not knowingly employ or contract with an unauthorized alien and has enrolled in the Program. Contractor shall maintain on file a certification from each Subcontractor throughout the duration of the Project. If Contractor determines that a Subcontractor is in violation of this section, Contractor may terminate its contract with the Subcontractor for such violation. Such termination may not be considered a breach of contract by Contractor or the Subcontractor.

TERMS AND CONDITIONS AND SUBMISSIONS

Unless all responses are rejected, and subject to approval by IHA, and possible approval by the IHA Board of Commissioners and the U.S. Department of Housing and Urban Development (HUD), an award of awards will be made to the most responsive and responsible quoter(s) for the quoted services.

A contract will be required of the successful vendor. Please see sample posted on the “Doing Business With IHA” page of the Agency’s website (www.indyhousing.org).

Complete and return the following: The documents are also available on the IHA website:
at www.indyhousing.org & select Contracting Opportunities

1. 	HUD-5369-B Instructions to Offerors Non-Construction (Document is read-only but must be 	returned as contractor acknowledgement of information contained on document.)
2.	MBE/WBE/VBE/DOBE Contractors Initial Response – Construction Form #1119
3. 	MBE/WBE Certification; where applicable provided by Contractor
4. 	Certificate of Non-Organizational Conflict of Interest, Form #1131
5. 	Non-Collusive Non-Identity of Interest Affidavit, Form #1127
6. 	Non-Segregated Facilities form
7. 	E-Verify compliance affidavit
8. 	Section 3 Contractors Initial Response Form

9.	HUD-5370EZ General Conditions of the Construction Contract

9.	A certificate of current insurance is required with each quote. The successful quoter must be 	able to supply certificates of insurance for the following: Minimum of one million dollars in 	general liability and one million dollars vehicular liability and statutory requirements for 	worker’s compensation.

10. 	Three references to include names, addresses, and telephone numbers. References shall
 	 not include IHA staff.

11. 	Quote tab sheet identified as Attachment B is included with this RFQ and the attached tab 	sheet is the only acceptable submittals for the ITQ.

FAILURE TO INCLUDE ANY OF THESE DOCUMENTS WILL CAUSE THE QUOTE RESPONSE TO BE DEEMED NON-RESPONSIVE.
ALL OF THE ABOVE FORMS, WITH THE EXCEPTION OF THE M/W/V/DOBE CERTIFICATION, REFERENCES, AND CERTIFICATE OF INSURANCE CAN BE FOUND ON THE “DOING BUSINESS WITH IHA” PAGE OF THE AGENCY’S WEBSITE (WWW.INDYHOUSING.ORG).

.

SCOPE OF WORK

The Scope of Services identified as “Attachment A” and the Quote Tab Sheet identified, as “Attachment B” are included. The documents are also available on the “Doing Business With IHA” page of the Agency’s website (www.indyhousing.org). Failure to submit any of the forms will deem the response as non-responsive.

No other documents(s) will be considered as a valid response. Prices shall be quoted complete and there shall be no extras.

Contractors shall use enclosed Tab Sheet identified as Attachment B, to indicate quote response. No other document(s) will be considered as a valid response.

ATTACHMENT A
SCOPE OF SERVICES
Crack Fill, Seal Coat Asphalt and Restripe parking lot at IHA Administration Building, 1919 N. Meridian Street, Indianapolis, IN 46202

· Contractors shall repair (crack fill), sealcoat and restripe entire lot including dumpster area. Cracks ¼” wide or wider are to be filled.
· Contractor shall repair all damaged asphalt including oil spots, fatigue fractures, cracks and other damage prior to seal coating lot
· Contractor shall sweep all debris and loose aggregate from lot prior to seal coating
· Contractor shall remove all grass and vegetation from cracks and around curbs manually and then treat with herbicide prior to seal coating and painting. Contractor shall restripe entire parking lot
· Contractor shall provide all barriers for parking area while work is being performed.
· Current ADA requirements shall be followed including spaces for van access, proper size and clearance, parking space numbers.
· ADA spaces shall be ADA blue
· Parking spaces shall be painted in white
· Lot has approximately one hundred sixty (160) parking spaces including eight (8) ADA spaces.
· Contractor is responsible for adhering to current codes relating to space sizing Measurements and space counts are approximate and contractor is responsible for field verification
· Owner will not be held liable or accept any change orders due to contractor failure to field verify.
· Work shall proceed with in 5 business days from contract award.
· Warranty shall provide coverage for all seal coating, asphalt repair, crack repair and parking lot stripping against defects in materials and workmanship for period of (2) years from date of application.

ATTACHMENT B

TAB SHEET

By submission of this quote document, Vendor certifies that it has the labor and materials necessary to perform the tasks as outlined in the Scope of Work. Contractor agrees to perform the work in accordance with the Scope of Work, Contractor shall comply with the HUD Heavy/Highway wage determination and agrees to perform the work in accordance with the quoted price. There shall be no extras. By submission of this quote response, Contractor affirms that it has the necessary expertise, labor, and equipment to perform scope of work in professional and workmanlike fashion in accordance with the standards of the trade.
 			

	

$_______________________________ Total Cost

	Firm Submitting Quote:___

Address:__

Name: ___

Printed:___

Telephone #____________________ Fax #__________________________

Cellular:_____________________ E-mail:_________________________

Date_________________________

image1.jpeg
\

mn

I]|

INDIANAPOLIS
HOUGSING AGENCY

