[image: image1.png]

Community Development

REQUEST FOR PROPOSAL
OWNER: MILLE LACS BAND OF OJIBWE

DATE ISSUED: 12 October 2017
 43408 OODENA DRIVE
 ONAMIA, MN 56359

BID DATE: 1 November 2017
PROJECT: D3 Softball Fence

TO:
 Qualified General Contractors & Fence Installers
THIS IS NOT A CHANGE ORDER NOR A DIRECTION TO PROCEED WITH THE WORK DESCRIBED HEREIN.

The Mille Lacs Band of Ojibwe, Community Development office will be accepting sealed lump sum bids for materials and labor to install chain link fencing at the D3 Softball field located within the Zhingwaak Oodena Phase 3 subdivision in Hinckley, MN. Bids will be due Wednesday 1 November October 2017 at 3:00 PM. Bids received will be opened and qualified by the Mille Lacs Band of Ojibwe on Thursday 2 November 2017 at 8:30 AM.
A mandatory pre-bid site visit will be held on: Wednesday October 18th at 1:00 PM at the softball located just South of the Grand Casino Hinckley Hotel entrance off of Pine County. Rd. #15 (Hinckley Rd), Hinckley, MN.
General Notes:

1. It is the Contractors responsibility to identify any and all discrepancies in the scope of work, not meeting Industry Standards or that which is inconsistent with the International Building Code (IBC), and Mille Lacs Band of Ojibwe 2016 MLB Project Specification Book.

2. All electrical wiring, apparatus and equipment for electric light, heat and power, technology circuits or systems shall comply with the rules of the Department of Commerce or the Department of Labor and Industry, as applicable, and be installed in conformity with accepted standards of construction for safety to life and property.

3. Contractor must reconnect all utilities, service panel or service feed. Also includes gas, propane. Include such equipment or materials identified in the pre-bid conference.

4. Contractor will secure all permits and fees.

5. Contractor is responsible for a thorough investigation of the scope of work.

6. Contractor will repair any damage to the property or structure created by the scope of work.
7. Contractor shall be responsible for all debris removal related to all work performed under this work scope.
8. NO WORK SHALL BE PERFORMED UNTIL ALL REQUIRED PERMITS HAVE BEEN ISSUED AND COPIES IN THE POSSESSION OF THE PROJECT COORDINATOR AND /OR MILLE LACS BAND BUILDING OFFICIAL.

COMMUNITY DEVELOPMENT WILL, TO THE GREATEST EXTENT FEASIBLE, GIVE PREFERENCE IN THE AWARD OF CONTRACT TO INDIAN ORGANIZATIONS AND INDIAN-OWNED ECONOMIC ENTERPRISES.
Work Scope:
1. Complete 8ft high galvanized chain link fence around perimeter of entire field.

2. (2) 10ft high foul poles. Poles are to be painted yellow.

3. 48ft long, 16ft high backstop. Backstop support poles to be encased in 4000psi concrete in 18” minimum sonnet tubes buried to a minimum of 60” (frost depth)

4. See attached Site Plan for fencing layout.
5. Contractor shall be responsible for on-site utility identification, prior to installation.

6. Contractor shall be responsible for permitting through MLBO and through the City of Hinckley.

7. Install 2 double vehicle/equipment gates, 2 pedestrian openings at dugouts, and 2 pedestrian openings in fence near foul poles as identified at Pre-Bid Site visit. See below for written specifications.
SECTION 02830 - FENCES AND GATES

PART 1 GENERAL

1.01 SUMMARY

A. Section Includes:

1. Chain link fence.

2. Gates.

1.02 REFERENCES

A. ASTM A53, Specification for Pipe, Steel, Black and Hot-Dipped, Zinc-Coated Welded and

Seamless.

B. ASTM A392, Specification for Zinc-Coated Steel Chain-Link Fence Fabric.

C. Chain Link Fence Manufacturers Institute (CLFMI) Product Manual.

PART 2 PRODUCTS

2.01 FENCE POSTS

A. The pipe shall be round steel pipe with galvanized coating, Allied Tube SS30, in the

following diameters:

1. Posts

a. Fence height: 8’

b. Corner Posts: 3” O.D.

c. Top, Intermediate and Bottom Rails: 1 5/8” O.D.

3. Intermediate or Diagonal Bracing: 1 5/8” O.D.

4. Gate Posts: refer to Manufacturers recommendations.

5. Gate Frames: refer to Manufacturers recommendations.

B. The above pipe diameters are the minimum allowable. The actual pipe diameters and

weights of the fence posts and rails shall be determined by the installer based on local

building codes, fence heights, wind speed design requirements and coverage of the fence

fabric with windscreens, plywood or other wind blocking materials.

SECTION 02830 – FENCES & GATES

Page 2

2.02 FENCE FABRIC

A. For Standard Fences: Zinc-coated (ASTM 392) steel wire fabric, 9 gauge, 2-inch square

with a minimum coating of 1.2 oz per sq. ft. of surface area. The top and bottom selvages

shall be knuckled, unless otherwise specified.

B. Fasteners.

1. To terminal posts:

a. Tension bars: Minimum 1/4 inch by 3/4 inch.

b. Clamps: 12 gauge by 1 inch wide.

c. Carriage bolts: Minimum 5/16-inch diameter.

2. To line posts: Wire: 6-gauge aluminum.

3. To rails: Wire: 6-gauge aluminum.

C. Tension and Brace Bands.

1. The tension and brace bands shall be 0.078” by 3/4” for posts less than 4” O.D. with

5/16” diameter galvanized carriage bolts.

2. The tension and brace bands shall be 0.108” by 7/8” for posts 4” O.D. and larger

with 5/16” diameter galvanized carriage bolts.

D. Tension Bars.

1. The tension bars shall be a minimum of 3/16” by 3/4” galvanized steel or vinyl

coated where used with vinyl coated fences.

E. Tie Wire.

1. The tie wire shall be 6 gauge aluminum wire.

F. Accessories.

1. Provide galvanized steel or malleable iron post caps, sleeves, clamps, barbed or razor

wire support arms, hinges, gate latches, keepers, and all other accessories required

for the complete installation of the chain link fence and gates. Provide vinyl coated

accessories for all vinyl coated fences.

2.03 RAILS

A. Top and bottom rails shall be installed on all standard fences. Install center rails on fences 6’

and higher.

B. Top, center, and bottom rails shall be installed on all tennis court fences.

C. Install rails for relocated backstops to original configuration.

2.04 DOME CAPS

A. Galvanized malleable steel dome caps shall be provided at all posts.

2.05 GATE ACCESSORIES

A. Gate hinges shall be galvanized steel of adequate strength to support the gate with large

bearing surfaces for clamping the gate in position. The hinges shall not twist or turn under

the action of the gate under any conditions of use or abuse.

B. Locking devices shall be galvanized steel with a central locking device for double gates and a

forked latch for single gates.

C. Disability gate latches shall be galvanized steel with an extended lever to lift the forked latch

on single gate.

2.06 BRACING

A. The fence bracing shall be 1-5/8 inch outside diameter pipe as required.

PART 3 EXECUTION

3.01 INSTALLATION

A. Remove and dispose of brush, trees, and other obstructions that interfere with construction of

the fence.

B. Lay out and measure the fence line parallel to the contour of the ground.

C. Post Setting.

1. Set standard corner, end, intermediate pull, and gate posts into concrete footings with

a minimum diameter of 12 inches and a minimum depth of 54 inches. Place the

posts such that bottom of the footing is 6 inches deeper than the bottom of the post.

Place the concrete in a continuous pour and tamp around the posts for consolidation.

Line posts may be air driven to a minimum depth of 4 feet. The top of the posts shall

not be deformed at completion. Replace all deformed or damaged posts.

2. Crown the tops of the footings to shed water.

3. Space standard fence posts a maximum of 10 feet on-center.

D. Posts and Rails.

1. Set the terminal posts at the beginning and the end of each continuous, straight-line

length of fence and at abrupt changes in vertical or horizontal alignment.

2. Set line posts at intervals stated above, measured parallel to the grade of the fence.

3. Install intermediate pull posts at a maximum interval of 200 feet.

4. Install a continuous top rail. Install the top rail through loop caps on the line posts.

Provide sleeve splices in the top rail and only cut the pipe at the ends of runs. Install

a bottom rail with terminations at each post. Install middle rails as specified.

5. Provide horizontal bracing at corner posts, terminal posts, and intermediate pull

posts. Install the bracing at the mid-height of the fence, between the corner,

terminal, or pull posts and the next adjacent line post. Fasten the bracing to the posts

with brace bands and carriage bolts.

E. Fabric.

1. Stretch the fabric and tension wire, if applicable, to the proper tension between the

terminal posts as recommended by the manufacturer. Fasten the fabric securely to

the framework.

2. Attach the fabric to the terminal posts with tension bar clamps and carriage bolts.

3. Attach the fabric to the line posts at intervals of 14” on center, and to the top, middle

and bottom rails at intervals of 14” on center for all standard fences.

4. Install the fabric a maximum of 1” above the finished elevations.

F. Gates.

1. Provide manually operated, hinged gates of the sizes indicated. Furnish all required

hardware, latches, and locking devices.

2. Assemble the gate frames with welds or with specially fabricated fittings. Paint

welds with aluminum based paint upon completion.

3. Attach the gate fabric to the gate frame at 14” intervals on all sides. Use the same

fabric as the adjacent fence.

4. Provide latches, plunger bar if required, and padlock hasps at all gates.

G. Adjustments.

1. Hardware and Accessories.

a. Adjust all hardware, including cantilever gate tracks and rollers, latches, and

locking devices for the proper operation without sticking, binding, or

dragging.

Bid Alternate #1: Provide Unit cost per lineal foot for extra fencing. Contractor shall include 25’ of additional fencing in the base bid. If no extra fencing is utilized, this unit cost will be used to determine credit back to the Owner.
Bid Alternate #3: Provide cost increase to use black vinyl dipped fencing instead of standard specified product.

Specified Product Substitutions: All proposed product substitutions must be approved by the Project Coordinator 5 days prior to bid. Any approved substitutions, will be made available to all bidders.

Contacts:

Interested bidders shall contact Mike Moilanen, Director of Planning and Project Management, at mike.moilanen@millelacsband.com to be included on the bidder’s list in the event that any addendums are issued for this project.

Mobilization:

1. The Contractor shall be capable of mobilizing his equipment and crews within 21 days of the receipt of Notice to Proceed.

2. Contractor shall provide means and methods for all building phases of construction.

COMMUNITY DEVELOPMENT/PROJECT MANAGEMENT RESERVES THE RIGHT TO REJECT ANY AND ALL BIDS FOR ANY REASON.

Bidding notes:

1. Submit proposal in lump sum (supply and install), not to exceed amount

2. All Contractors (including subcontractors) must comply with Davis Bacon wage requirements.

3. All Contractors must provide the following along with their bid submittal:

a. Completed and signed MLB Community Development Construction Bid Form

b. A copy of Current MLB Vendor’s License (or a copy of the submitted application)

c. A copy of Current Insurance Certificate
d. A copy of Subcontractor/Material Supplier list

e. A copy of valid State of Minnesota Contractor’s License (if applicable)
f. A copy of Authorized Signature Sheet (submitted with first bid submittal)

4. All Contractors must comply with all Mille Lacs Band of Ojibwe American Indian Employment requirements (see 18 MLBSA § 5). Contact Craig Hansen at (320) 532-4778.

All proposals MUST be mailed and labeled as follows:

Mille Lacs Band of Ojibwe

Commissioner of Community Development

Sealed bid: D3 Softball Fence
P.O. Box 509

Onamia, MN 56359

**Please note that the bids must be submitted via mail to the P.O. Box. FedEx and UPS will not deliver to a P.O. Box and the Onamia post office will not accept hand delivered items. Please plan accordingly to ensure the timely receipt of your bid submittal. **

**The Band reserves the right to reject any bid that it is unable to collect at the Onamia post office by the bid deadline date and time, provided that the Band has made diligent and reasonable efforts to collect the bid. The Band reserves this right even in the event that the bid has been postmarked before the deadline.
PROPOSALS NOT SUBMITTED IN THIS MANNER WILL BE REJECTED.

Licensing:
1. Firms must be licensed with the Mille Lacs Band of Ojibwe. A copy of this license (or the license application) must accompany each bid. Licensing process can take several weeks. If you are not currently licensed with the MLBO, please submit a copy of your license application along with your proposal. Contact Jacquelyn Smith at the Business Regulations Office at (320)532-8240 or by email at jsmith@mlcv.com with questions regarding licensing and for the license application.

Permit and Contractor Requirements:
Permits: Contractors are responsible to attain all necessary permits for all work, including Mille Lacs Band of Ojibwe (MLBO) Permits and City of Hinckley Fencing Permit.
SECTION II – BIDDING FORMS

Bidding Requirements and Contract Forms

 COMMUNITY DEVELOPMENT
PROJECT MANAGEMENT

FY 2018 CONSTRUCTION BID FORM

REQUIRED FOR ALL BIDS

FIRM NAME: __

JOB/PROJECT: D3 Softball Fence
 LUMP SUM PRICE:

(Labor and materials):

___$____________________

 (Written Value) (Dollar Amount)

BID ALTERNATE #1:

__$____________________

 (Written Value) (Dollar Amount)

BID ALTERNATE #2:
___$____________________

 (Written Value) (Dollar Amount)

Acknowledgement of Addendum(s): 1) __________ date 2) ___________date 3) ___________date

BID GUARANTEE PERIOD:

I agree to hold this bid open for a period of 90 days after the bid opening. If this bid is accepted I agree to execute a Contract and/or a Purchase Order with the Mille Lacs Band of Ojibwe along with furnishing all required bonding (if required) and insurances.

TERO COMPLIANCE:

I understand that this company, its subcontractors and all employees performing work on this project will be expected to comply with all Mille Lacs Band TERO Compliance Regulations. Upon being informed that I will be awarded a contract for this project, I will submit all required TERO Compliance Plans directly to the MLB TERO Office for review and approval.

Acknowledgement of TERO Compliance: _________________________
ATTACHMENTS REQUIRED: Failure to provide any of these attachments will result in bid disqualification.
· MLB BID FORM (MUST BE SIGNED)

· MLBO VENDOR LICENSE
· COPY OF CURRENT INSURANCES

· SUB-CONTRACTOR/SUPPLIER LIST (Include values)
NAME: __TITLE:________________________

SIGNATURE: _______________________________________DATE:____________________

FIRM NAME: ________________________________TELEPHONE:_____________________

ADDRESS: __

EMAIL ADDRESS: ___
[image: image2.png]558" 00,

TENSION

‘sano—"]
Tension

e

[image: image3.png]668 Little League Baseball and Softball

674 Backstop Construction

Secrion ELevaTion ' ¥

