

ADDENDUM TO BID DOCUMENTS

 SOLANO COMMUNITY COLLEGE	ADDENDUM #01
	SCCD RFP: #18-005
	Project: Solano Community College District Vacaville Classroom Building (Annex) Renovation
	Date: 11/15/2017

Addendum # 01 – The following clarifications are provided based on questions received and must be added/considered when completing your submittal: Acknowledgement of receipt of this **ADDENDUM** is required in the bidders bid form. Please clearly note the addendum date and number.

ITEM:

1. Attached please find Attachment C to the bid documents, SLDBE BID INFORMATION and Attachment D to the bid documents, SMALL, LOCAL AND DIVERSE BUSINESS PROGRAM, GOOD FAITH EFFORT (GFE) CHECKLIST SHEET. These forms have eliminated the word “Draft” in grey scale and are to replace the forms in the specifications. These forms need to be completed and submitted with your bid.
2. The engineers estimate for BASE BID WORK ONLY is \$2,832,000.
3. The Notice to Proceed with construction on this project will be issued in early January 2018, sooner if the approved general contractor provides all the appropriate paperwork submitted after the Board of Trustees approval of the contract on December 20, 2017.
4. There is no Project Labor Agreement (PLA) on this project.
5. The sign-in sheet for the mandatory bid walk held on Monday, November 13, 2017 is located on the District and BPXpress Reprographics websites.
6. There is no prequalification for contractors to bid on this project.
7. Uploaded to the District website and the BPXpress Reprographics website are Databases (CPUC Database, DGS Database, Caltrans Database) showing lists of certified vendors for contractors to utilize for SLDB requirements, if they so desire. These lists are for reference only and are not contract documents. The District makes no representation as to the certification or the authentication of vendors listed therein.

SLDBE BID INFORMATION

PROJECT NO. _____ BID OPENING DATE _____ BIDDER _____

PROJECT NAME _____

BIDDER REPRESENTATIVE COMPLETING THIS FORM: _____

NAME _____ EMAIL _____ PHONE NUMBER _____

NAME OF SLD BE	CERTIFIED BY	CERTIFICATION FILE NO.	DESCRIPTION OF WORK OR SUPPLY	BID ITEM	Local MBE	Local DVBE	Local DBE	Local WBE	Small Local	DOLLAR VALUE OF CONTRACT

LOCAL WBE BID AMOUNT \$	= ACHIEVED	%
LOCAL MBE BID AMOUNT \$	= ACHIEVED	%
LOCAL DBE BID AMOUNT \$	= ACHIEVED	%
LOCAL DVBE BID AMOUNT \$	= ACHIEVED	%
LOCALSBE BID AMOUNT \$	= ACHIEVED	%

**SOLANO COMMUNITY COLLEGE DISTRICT SMALL,
LOCAL AND DIVERSE BUSINESS PROGRAM**

GOOD FAITH EFFORT (GFE) CHECKLIST SHEET (2 pages)

To be completed by all Bidders who do not achieve SLDBE participation goals

Name of Bidder (please print legibly)

PLEASE INITIAL TO INDICATE EACH ACTION TAKEN.

_____ Bidder attended pre-solicitation or pre-bid meeting scheduled by Solano Community College District

_____ Bidder identified and selected specific items of project for which the contract will be awarded to be performed by SLDBE.

_____ Bidder advertised, not less than 10 calendar days before the bid opening date in one or more daily or weekly newspapers, trade association publications, minority or trade oriented publications, trade journals, or other media, as specified by Solano Community College, for SLDBEs interested in participating in the project.

Name of publication in which advertisement was placed

Date advertisement appeared

_____ Bidder provided written notice of his/her interest in bidding on the contract to SLDBEs at least 10 calendar days prior to the opening of bids.

- _____ Bidder followed up initial solicitations of interest by contacting SLDBEs to determine, with certainty, whether enterprises were interested in performing specific items of the project.

- _____ Bidder provided interested SLDBEs with information about the plans, specifications, and requirements for the selected subcontracting of material supply work.

- _____ Bidder requested assistance from community organizations; SLDBE contractor groups; veterans groups; local, state or federal disadvantaged business assistance officers; and/or other organizations that provide assistance in the recruitment and placement of SLDBEs as they are available.

- _____ Bidder negotiated in good faith with SLDBEs and did not unjustifiably reject as unsatisfactory bids prepared by any SLDBEs.

Bidder certifies that all actions marked on the checklist were performed by the Bidder prior to the bid opening date. Failure to complete the above checklist may result in finding the proposal to be non-responsive, subject to the Solano Community College’s determination. This checklist is provided as a courtesy to the bidder and is not intended to be a waiver of or modification to any of the Specifications included in the Contract Specifications or in other Contract documents, including but not limited to the SLDBE Program. Each bidder must comply with all Specifications and Contract documents. The undersigned states that the representations made herein are made under penalty of perjury.

_____	_____
Name of Authorized Firm Representative (Please Print)	Title
_____	_____
Signature of Authorized Firm Representative	Date