INVITATION TO BID

CITY of BROCKTON – WAR MEMORIAL

Fire Suppression & Fire Alarm System

Emergency Lighting & Exit Signs

Electrical Upgrade & Suspended Ceilings

BD-11-WM3A
Sealed General Bids for BD-11-WM3A WAR MEMORIAL ELECTRICAL & RELATED UPGRADES at the Brockton War Memorial Building will be received by the Procurement Department (Third Floor), City Hall, 45 School Street, Brockton, MA, 02301, until 11:00 a.m., Wednesday July 6, 2011. General Bids for the project will then be publicly opened and read on/after 11:10 a.m. in the G.A.R. Room (Second Floor), City Hall.

Sealed Filed Sub-Bids for BD-11-WM3A WAR MEMORIAL ELECTRICAL & RELATED UPGRADES, at the Brockton War Memorial Building will be received by the Procurement Department (Third Floor), City Hall, 45 School Street, Brockton, MA, 02301, until 11:00 a.m., Friday, June 24, 2011. Filed Sub-Bids for the project will then be publicly opened and read on/after 11:10 a.m. in the G.A.R. Room (Second Floor), City Hall.

Estimated Cost of Project: $ 500,000
Bidding procedures and award of the Contract shall be in strict accordance with the provisions of the Commonwealth of Massachusetts GL Chapter 149, Sections 44A through 44L inclusive, of the General Laws of the Commonwealth of Massachusetts, including all current amendments, and the guidelines established by the Deputy Commissioner of the Commonwealth of Massachusetts Division of Capital Asset Management (DCAM), dated June 30, 1981. General Bidders and all filed subbidders must be DCAM certified in the categories they may perform with their own or other agents for the dollar amount of this project and provide a current Update Statement as a condition of the Bid.
Filed Sub-bids will be taken on the following classes of work:

Class of Work

Specification Sections and Titles
Acoustical Tile Ceilings

Section – 09.51.23
FIRE SUPPRESSION

Section – 21.00.01
Specifications and all other bid documents may be obtained www.BidDocsOnline.com (may be viewed electronically and hardcopy requested) or at Nashoba Blue Inc., 433 Main Street, Hudson, MA 01749, (978) 568-1167 after 10:00 a.m. Wednesday, June 8, 2011.
There is a plan deposit of $ 25.00 per set (maximum of 2 sets) payable to the BidDocs Online Inc. Deposits may be electronically paid or must be a certified or cashier's check. This deposit will be refunded for up to two sets for general bidders upon return of the sets in good condition within thirty days of receipt of general bids. Otherwise the deposit shall be the property of the Awarding Authority.

Additional sets may be purchased for $ 25.00 (non-refundable).

Bidders requesting Contract Documents to be mailed to them shall include a separate check for $ 40.00 per set for UPS Ground (or 65.00 per set for UPS overnight), payable to the BidDocs Online Inc., to cover mail handling costs.

All General Bidders and Filed Sub-bidders must use the prescribed bid forms provided in the Specification.

All prospective bidders are strongly encouraged to attend a PRE-BID CONFERENCE at the War Memorial Building, 156 West Elm Street, Brockton, MA, 02301, on Friday, June 17, 2011 at 2:00 p.m.
All Bids must be properly identified as BD-11-WM3A WAR MEMORIAL ELECTRICAL/RELATED UPGRADES at the Brockton War Memorial Building and delivered to Procurement Department (Third Floor), City Hall, 45 School Street, Brockton, MA 02301, prior to the official OPENING, as stated above, All bids will be publicly opened and read in the G.A.R. Room (Second Floor), City Hall, as stated above. All filed Sub-bids must clearly indicate on the outside of the envelope the class of work for which the sub-bid is being submitted.
All bidders assume the risk of any delay in the mail, or, any other delays which prevent receipt of the bid(s) at the posted bid opening date and time. Bids received after the official BID OPENING DATE AND TIME will be returned unopened. No facsimile of bids is allowed.
The City of Brockton will reject any or all bids when required to do so by the above referenced General Laws, or, if it deems it to be in the public interest to do so. The Awarding Authority also reserves the right to waive any informalities in any bids based on the public interest to proceed in this way. Any bid submitted will be binding for thirty (30) days beyond July 6, 2011.
All prospective bidder’s attention is drawn to the Appendices Relevant Municipal Ordinances. The stipulations and requirements of these ordinances, as amended, will be strictly adhered to by the Awarding Authority as a condition of the bid and a prerequisite for the award of Contract to the successful bidder.

THE AWARD OF CONTRACT FOR THE PROJECT(S) IS CONTINGENT UPON THE AVAILABILITY OF FUNDING AND APPROVAL OF ALL APPROPRIATE MUNICIPAL BODIES.

LINDA M. BALZOTTI - MAYOR

JAMES M. CASIERI - SUPERINTENDENT OF BUILDINGS
MICHAEL C. MORRIS - CHIEF PROCUREMENT OFFICER

--

Bill to: (508) 580-7150/ Building Department

Run Date: (Wed.) June 8, 2011

