
KANSAS CITY AREA TRANSPORTATION AUTHORITY
Procurement Department
1350 East 17th Street
Kansas City, MO 64108

Invitation For Bids

Bid No. #17-7043-29

KCATA/RideKC Breen Building
Interior & Exterior Branding Signage

Date: August 28, 2017

Contact: Kristen Emmendorfer

Telephone: (816) 346-0360

Fax: (816) 346-0336

Email: kristene@kcata.org

Bid No. #17-7043-29

KCATA/RideKC Breen Building Interior & Exterior Branding Signage INVITATION FOR BIDS (IFB)

The Kansas City Area Transportation Authority (KCATA) is a bi-state agency offering mass transit service within the greater Kansas City metropolitan area. KCATA is requesting the services of qualified contractors to provide interior and exterior signage deliverables for the Breen Building location of our complex. This project is funded with Federal Transit Administration (FTA) assistance and is therefore considered a prevailing wage project. Bidders shall consider this when providing price to perform the Work and will be required to submit certified payroll reports with payment applications/invoices.

Summary/Objective:

KCATA seeks qualified contractors to provide bids for interior and exterior signage at the Breen Building located at 1200 East 18th Street in Kansas City, Missouri. The signage is part of an overall rebranding effort and RideKC name recognition initiative. The Work shall include but may not be limited to fabrication and installation of exterior letters, interior and exterior stand-alone signs, wayfinding and informational signage.

Bid Questions/Comments:

Any questions, comments or requests for clarification are due from bidders by **September 7, 2017** and must be submitted in writing to Kristene@KCATA.org and will anticipate having an answer by close of business **September 11, 2017**. KCATA's response to these submissions will be in the form of an Addendum.

Bid Closing and Submission:

Bids must be received with all required submittals as stated in the IFB, no later than **September 14, 2017 at 2:00 p.m.** Bids received after time specified shall not be considered for award. Bids received via facsimile (fax) or electronic mail (e-mail) shall not be considered. Bids not meeting specified delivery and method of submittal will not be opened nor considered responsive.

Bids submitted must be addressed and delivered to KCATA at the following address. This is also the address to be used for all communication in connection with this IFB:

Kansas City Area Transportation Authority
Shipping and Receiving Department
Attn: Kristen Emmendorfer, Procurement
1350 East 17th Street
Kansas City, Missouri 64108

Submission of a bid shall constitute a firm offer to the KCATA for ninety (90) days from the date of IFB closing.

Denise Adams
Sr. Manager of Procurement

TABLE OF CONTENTS

SECTION 1. BID SCHEDULE

SECTION 2. SCOPE OF WORK

SECTION 3. BID INFORMATION/INSTRUCTIONS

SECTION 4. BID EVALUATION, ACCEPTANCE AND AWARD

SECTION 5. SAMPLE CONTRACT AGREEMENT and CONTRACT TERMS AND CONDITIONS

SECTION 6. ATTACHMENTS

Attachment A	–	Vendor Registration
Attachment B	–	Affirmative Action Certification Process
Attachment C	–	Schedule of Participation by Contractor & Subcontractors
Attachment D	–	Travel Policy & Hotel Rates for Contractors
Attachment E.1	–	EEO-1 Workforce Analysis Report
Attachment E.2	–	Letter Of Intent To Subcontract
Attachment E.3	–	Contractor Utilization Plan/Request For Waiver
Attachment F.1	–	Affidavit of Primary Participants Regarding Employee Eligibility Verification
Attachment F.2	–	Affidavit of Lower-Tier Participants Regarding Employee Eligibility Verification
Attachment G.1	–	Certification of Primary Participant Regarding Debarment, Suspension, and Other Responsibility Matters
Attachment G.2	–	Certification of Lower-Tier Participants Regarding Debarment, Suspension, and Other Ineligibility and Voluntary Exclusion
Attachment H	-	References
Attachment I	–	Bid Response Form – Pricing Page
Attachment J	–	Vendor List
Attachment K	–	Conceptual Drawing/Diagram

NO BID REPLY FORM

**Bid No. #17-7043-29
KCATA/RideKC Breen Building
Interior & Exterior Branding Signage**

To assist us in obtaining good competition on our Invitation For Bids, we ask that each firm that has received an invitation, but does not wish to propose, state their reason(s) below and return in a clearly marked envelope. Your envelope should include "Bid #17-7043-29" on the outside of the envelope.

This information will not preclude receipt of future invitations unless you request removal from the Bidders' List by indicating below.

Unfortunately, we must offer a "No Proposal" at this time because:

____ 1. We do not wish to participate in the bid process.

____ 2. We do not wish to propose under the terms and conditions of the Invitation For Bid document. Our objections are:

____ 3. We do not feel we can be competitive.

____ 4. We do not provide the services on which Bids are requested.

____ 5. Other: _____

____ We wish to remain on the Bidders' list for these services.

____ We wish to be removed from the Bidders' list for these services.

FIRM NAME

SIGNATURE

SECTION 1
BID SCHEDULE

IFB Issued/Advertised	August 28, 2017
Deadline for Bidder Questions, Comments, & Requests for Clarification	September 7, 2017
KCATA Response to Questions	September 11, 2017
Bid Closing Location: 1200 East 18 th Kansas City, MO Breen Small Conference Room	September 14, 2017 at 2:00 p.m.
Contract Award and Notice to Proceed (Anticipated)	September, 2017

SECTION 2

SCOPE OF WORK

A. Purpose and Background Information:

1. The Kansas City Area Transportation Authority (KCATA/RideKC) is taking its next step towards becoming a true regional transportation authority. In the effort to rebrand and update the KCATA property to reflect the new regional brand, RideKC, the Kansas City Area Transportation Authority is seeking bids for external signage on the southwest corner of the Breen administrative building, new window decals for the Breen building lobby entryway, wayfinding sign in the parking lot, and signage in the lobby and various conference rooms.
2. The KCATA has regional management and cooperative agreements with other transit agencies within the region including Johnson County, KS; Kansas City Streetcar Authority, Independence, MO; and Wyandotte County, KS.

B. Term:

The term of this agreement shall be for a period of one hundred eighty (180) days from issuance of written Notice to Proceed (NTP) with the Work. Work in process prior to expiration of the Agreement shall be completed and as construed by KCATA to be within the “contract term”.

C. Estimated Quantities:

The quantities indicated in this IFB are estimates that pertain to the total aggregate quantities that may be ordered throughout the stated contract period. The estimates do not indicate single order amounts unless otherwise stated. The KCATA makes no guarantees about single order quantities or total aggregate order quantities.

D. General Requirements

KCATA is seeking bids for Breen Building Interior and Exterior signage.

Please refer to the conceptual drawing contained herein, Attachment K, as well as Technical Specifications.

The Contractor shall be an experienced full service Sign Company with skilled workmen especially trained for this type of Work and possess in house fabrication and installation capabilities.

As applicable, the Contractor shall supervise and coordinate all subcontractors to insure that signs shall be supplied per the Owner’s (KCATA’s) requirements.

Verification of on-site conditions at the start of the Work and during the course of the Work as needed to understand site conditions during project term and confirm the signage will be coordinated with any changes to the site condition that may occur during the course of the Work.

Obtain measurements at the site and not from the illustrations or drawings provided for correct lengths and/or dimensions. Contractor shall be responsible for engineering, accuracy of measurements, and precise fitting and assembly of finished products. This may be started once Contractor has been issued NTP.

Coordination of site visits, deliveries, installations and work schedules are required and must be scheduled with KCATA’s project manager and/or creative services manager. This coordination shall include as applicable, coordination with other trades/labor who may be on site during the term of the Project and

affected by the Work.

Contractor shall be responsible for inside delivery, assembly, installation and removal of all existing signage and resulting debris as Work is performed. All items shall be delivered at time of installation and assembled at KCATA, Breen Building, 1200 E. 18th Street, Kansas City, Missouri 64108. All labor, tools and equipment, insurance and supervision necessary to complete the work are the responsibility of the Contractor. Bidders shall describe the warranty provided.

Contractor shall be responsible for communication and coordination of all parties involved, i.e., manufacturers, suppliers and installers so that all deliverables are properly assembled, function correctly and shall be properly, safely and securely installed.

Within ten (10) days after contract award and issuance of formal Notice to Proceed (NTP) the Contractor shall provide KCATA with a Submittal Schedule. This document shall include, at minimum, all Submittals, their content, planned submission dates for review of Samples and Prototype signs. Contractor shall provide all requested Samples and Prototypes with such promptness that no delay to the Work is caused.

Contractor shall provide written warranty conditions and standards with bid submission.

The intent of Attachment K is to show design intent only and is not intended to cover every detail of material, parts, fabrication, construction, installation, etc. Additionally, based on intent, this Attachment prescribes the Work, that the Contractor undertakes to do in full compliance with the Contract. Contractor shall do all Work provided in the Scope of Work and Contract and additional, extra collateral and incidental Work as may be necessary to complete the Work in an acceptable and timely manner.

This signage will need to be produced and installed by awarded vendor. Removal of old signage will be required. KCATA Marketing Department will provide finalized artwork for all designs once project is awarded to vendor. Descriptions of materials and dimensions are available in the scope of work.

On-property survey will need to be conducted by vendor prior to any installation to ensure measurements/materials are accurate and appropriate. All artwork is in draft form. A sample paint color must be supplied to the marketing department and approved prior to production of lettering and signage. Sample vinyl color must also be provided for window decals and interior wall decaling.

Contractor shall have all required deliverables installed and fully operational for their intended use no later than 90 days from NTP.

E. Technical Specifications:

KCATA Exterior Signage

Building letters—Removal of current letting. Installation of 301 C Blue lettering on south wall, white lettering on the west side of the Breen building, consistent with design drawing. Letters should be made of aluminum, should be stud mounted, and made to withstand outdoor conditions. Letters should be non-illuminated reverse channel letters for flush mounting and should receive blue/white painted finish to match branding.

- “RideKC” lettering on south wall should have the first letter at the height of 36” tall with a depth of 4” as a channel letter with as an aluminum material. Painted Pantone 301 C.
- “We Connect People to Opportunities” on south wall with the letter “W” as 11.34” tall, with the whole phrase spanning 118.43” wide. Material is a ½” thick aluminum. Painted Pantone 301 C.

- “1200” on west wall should be 10.54” tall as a ½” aluminum. Pantone 301 C.
- “Kansas City Area Transportation Authority” on west wall should have the K as 9.14” tall and spanning 194.91” wide, as ½” thick aluminum.
- “Howard C. Breen Building” on west wall should be 6.69” tall and 86.4” wide, as ½” thick aluminum.
- RideKC on west wall. Letter R at 22.66” with the artwork spanning 100.14” wide. Channel letters at 3” deep. Logo should be white.
- Blue aluminum sheets printed 301 C 35” x 240.”

Parking lot Parking Sign

Replace sign on north side of parking entrance with a similar double-sided directional post and panel sign at 36” in height by 56 inches wide, with two vertical supports. Sign to be painted RideKC blue (Pantone 301 C) and receives printed 3M vinyl. See draft. Artwork will need to be approved by marketing department.

KCATA Interior Signs – Lobby Entrance

Breen west side window decals--4 (68.5” x 36.5”) and 4 (32” x 36.5”) panels to receive blue 3M low opacity die-cut icons on the interior of the lobby. Installation required onto existing window panels. Breen North and South window decals —Install two window sticker/cling, to be applied from the inside, approximately 17.25” wide x 47.25” high. Artwork provided. 3M vinyl printed, installed on the interior of the lobby windows.

KCATA Interior Signs – Lobby Room

Logo wall—Install RideKC 3M Vinyl decal on east (blue) wall. See artwork. Wall is approximately 185.5” wide x 9’ tall.

Board member sign--Install wall graphic sign, using two sheets of clear acrylic. Installed with brushed nickel wall pins. KCATA will provide printed sheet to install between the two sheets of acrylic. Approximate size 2’ wide x 3.5’ tall.

KCATA Interior Signs – Conference Rooms

RideKC sign--Install wall graphic sign, using sheet of clear acrylic, 3/8” thickness. See artwork. Size 72” wide x 42” tall. Brushed nickel pins with frosted vinyl. RideKC 301 C color.

Mission/Vision/Goals-- Install three (3) wall graphic signs, using a sheet of clear acrylic, 3/8” thickness. Installed with brushed nickel wall pins. See artwork. Sizes are 32” wide by 42” tall each.

F. Inspection and Acceptance:

Within ten (10) calendar days of receipt of each order, the contractor shall understand and agree that all supplies/products and/or services which do not comply with the specifications and/or requirements or which

are otherwise unacceptable or defective may be rejected. KCATA shall have the right to return any such rejected shipment at the contractor's expense for full credit or replacement and to specify a reasonable date (i.e., within five calendar days) by which replacements must be received.

G. Vendor Qualifications:

1. The successful contractor shall have at a minimum the following qualifications:
 - a. Licensed to do business in the state of Kansas and in the state of Missouri.
 - b. Registered as a vendor with KCATA. (See Section 4, Paragraph 11., subparagraph c., page 18)
 - c. Financially responsible. KCATA will award this contract to a firm that has been determined to be financially sound and has necessary resources to perform the contract in a satisfactory manner. KCATA may require the vendor to provide the firm's most recent financial statements consisting of Statement of Financial Position (Balance Sheet), Results of Operations (Income Statement), Statement of Cash Flow, and Statement of Retained Earnings including any footnotes.
 - d. Fully insured and capable of providing valid certificate of insurance for term of contract in accordance with KCATA's terms and conditions. (See Section 5, Article 26, page 28)

SECTION 3

BID INFORMATION/INSTRUCTIONS

A. BID INSTRUCTIONS

1. Bid.

The bid, along with all other accompanying documents and materials submitted by the bidder, will be deemed to constitute the entire bid. The bidder shall promptly furnish any additional information requested relative to its bid.

2. Submittal.

- a. Bids shall be submitted on the Bid Response Form, Attachment I, provided. **Bids submitted on any other form may be considered non-responsive and therefore rejected.** The authorized person signing the bid shall initial any erasures, corrections or other changes appearing on the Bid Response Form.
- b. Bids received after time specified shall not be opened or considered for award. Bids received via facsimile (fax) or electronic mail (e-mail) shall not be opened or considered.
- c. The Authority reserves the right to reject bids that alter the Bid Response Form or otherwise take exception to the bid requirements. Bidders may submit alternative bids along with a complete description of the proposed alternative; however the decision to accept or reject such alternative is entirely at the sole discretion of the Authority.

3. Communications.

In cases where communication is required between bidders and the KCATA, such as requests for information, instruction, clarification of specifications, etc. such communication shall be forwarded directly to Kristene [@KCATA.org](mailto:KCATA.org) or fax to Procurement at 816.346.0336.

4. Approved Equals.

- a. Wherever brand, manufacturer, or product names are used, they are included only for the purposes of establishing a description of minimum quality of the requested item unless otherwise specified. This inclusion is not to be considered as advocating or prescribing the use of any particular brand or item or product. However, approved equals or better must be pre-approved by the Buyer. ***All requests for approved equals shall be received in writing by no later than August 31, 2017.***

- b. All requests for approved equals shall be received in writing. Any changes to the specifications will be made by addendum. Bidders may discuss the specification with the KCATA Procurement Department; however, requests for changes shall be written and documented.
- c. When an approved equal is requested, the Bidder shall demonstrate the quality of its product to the KCATA, and shall furnish sufficient technical data, test results, etc. to enable the KCATA to determine whether the Bidder's product is or is not equal to specifications. Any proposed substitution be submitted five days prior to KCATA's response to submitted questions; Notification by the contractor as how the substituted product will impact the completion date of the Project; Notification by the contractor as to the difference in cost between the substituted product and the listed product; Contractor shall provide a detailed analysis of the difference between the listed product and the proposed product; Contractor shall provide product identification, manufacturer literature, samples, names and addresses of similar projects where the substituted product has been used and the name and address of the manufacturer's representative

5. Protests.

- a. The following protest procedures will be employed for this procurement. For the purposes of these procedures, "days" shall mean business days of KCATA administrative personnel which are days other than a Saturday, Sunday or legal holidays observed by KCATA for such administrative personnel.
- b. **Pre-Submittal.**
A pre-submittal protest is received prior to the bid due date. Pre-submittal protests must be received by the Authority, in writing and addressed to the KCATA Senior Manager of Procurement, no later than five (5) days before the bid closing date.
- c. **Post-Submittal/Pre-Award.**
A post-submittal/pre-award protest is a protest against making an award and is received after receipt of bids but before award of a contract. Post-submittal protests must be received by the Authority, in writing and addressed to the KCATA Senior Manager of Procurement, no later than five (5) days after the bid closing date.
- d. **Post-Award.**
Post-Award protests must be received by the Authority, in writing and addressed to the KCATA Senior Manager of Procurement, no later than five (5) days after the date of the Notice of Intent to Award.
- e. The KCATA Senior Manager of Procurement shall respond in writing within five (5) days from the date of the written request. If the protester is not satisfied with the response of the KCATA Senior Manager of Procurement, the protester may appeal in writing to the KCATA Chief Operating Officer within five (5) days from the date of the KCATA Senior Manager of Procurement's response.
- f. The KCATA Chief Operating Officer will decide if the protest and the appeal (if any) have been given fair and reasonable consideration, or if additional consideration is warranted. The KCATA Chief Operating Officer's response will be provided within ten (10) days after receipt of the request. The KCATA Chief Operating Officer's decision is final and no further action on the protest shall be taken by the KCATA.
- g. By written notice to all parties, the KCATA Senior Manager of Procurement may extend the time provided for each step of the protest procedures, extend the date of notice of award, or postpone the award of a contract if deemed appropriate for protest resolution.

- h. Protesters shall be aware of the Federal Transit Administration's (FTA) protest procedures with the FTA Regional Office (ref: FTA Circular 4220.1F) If federal funding is involved, FTA will review protests from a third party only when: 1) a grantee does not have a written protest procedure or fails to follow its procedure, or fails to review a complaint or protest; or 2) violations of specific federal laws or regulations have occurred.
- i. An appeal to FTA must be received by FTA's regional office within five (5) working days of the date the protester learned or should have learned of KCATA's decision. Protests shall be addressed to: Regional Administrator, FTA Region 7, 901 Locust, Room 404, Kansas City, Missouri, 64106.

6. Bid Pricing.

- a. Bids shall be firm and final.
- b. Bidders shall be responsible for furnishing and delivering new and complete materials and/or services to include the installation, assembly, accessories, personnel, training, warranty, and guarantee as specified to make this procurement complete.
- c. The bid price shall include, as applicable, all items of labor, materials, tools, equipment, transportation, and other costs necessary to complete the manufacture, delivery, assembly, installation and drawings, if required, of the materials or services required in this procurement.
- d. The quantities specified for purchase by KCATA are based upon the best available estimates, taking into consideration the consumption during the past periods, and do not determine the actual amount the Authority may order during the contract period. The quantities are subject to change. Payment will be based on actual order quantities based on the unit rates quoted.
- e. It is the intention of the specifications to provide complete and accurate descriptions for materials and/or services required by the KCATA. Any materials or services omitted from the specifications that are clearly necessary for the completion of this bid, although not directly specified or called for in the specifications, shall be considered a portion of the bid. Bidder shall indicate the additional material and services it has determined to be required for this procurement.
- f. Bids shall indicate the unit price, extended to reflect the total bid. Any difference between the unit price correctly extended and the total price shall be resolved in favor of the unit price, except where the bidder clearly indicates that the total price is based on consideration of being awarded all items of the bid.
- g. Bid shall be net and shall reflect any available discount. Separate discount for timely payment shall not be given consideration in evaluating bids, except in the case of bids that end in a tie.
- h. The KCATA is exempt from payment of federal, state and local sales taxes, and such taxes shall not be included in the bid price. Nevertheless, the bidder is not exempt from these taxes when purchasing materials directly from its supplier.

7. Omissions and Form of Contract.

- a. Omissions. The Contractor will be responsible for providing all services, equipment, facilities, and functions which are necessary for the safe, reliable, efficient, and well-managed operation of the program, within the general parameters described in this IFB, and consistent with established industry practices, regardless of whether those services, equipment, facilities, and functions are specifically mentioned in this IFB or not. The bidder should clearly identify any omissions to the requirements set forth in the IFB.

- b. Form of Contract. A **sample** copy of the standard KCATA contract is attached to this IFB as Attachment L. The standard contract terms and conditions outline various legal and administrative duties and responsibilities assumed by persons or organizations contracting with KCATA. It contains terms and conditions affecting the successful performance of the procurement. **Bids shall not stipulate any conditions or exceptions to the bid package or addenda.** The successful bidder will be expected to execute this contract. Contractors who take exception to the contract terms and conditions may contact the Buyer of Record prior to the due date to address concerns. However, consideration will only be given to negotiating terms and conditions not required by the Federal Transit Administration (FTA) which will be included in the final contract.

8. Authorization to Bid.

- a. Sealed bids, one original hard copy and two copies shall be signed by an authorized official and submitted to the Procurement Department, Attn: Name, Title, KCATA, 1350 E. 17th Street, Kansas City, Missouri, 64108. *It is highly desirable that the bidder includes one (1) electronic copy of their bid response on flash drive.* The bid number “17-7043-29” should be clearly marked on the front of the return envelope.
- b. If an individual doing business under a fictitious name makes the bid, the bid shall so state. If the bid is made by a partnership, the full names and addresses of all members of the partnership shall be given and one principal member shall sign the bid. If a corporation, Limited Liability Company or other legal entity makes the bid, an authorized officer shall sign it in the corporate name. If the bid is made by a joint venture, the full names and addresses of all members of the joint venture shall be given and one member shall sign the bid authorized thereof.

9. Submittal Deadline.

- a. Sealed bids will be received until the date and time specified for bid closing in Section I, “Bid Schedule”. Bids received before the bid closing time will be kept securely sealed. Bids submitted by facsimile (fax) machine or electronic mail (e-mail) will not be accepted.
- b. At a time specified for bid opening, all bids properly received will be publicly opened and read aloud. Any bid received after this time will not be considered.

10. Incomplete Bid.

All documents that are required to be submitted with this Bid are listed in Section 6. The bidder shall read all forms carefully before signing. Incomplete bid documents may render the bid non-responsive.

11. Withdrawal of Bids.

- a. Bids may be withdrawn upon written request received by the KCATA before the time fixed for closing. Withdrawal of a bid shall not prejudice the right of the bidder to submit a new bid, provided it is received in a timely manner as provided above. The bond or certified check of any bidder withdrawing its bid, in accordance with the foregoing condition, will be returned promptly.
- b. No bids may be withdrawn for a period of ninety (90) days after the time set herein for the opening of bids.

12. Disclosure of Proprietary Information.

- a. A bidder may restrict the disclosure of scientific and technological innovations in which it has a proprietary interest, or other information that is protected from public disclosure by law, which is contained in the bids:

- (1) Marking each page of each such document prominently in 16 point font with the words "Proprietary Information;"
 - (2) printing each page of each such document in a different color paper other than the paper which the remainder of the bid is printed; and
 - (3) segregating each page of each such document in a sealed envelope, which shall prominently display, on the outside, the words "Proprietary Information" in at least 16 point font, along with the name and address of the Bidder.
- b. After either a contract is executed pursuant to the IFB, or all bids are rejected, the bids will be considered public records open for inspection. If access to documents marked "Proprietary Information," as provided above, is requested under the Missouri Open Records Law, the KCATA will notify thee Bidder of the request and the Bidder shall have the burden to establish that such documents are exempt from disclosure under the Law. Notwithstanding the foregoing, in response to a formal request for information, the KCATA reserves the right to release any documents if the KCATA determines that such information is a public record pursuant to the Missouri Sunshine Law.

13. Disadvantaged Business Enterprise (DBE) Requirements

- a. This project is subject to the requirements of Title 49, Code of Federal Regulations, Part 26, *Participation by Disadvantaged Business Enterprises in Department of Transportation Financial Assistance Programs. Failure by the Contractor to carry out these requirements is a material breach of the resulting contract, which may result in the termination of the contract or such other remedy as KCATA deems appropriate.*
- b. **For this project there has been a 10% goal established for DBE participation.** DBE firms are encouraged to submit bids as Prime Contractors or Subcontractors.
- c. **DBE Certification** – KCATA will only recognize firms that are certified as DBE's under the DOT guidelines found in 49 CFR, Part 26. DBE subcontractors must be certified as a DBE by the Kansas Department of Transportation (KDOT) or a member of the Missouri Regional Certification Committee, which includes KCMO, MoDOT, City of St. Louis, Metro in St. Louis or KCATA. A list of certified firms may be found at www.modot.mo.gov/ecr/index.htm. A directory of KDOT certified firms may be found at <https://kdotapp.ksdot.org/dbecontractorlist/>.
- d. **Non-Discrimination.** Bidders shall not discriminate on the basis of race, color, creed, sex, sexual orientation, gender identity, national origin, disability or age in the performance of this project. The Bidder shall carry out applicable requirements of 49 CFR Part 26 in the award and administration of DOT-assisted contracts. Failure by the Contractor to carry out these requirements is a material breach of the Contract, which may result in the termination of the Contract or such other remedy as KCATA deems appropriate. Each subcontract the Contractor signs with a subcontractor must include the assurance in this paragraph. See 49 CFR 26.13(b).
- e. **DBE Participation Credit**
 1. DBE firms may participate as Prime Contractors, Subcontractors or Suppliers.
 2. The following shall be credited towards achieving DBE participation, except as provided herein:
 - a. The total contract dollar amount that a qualified DBE Prime Contractor earns for its portion of work done on the contract that is done by its own workforce is performed in a category in which the DBE is currently certified, and is a commercially useful function as defined by the Program.

- b. The total contract dollar amount that a Prime Contractor has paid or is obligated to pay to a subcontractor that is a qualified DBE; and
 - c. Subcontractor participation with a lower tier DBE subcontractor; and
 - d. Sixty percent (60%) of the total dollar amount paid or to be paid by a Prime Contractor to obtain supplies or goods from a supplier who is not a manufacturer and who is a qualified DBE. If the DBE is a manufacturer of the supplies, then one hundred percent (100%) may be credited, to be determined on a case-by-case basis.
3. No credit, however, will be given for the following:
- a. Participation in a contract by a DBE that does not perform a commercially useful function as defined by the Program; and
 - b. Any portion of the value of the contract that a DBE Subcontractor subcontracts back to the prime contractor or any other contractor who is not a qualified DBE; and
 - c. Materials and supplies used on the contract unless the DBE is responsible for negotiating the price, determining quality and quantity, ordering the materials and installing (where applicable) and paying for material itself; and
 - d. Work performed by a DBE in a scope of work other than that in which the DBE is currently certified.

f. **Documents Due After Award:**

- 1. KCATA reserves the right to review the Contractor's written agreement with its subcontractors (DBE and non-DBE) to confirm that required federal contract clauses are included. KCATA may perform random audits and contact minority subcontractors to confirm the reported participation.
- 2. **Subcontractor Monthly Utilization Report** – Contractors will be required to submit this report with each request for payment to KCATA. This report will include payments to ALL subcontractors – DBE and non-DBE. KCATA may require lien waivers from all subcontractors before reimbursement is made to the Contractor. KCATA may perform random audits and contact minority subcontractors to confirm the reported participation. Failure to meet the contracted goal without documented evidence of good faith effort may result in the termination of the contract.
- 3. **Request for Modification, Replacement or Termination of Disadvantaged Business Enterprise (DBE) Project Participation** – Contractor is responsible for meeting or exceeding the DBE commitment amounts listed on the *Schedule of Participation by Contractor and Subcontractors form* submitted as part of Contractor's Bid Documents and as amended by any previously approved Request for Modification/Substitution. Any Change Orders or amendment modifying the amount Contractor is to be compensated will impact the amount of compensation due to DBEs for purposes of meeting or exceeding the Bidder/Proposer commitment. Contractor shall consider the effect of a Change Order or amendment and submit a Request for Modification/Substitution if the DBE commitment changes.
 - a. **Termination Only for Cause** - Prior to an award of a negotiated procurement and once a contract has been awarded; Contractor may not substitute or terminate a DBE subcontractor without KCATA's prior written consent. This includes, but is not limited to, instances in which a Contractor seeks to perform work originally designated for a DBE subcontractor with its own forces or those of an affiliate, a non-DBE firm, or with

another DBE firm.

- b. Written consent of termination may be given if the Contractor has demonstrated good cause. Good cause includes the following circumstances.
 - i. The listed DBE subcontractor fails or refuses to execute a written contract; or
 - ii. The listed DBE subcontractor fails or refuses to perform the work of its subcontract in a way consistent with normal industry standards. Provided, however, that the good cause does not exist if the failure or refusal of the DBE subcontractor to perform its work on the subcontract results from the bad faith or discriminatory action of the Prime Contractor; or
 - iii. The listed DBE subcontractor fails or refuses to meet the Prime Contractor's reasonable, nondiscriminatory bond requirements; or
 - iv. The listed DBE subcontractor becomes bankrupt, insolvent, or exhibits credit unworthiness; or
 - v. The listed DBE subcontractor is ineligible to work on public works projects because of suspension and debarment proceedings pursuant to 2 CFR Parts 180, 215 and 1200 or applicable state law; or
 - vi. The DBE subcontractor is not a responsible contractor; or
 - vii. The listed DBE subcontractor voluntarily withdraws from the project and provides the Prime Contractor written notice of its withdrawal;
 - viii. The listed DBE is ineligible to receive DBE credit for the type of work required;
 - ix. A DBE owner dies or becomes disabled with the result that the listed DBE contractor is unable to complete its work on the contract;
 - x. Other documented good cause that compels KCATA to terminate the DBE subcontractor. Provided the good cause does not exist if the Prime contractor seeks to terminate a DBE it relied upon to obtain the contract so that the Prime Contractor can self-perform the work for which the DBE contractor was engaged or so that the Prime Contractor can substitute another DBE or non-DBE contractor.
- c. Before submitting its request to terminate or substitute a DBE subcontractor, the Prime Contractor must give notice in writing to the DBE subcontractor, with a copy to KCATA, of its intent to request to terminate and/or substitute, and the reason for the request.
- d. The Prime Contractor must give the DBE five days to respond to the Prime Contractor's notice and advise KCATA and the Contractor of the reasons, if any, why it objects to the proposed termination of its subcontract and why KCATA should not approve the Prime Contractor's action. If required in a particular case as a matter of public necessity (e.g., safety), the response period may be shortened.
- e. For questions concerning KCATA's DBE Program or Vendor Registration/Affirmative Action Requirements please contact KCATA's DBE Liaison Officer at (816) 346-0272 or via email at cmoore@kcata.org.

SECTION 4

BID EVALUATION, ACCEPTANCE AND AWARD

1. Bid Evaluation.

- a. It is the intent of the KCATA to award a contract to the responsive and responsible bidder whose bid conforming to this IFB, is the lowest in price and, in KCATA's sole discretion, the most advantageous to the KCATA. Factors such as discounts, transportation costs and life cycle costs will be considered in determining which bid is lowest in price.
- b. A responsible bidder possesses the ability to perform successfully under the terms and conditions of the proposed contract considering matters including Contractor integrity, record of past performance, and financial and technical resources.
- c. The low bidder will be required to demonstrate its ability to provide the times and/or perform services contained in the solicitation, in a timely manner, to the complete satisfaction of the Authority. Doubt as to technical ability, productive capability, and financial strength which cannot be resolved affirmatively may result in a determination of non-responsibility by KCATA.
- d. If the low bidder is eliminated, then the second lowest bidder will be required to demonstrate its ability to perform services as described herein. This process will continue to the next lowest bidder until a bidder successfully meets the specification requirements.
- e. KCATA reserves the right to investigate the qualifications of all bidders under consideration to confirm any part of the information furnished by a bidder, or to require other evidence of managerial, financial or other capabilities which are considered necessary for the successful performance of the contract.

2. Bid Acceptance. Refer to Sample Contract (Attachment A)

Each bid is to be submitted with the understanding that the acceptance in writing by the KCATA of the bid to furnish the materials and services, or any part thereof, described therein shall constitute a contract between the bidder and the KCATA which shall bind the bidder on its part to furnish and deliver at the price given and in accordance with the terms and conditions of said accepted bid and these conditions.

3. Unbalanced Bid.

The Authority may determine that a bid is non-responsive if the prices proposed are materially unbalanced. A bid is materially unbalanced when it is based on prices significantly less than cost or prices significantly overstated relative to cost.

4. Bid Award.

- a. The procurement shall be awarded on the basis of the lowest responsive bidder complying with all the conditions of the bids, specifications, and instruction. The KCATA reserves the right to award any or all items of the bid or not to award at all.
- b. In the case of multiple line items, the KCATA reserves the right to award the entire bid to one bidder, or to split the award of the items to multiple bidders.

- c. If awarded at all, the bid may be awarded to the bidder whose total price is lowest, whose bid is responsive to the invitation thereof, and who is determined to be technically and financially responsible to perform as required. The KCATA reserves the right to accept another bid, if it is in the best interest of the Authority. **Conditional bids and any bid taking exception to these instructions or conditions, to the contract conditions or specifications, or to other contract requirements shall be considered non-responsive and shall be rejected.**

5. Purchase Order or Contract.

- a. Upon acceptance and award of a bid by KCATA, a purchase order or contract shall be issued thereon and shall constitute a contract for furnishing the items described in the bid in strict conformity with the specifications and bid conditions.
- b. The purchase order or contract shall be considered as made in Kansas City, Missouri, and the construction and enforcement of it shall be in accordance with the laws of the State of Missouri except those pertaining to conflicts of law.

6. Bidder's Responsibilities.

- a. By submitting a bid, the bidder represents that bidder has read and understands the IFB and the bid is made in accordance with the IFB; and
- b. By submitting a bid, the bidder represents that bidder possesses the capabilities, resources, and personnel necessary to provide efficient and successful service to KCATA.

7. Reservations.

This IFB does not commit KCATA to award a contract, to pay any cost incurred in preparation of a bid, or to procure a contract for services. The KCATA reserves the right to waive informalities or irregularities in bids, and to reject any or all bids; to cancel this IFB in part or in its entirety, and to re-advertise for bid if it is in the best interest of the Authority. KCATA shall be the sole judge of what is in its best interest with respect to this IFB.

8. Debarment.

- a. The bidder shall certify that it is not included in the "U.S. General Services Administration's List of Parties Excluded from Federal Procurement or Non-procurement Programs".
- b. The bidder agrees to refrain from awarding any subcontract of any amount (at any tier) to a debarred or suspended subcontractor, and to obtain a similar certification from any subcontractor (at any tier) seeking a contract exceeding \$25,000.
- c. The bidder agrees to provide the KCATA a copy of each conditioned debarment or suspension certification provided by a prospective subcontractor at any tier, and to refrain from awarding a subcontract with any party that has submitted a conditioned debarment or suspension certification until FTA approval is obtained.

9. Employee Eligibility Verification.

- a. The bidder is required by sworn affidavit and provision of documentation, to affirm its enrollment and participation in a federal work authorization program with respect to employees working in connection with the contracted services.

- b. The bidder shall also affirm that it does not knowingly employ any person in connection with the contracted services who does not have the legal right or authorization under federal law to work in the United States as defined in 8 U.S.C. §1324a(h)(3).
- c. The bidder is required to obtain the same affirmation from all subcontractors at all tiers.

10. Licenses and Permits.

- a. The bidder shall, without additional expense to KCATA, be responsible for obtaining any necessary licenses and permits, and for complying with all federal, state, and municipal laws, codes, and regulations applicable to the providing of products, equipment or materials, or the performance of the work in this procurement.
- b. The Contractor shall comply with all applicable and current rules, regulations and ordinances of any applicable federal, state, county or municipal governmental body or authority, including those as set forth by the Environmental Protection Agency (EPA), the Missouri Department of Natural Resources (MDNR), the Kansas Department of Health and Environment (KDHE), the FTA, the Department of Transportation (DOT), and the City of Kansas City, Missouri.

11. Required Documentation.

A. References.

Bidders shall complete the References Form (Attachment J) indicating up to four (4) firms that represent work that is similar to this procurement. Include the company name, address, contact person, telephone number, contract amount, and length of contract.

B. Pricing Pages.

Bidders shall complete the Bid Response Form (Attachment I) including the “Schedule of Participation by Contractor and Subcontractors” (Attachment C) listing all subcontractors (including DBEs) and the value of work committed to them.

Bidders utilizing DBEs in their bid must include Attachment E.2 and E.3, “Prime Contractor Affidavit Regarding DBE Participation.”

C. Vendor Registration Form.

All bidders doing business with the KCATA shall complete a Vendor Registration Form (Attachment A). To verify your firm’s registration status, contact the KCATA’s DBE/Grant Specialist at (816) 346-0224. Once registered, firms are responsible for submitting any changes to this document to KCATA.

12. Affirmative Action Compliance.

- a. Contractors and subcontractors agree to comply with Federal Transit Law, specifically 49 U.S.C. 5332 which prohibits discrimination, including discrimination in employment and discrimination in business opportunity.
- b. Firms are required to complete the “Affidavit of Civil Rights Compliance” (Attachment B). This applies to both the Prime Contractor and Subcontractors.

- c. Firms are required to complete Attachment E.1, "KCATA Workforce Analysis/EEO-1 Report." A current EEO-1 form may be substituted.
- d. For questions on these requirements, or for assistance in completing the forms, please contact KCATA's DBE/Grants Specialist at (816) 346-0224.

13. Employee Eligibility Verification.

- a. The bidder is required by sworn affidavit and provision of documentation, to affirm its enrollment and participation in a federal work authorization program with respect to employees working in connection with the contracted services. (Refer to Attachment F.1 and F.2).
- b. The bidder shall also affirm that it does not knowingly employ any person in connection with the contracted services who does not have the legal right or authorization under federal law to work in the United States as defined in 8 U.S.C. §1324a(h)(3).
- c. The bidder is required to obtain the same affirmation from all subcontractors at all tiers.

14. Certification of Debarment.

All bidders, and their subcontractors if applicable, shall complete the Certification of Primary Participant Regarding Debarment Suspension and Other Responsibility Matters Form (Attachment G.1 and G.2) certifying that they are not debarred, etc. from bidding on federal procurements.

15. DBE Certification.

- a. The KCATA recognizes firms that have been certified as Disadvantaged Business Enterprises (DBEs) under the criteria established by the U. S. Department of Transportation's Regulations 49 C.F.R. Part 26. Contractors using DBE firms as subcontractors must submit a current certificate or letter of DBE certification from a member of the Missouri Regional Certification Committee (MRCC).
- b. All bidders requesting to become certified Disadvantaged Business Enterprises with the KCATA must complete the proper paperwork and certifications.
- c. Letter of Intent to Subcontract for each DBE subcontractor on the project must be signed by both the Prime and the DBE (Attachment E.2).
- d. Contractor Utilization Plan/Request for Waiver. This is a commitment that the Prime understands the DBE participation required on the project (Attachment E.3)
- e. For information and the necessary forms for the certification process, please contact KCATA's Grants/DBE Specialist at (816) 346-0272.

16. Warranty; Warranty of Title.

The Contractor agrees that products, equipment, materials or services furnished under this Contract, shall be covered by the most favorable warranties the Contractor gives to any customer of such products, equipment, materials or services, and that the rights and remedies provided herein are in addition to and do not limit any rights afforded to KCATA by any other clause in this Contract.

Upon final acceptance by KCATA of all work to be performed by the Contractor, KCATA shall so notify the Contractor in writing. The date of final acceptance shall commence the warranty period.

Contractor shall provide KCATA with good and marketable title to all products, equipment or materials delivered under this Contract, free and clear of all liens and encumbrances.

17. Receipt of Addenda.

In the event that Addenda are issued against this Invitation to Bid, bidders will be issued a Receipt of Addenda Form to complete and return with the Invitation to Bid, acknowledging receipt of all addenda issued. This is to safeguard KCATA and the bidder against failure to communicate any important information and changes to the scope of the procurement.

18. Other Documents.

Bidders shall submit any other documents necessary to complete this bid. This may include technical information or product brochures.

SECTION 5
SAMPLE CONTRACT AGREEMENT and
CONTRACT TERMS & CONDITIONS
CONTRACT # 17-7043-29

KCATA/RideKC Breen Building
Interior & Exterior Branding Signage

THIS CONTRACT (the “Contract”), made and entered into as of the ____ day of _____, 2016, by and between the **Kansas City Area Transportation Authority (“KCATA”)**, a body corporate and politic, and a political subdivision of the States of Missouri and Kansas, with offices at 1350 East 17th Street, Kansas City, Missouri, and _____ (“**Contractor**”), with offices at _____.

NOW, THEREFORE, in consideration of the covenants and conditions to be performed by the respective parties hereto and of the compensation to be paid as hereinafter specified, the KCATA and the Contractor agree as follows:

1. EMPLOYMENT OF CONTRACTOR.

This Contract is entered into for the purpose of engaging the Contractor as an independent contractor by KCATA in accordance with that certain bid submitted by the Contractor dated _____, a copy of which is attached hereto as Appendix D and incorporated herein by reference (“Bid”).

2. SCOPE OF CONTRACT.

The Contractor shall provide the products, equipment, materials and/or work services consistent with the Invitation for Bid (IFB) solicited by the KCATA, dated _____ entitled “_____” (sometimes referred to as the “Project” or the “Work”), which is attached hereto as Appendix E and incorporated herein by reference. The Contractor hereby agrees to provide the _____ (insert description of products and/or services) _____ as needed at the firm, fixed prices stated in the Appendix C attached hereto for the KCATA in accordance with the specifications of the scope of contract provided in the Contract Documents herein.

3. TERM.

The term of this contract agreement shall be for a period of one hundred eighty (180) days beginning _____, **2017 and expiring on** _____. The services to be provided and performed shall commence upon receipt of a notice to proceed from the KCATA. Work in process prior to expiration of the contract agreement shall be completed and as construed by KCATA to be within the “contract term”.

4. CONTRACT SUM.

The KCATA shall pay the Contractor in current funds for the provision of products and the performance of the services (Appendix B to this Contract), subject to (a) the terms and conditions of the Contract and (b) any KCATA authorized additions or deductions by “Change Order”, if applicable, as provided in this Contract. The contractor shall be paid for the work performed at the rates set out in the Contractor’s pricing bid response (Appendix C). It is anticipated that the funds to be paid the Contractor under this contract shall not exceed the sum of _____ Dollars (\$_____). A breakdown of the Contract Sum is provided in the Bid Response Form cost page of the Contractor, a copy of which is attached hereto as Appendix C (“Cost Page”).

SAMPLE CONTRACT AGREEMENT ~ continued

5. MISCELLANEOUS PROVISIONS.

The following Appendices are attached hereto by reference as part of this Contract. This Contract and any amendments issued hereafter, constitute the entire Contract between the KCATA and the Contractor.

Appendix A. Contract Terms and Conditions; and
Appendix B. Scope of Work; and
Appendix C. Cost Page Submitted by Contractor; and

IN WITNESS WHEREOF, the parties hereto for themselves, their successors and permitted assigns, executed this Contract Agreement as of the day and year first above written.

(CONTRACTOR'S NAME)

**KANSAS CITY AREA TRANSPORTATION
AUTHORITY**

By _____

By _____

Steven C. Klika, Chairman of the Board

By _____

Dennis Bixby, Secretary of the Board

CONTRACT TERMS AND CONDITIONS

ARTICLE 1: ACCEPTANCE OF MATERIALS – NO RELEASE

Acceptance of any portion of the products, equipment or materials prior to final acceptance shall not release the Contractor from liability for faulty workmanship or materials, or for failure to fully comply with all of the terms of this Contract. KCATA reserves the right and shall be at liberty to inspect all products, equipment or materials and workmanship at any time during the Contract term, and shall have the right to reject all materials and workmanship which do not conform with the conditions, Contract requirements or specifications; provided, however, that KCATA is under no duty to make such inspection, and Contractor shall (notwithstanding any such inspection) have a continuing obligation to furnish all products, services, equipment or materials and workmanship in accordance with the instructions, Contract requirements and specifications. Until delivery and acceptance, and after any rejections, risk of loss will be on the Contractor, unless loss results from negligence of KCATA.

ARTICLE 2: AGREEMENT IN ENTIRETY

This Contract represents the entire and integrated agreement between the parties and supersedes all prior negotiations, representations or agreements, either written or oral. This Contract may be amended only by written instrument signed by all parties.

ARTICLE 3: ASSIGNMENT

The Contractor shall not assign any interest in this Contract and shall not transfer any interest in the same (whether by assignment or novation), without the prior written consent of KCATA. In the event of KCATA's consent to assignment of this Contract, all of the terms, provisions and conditions of the Contract shall be binding upon and inure to the benefit of the parties and their respective successors, assigns and legal representative.

ARTICLE 4: BANKRUPTCY

In the event the Contractor enters into proceedings relating to bankruptcy, whether voluntary or involuntary, the Contractor agrees to furnish, by certified mail, written notification of the bankruptcy to the KCATA official identified in the "Notification and Communication" section. This notification shall be furnished within five (5) days of the initiation of the proceedings relating to bankruptcy filing. This notification shall include the date on which the bankruptcy petition was filed, the identity of the court in which the bankruptcy petition was filed, and a listing of KCATA Contract numbers against which final payment has not been made. This obligation remains in effect until final payment under this Contract.

ARTICLE 5: BREACH OF CONTRACT; REMEDIES

- A. If the Contractor shall fail, refuse or neglect to comply with any terms of this Contract, such failure shall be deemed a total breach of contract and the Contractor shall be subject to legal recourse by KCATA, plus costs resulting from failure to comply including the KCATA's reasonable attorney fees, whether or not suit be commenced.
- B. The duties and obligations imposed by this Contract and the rights and remedies available hereunder shall be in addition to and not a limitation of any duties, obligations, rights and remedies otherwise imposed or available by law or equity. No action or failure to act by KCATA shall constitute a waiver of any right or

duty afforded under this Contract, nor shall any such action or failure to act constitute an approval of or acquiescence in any breach hereunder, except as may be specifically agreed in writing.

ARTICLE 6: CHANGES

KCATA may at any time, by a written order, and without notice to the Contractor, make changes within the general scope of this Contract. No such changes shall be made by the Contractor without prior written approval by KCATA. If any such change causes an increase or decrease in the Contract sum, or the time required for performance of this Contract, whether changed or not changed by such order, an equitable adjustment shall be made by written modification. Any Contractor's claim for adjustment under this clause must be asserted within 30 days from the date of receipt by the Contractor of the notification of change. Nothing in this clause shall excuse the Contractor from proceeding with this Contract as changed.

ARTICLE 7: CHANGES TO FEDERAL REQUIREMENTS

Contractor shall at all times be aware and comply with all applicable Federal Transit Administration regulations, policies, procedures and directives, including without limitation, those listed directly or by reference in the Agreement between the Authority and FTA (Master Agreement 23 dated October 1, 2016), as they may be amended or promulgated from time to time during the term of this Contract. Contractors' failure to so comply shall constitute a material breach of this Contract. Contractor agrees to include this clause in all subcontracts at any tier. It is further agreed that the clause shall not be modified, except to identify the subcontractors who will be subject to its provisions.

ARTICLE 8: CIVIL RIGHTS

- A. **Nondiscrimination.** In accordance with Title VI of the Civil Rights Act, as amended, 42 U.S.C. § 2000d, section 303 of the Age Discrimination Act of 1975, as amended, 42 U.S.C. § 6102, section 202 of the Americans with Disabilities Act of 1990, 42 U.S.C. § 12132, and Federal transit law at 49 U.S.C. § 5332, the Contractor agrees that it will not discriminate against any employee or applicant for employment because of race, color, creed, age, sex, sexual orientation, gender identity, national origin or disability. In addition, the Contractor agrees to comply with applicable Federal implementing regulations and other implementing regulations that the Federal Transit Administration (FTA) may issue.
- B. **Equal Employment Opportunity.** The following equal employment opportunity requirements apply to this Contract:
1. **Race, Color, Creed, National Origin or Sex.** In accordance with Title VII of the Civil Rights Act, as amended, 42 U.S.C. §2000e, *et seq.*, and Federal transit laws at 49 U.S.C. §5332, the Contractor agrees to comply with all applicable equal opportunity requirements of the U.S. Department of Labor (U.S. DOL) regulations, "Office of Federal Contract Compliance Programs, Equal Employment Opportunity, Department of Labor" 41 C.F.R. Parts 60 et seq., (which implement Executive Order No. 11246, "Equal Employment Opportunity," as amended by Executive Order No. 11375, "Amending Executive Order 11246 Relating to Equal Employment Opportunity," 42 U.S.C. 2000e note), and with any applicable Federal statutes, executive orders, regulations, and Federal policies that may in the future affect construction activities undertaken in the course of the Contract. The Contractor agrees to take affirmative action to ensure that applicants are employed, and that employees are treated during employment without regard to their race, color, creed, age, sex, sexual orientation, gender identity or national origin. Such action shall include, but not be limited to, the following: employment, upgrading, demotion or transfer, recruitment or recruitment advertising, layoff or termination; rates of pay or other forms of compensation; and selection for training, including apprenticeship. In addition, the Contractor agrees to comply with any implementing requirements FTA may issue.

2. Age. In accordance with Section 4 of the Age Discrimination in Employment Act of 1967, as amended, 29 U.S.C. § 623 and Federal transit law at 49 U.S.C. §5332, the Contractor agrees to refrain from discrimination against present and prospective employees for reason of age. In addition, the Contractor agrees to comply with any implementing requirements FTA may issue.
 3. Disabilities. In accordance with section 102 of the Americans with Disabilities Act, as amended, 42 U.S.C. §12112, the Contractor agrees that it will comply with the requirements of U.S. Equal Employment Opportunity Commission, "Regulations to Implement the Equal Employment Provisions of the Americans with Disabilities Act," 29 C.F.R. Part 1630, pertaining to employment of persons with disabilities. In addition, the Contractor agrees to comply with any implementing requirements FTA may issue.
- C. **ADA Access Requirements.** In accordance with section 102 of the Americans with Disabilities Act, as amended, 42 U.S.C. § 12112 and section 504 of the Rehabilitation Act of 1973, as amended, 29 U.S.C. § 794, the Contractor agrees that it will comply with the requirements of U.S. Department of Transportation regulations, "Transportation Services for Individuals with Disabilities (ADA)," 49 CFR Part 37; and U.S. Department of Transportation regulations, "Americans with Disabilities Accessibility Specifications for Transportation Vehicles," 36 CFR Part 1192 and 49 CFR Part 38, pertaining to facilities and equipment to be used in public transportation. In addition, the Contractor agrees to comply with the requirements of 49 U.S.C. § 5301 (d) which expresses the Federal policy that the elderly and persons with disabilities have the same right as other persons to use mass transportation services and facilities, and that special efforts shall be made in planning and designing those services and facilities to implement transportation accessibility rights for elderly persons and persons with disabilities. Contractor also agrees to comply with any implementing requirements FTA may issue.
- D. Contractor understands that it is required to include this Article in all subcontracts. Failure by the Contractor to carry out these requirements or to include these requirements in any subcontract is a material breach of this Contract, which may result in the termination of this Contract or such other remedy as the KCATA deems appropriate, including but not limited to withholding monthly progress payments and/or disqualifying the Contractor from future bidding as non-responsible.

ARTICLE 9: CONFLICTS OF INTEREST (ORGANIZATIONAL)

The Contractor certifies that it has no other activities or relationships that would make the Contractor unable, or potentially unable, to render impartial assistance or advice to KCATA, or that would impair the Contractor's objectivity in performing work under this Contract, or that would result in an unfair competitive advantage to Contractor or to another third party performing the Project work.

ARTICLE 10: CONTRACTOR'S PERSONNEL

All of the services required hereunder shall be performed by the Contractor or under its supervision and all personnel engaged in the services shall be fully qualified and authorized under state and local law to perform such services. Any change in the key personnel, as described in the contractor's proposal, shall be subject to the written approval of KCATA; such approval shall not be unreasonably withheld. The parties agree that at all times during the entire term of this Contract that the persons listed in Contractor's proposal shall serve as the primary staff person(s) of Contractor to undertake, render and oversee all of the services of this Contract subject to KCATA's right to remove personnel. KCATA reserves the right to require the Contractor to remove any personnel and or subcontractors for any cause provided such request for removal shall be documented in writing to Consultant.

ARTICLE 11: CONTRACTOR'S RESPONSIBILITY

No advantage shall be taken by the Contractor or its subcontractor of the omission of any part or detail which goes to make the equipment complete and operable for use by KCATA. In case of any variance, this specification shall take precedence over Contractor's or subcontractor's own specifications. The Contractor shall assume responsibility for all materials and services used whether the same is manufactured by the Contractor or purchased ready made from a source outside the Contractor's company.

ARTICLE 12: DEBARMENT AND SUSPENSION CERTIFICATION

- A. The Contractor, its principals and any affiliates, shall certify that it is not included in the “U.S. General Services Administration’s List of Parties Excluded from Federal Procurement or Non-procurement Programs,” as defined at 49 CFR Part 29, Subpart C.
- B. The Contractor agrees to refrain from awarding any subcontract of any amount (at any tier) to a debarred or suspended subcontractor, and to obtain a similar certification from any subcontractor (at any tier) seeking a contract exceeding \$25,000.
- C. The Contractor agrees to provide KCATA a copy of each conditioned debarment or suspension certification provided by a prospective subcontractor at any tier, and to refrain from awarding a subcontract with any party that has submitted a conditioned debarment or suspension certification until FTA approval is obtained.

ARTICLE 13: DISADVANTAGED BUSINESS ENTERPRISE (DBE)

- A. This Contract is subject to the requirements of Title 49, Code of Federal Regulations, Part 26, Participation by Disadvantaged Business Enterprises in Department of Transportation Financial Assistance Programs. The national goal for participation of Disadvantaged Business Enterprises (DBE’s) is 10 percent. *KCATA’s overall goal for DBE participation is 12.6 percent.*
- B. The Contractor shall not discriminate on the basis of race, color national origin, or sex in the performance of this Contract. The Contractor shall carry out applicable requirements of 49 CFR. Part 26 in the award and administration of this DOT-assisted contract. Failure by the Contractor to carry out these requirements is a material breach of this Contract, which may result in the termination of this Contract or such other remedy as KCATA deems appropriate. Each subcontract the Contractor signs with a subcontractor must include the assurance in this paragraph (see 49 C.F.R. 26.13(b)).
- C. Contractors shall not discriminate on the basis of race, color, creed, sex, sexual orientation, gender identity, national origin, disability or age in the performance of this Contract. The Contractor shall carry out applicable requirements of 49 CFR Part 26 in the award and administration of this DOT-assisted contract. Failure by the Contractor to carry out these requirements is a material breach of this Contract, which may result in the termination of this Contract or such other remedy as KCATA deems appropriate. Each subcontract the Contractor signs with a subcontractor must include the assurance in this paragraph (see 49 C.F.R. 26.13(b)).The Contractor may not substitute, remove or terminate a DBE subcontractor without KCATA’s prior written consent. Written consent of termination may only be given if the Contractor has demonstrated good cause. Before submitting its request to terminate or substitute a DBE subcontractor, the Prime Contractor must give notice in writing to the DBE subcontractor, with a copy to KCATA, of its intent to request to terminate and/or substitute, and the reason for the request. The Contractor must give the DBE five days to respond to the Contractor’s notice and advise KCATA and the Contractor of the reasons, if any, why it objects to the proposed termination of its subcontract and why KCATA should not approve the Contractor’s action. If required in a particular case as a matter of public necessity (e.g., safety), the response period may be shortened.
- D. **Good Cause.** Good cause includes the following circumstances:
 - 1. The listed DBE subcontractor fails or refuses to execute a written contract; or

2. The listed DBE subcontractor fails or refuses to perform the work of its normal industry standards. Provided, however, that the good cause does not exist if the failure or refusal of the DBE subcontractor to perform its work on the subcontract results from the bad faith or discriminatory action of the Prime Contractor; or
 3. The listed DBE subcontractor fails or refuses to meet the Prime Contractor's reasonable, nondiscriminatory bond requirements; or
 4. The listed DBE subcontractor becomes bankrupt, insolvent, or exhibits credit unworthiness; or
 5. The listed DBE subcontractor is ineligible to work on public works projects because of suspension and debarment proceedings pursuant to 2 CFR Parts 180, 215 and 1200 or applicable state law; or
 6. The DBE subcontractor is not a responsible contractor; or
 7. The listed DBE subcontractor voluntarily withdraws from the project and provides the Prime Contractor written notice of its withdrawal;
 8. The listed DBE is ineligible to receive DBE credit for the type of work required;
 9. A DBE owner dies or becomes disabled with the result that the listed DBE contractor is unable to complete its work on the contract;
 10. Other documented good cause that compels KCATA to terminate the DBE subcontractor. Provided the good cause does not exist if the Prime contractor seeks to terminate a DBE it relied upon to obtain the contract so that the Prime Contractor can self-perform the work for which the DBE contractor was engaged or so that the Prime Contractor can substitute another DBE or non-DBE contractor.
- E. Before submitting its request to terminate or substitute a DBE subcontractor, the Prime Contractor must give notice in writing to the DBE subcontractor, with a copy to KCATA, of its intent to request to terminate and/or substitute, and the reason for the request. The Prime Contractor must give the DBE five days to respond to the Prime Contractor's notice and advise the KCATA and the Contractor of the reasons, if any, why it objects to the proposed termination of its subcontract and why KCATA should not approve the Prime Contractor's action. If required in a particular case as a matter of public necessity (e.g., safety), the response period may be shortened.

ARTICLE 14: DISCLAIMER OF FEDERAL GOVERNMENT OBLIGATION OR LIABILITY

The Contractor, and any subcontractors acknowledge and agree that, notwithstanding any concurrence by the Federal Government in or approval of the solicitation or award of this contract, absent the express written consent by the Federal Government, the Federal Government is not a party to this contract and shall not be subject to any obligations or liabilities to the Contractor, or any other party (whether or not a party to this Contract) pertaining to any matter resulting from this Contract. It is further agreed that the clause shall be included in each subcontract and shall not be modified, except to identify the subcontractor who will be subject to its provision.

ARTICLE 15: DISPUTE RESOLUTION

- A. Except as otherwise provided in this Contract, any dispute concerning a question of fact arising under this Contract which is not disposed of by agreement shall be decided by KCATA's Senior Manager of Procurement, who shall reduce the decision to writing and mail or otherwise furnish a copy to the Contractor. The decision of the Senior Manager of Procurement shall be final and conclusive unless within ten (10) days from the date of receipt of such copy the Contractor mails or otherwise furnishes a written appeal addressed to the Chief Executive

Officer, with a copy to the Chief Operations Officer and the Senior Manager of Procurement. The determination of such appeal by the Chief Operations Officer shall be final and conclusive unless determined by a court of competent jurisdiction to have been fraudulent or capricious, arbitrary, or not supported by substantial evidence. In connection with any appeal proceeding under this clause the Contractor shall be afforded an opportunity to be heard and to offer evidence in support of its appeal. Pending final decision of a dispute hereunder, and unless otherwise directed in writing by KCATA, the Contractor shall proceed diligently with performance in accordance with the Senior Manager of Procurement's decision.

- B. The duties and obligations imposed by the Contract and the rights and remedies available hereunder shall be in addition to and not a limitation of any duties, obligations, rights and remedies otherwise imposed or available by law. No action or failure to act by the KCATA or Contractor shall constitute a waiver of any right or duty afforded any of them under the Contract, nor shall any such action or failure to act constitute an approval of or acquiescence in any breach thereunder, except as may be specifically agreed in writing.

ARTICLE 16: EMPLOYEE ELIGIBILITY VERIFICATION

- A. To comply with Section 285.500 RSMo, *et seq.*, the Contractor is required by sworn affidavit and provision of documentation, to affirm its enrollment and participation in a federal work authorization program with respect to the employees working in connection with the contracted services. The Contractor shall also affirm that it does not knowingly employ any person in connection with the contracted services who does not have the legal right or authorization under federal law to work in the United States as defined in 8 U.S.C. §1324a(h)(3). The Contractor is required to obtain the same affirmation from all subcontractors at all tiers with contracts exceeding \$5,000.
- B. A federal work authorization program is any of the electronic verification of work authorization programs operated by the United States Department of Homeland Security (E-Verify) or an equivalent federal work authorization program operated by the United States Department of Homeland Security to verify information of newly hired employees, under the Immigration Reform and control Act of 1986 (IRCA), P.L.99-603.

ARTICLE 17: EMPLOYEE PROTECTIONS

A. CONSTRUCTION EMPLOYEE PROTECTIONS

1. **Davis-Bacon and Copeland Anti-Kickback Standards Acts**
2. The Contractor agrees to comply and assures compliance with the requirements of 40 U.S.C. 3141, *et seq.* and 18 U.S.C 874 and implementing U.S. Department of Labor regulations, "Labor Standards Provisions Applicable to Contracts Governing Federally Financed and Assisted Construction (also Labor Standards Provisions Applicable to Non-Construction Contracts Subject to the Contract Work Hours and Safety Standards Act," 29 C.F.R. Part 5).
3. Contractor shall comply with all rulings and interpretations of the Davis-Bacon and Related Acts contained in 29 CFR Parts 1, 3, and 5 which are incorporated by reference in this Contract.
4. The Contractor agrees to pay wages to laborers and mechanics performing Contract work at a rate not less than the minimum wages specified in a wage determination issued by the U.S. Secretary of Labor and not less often than once a week, and without subsequent deduction or rebate on any account (except such payroll deductions as are permitted by regulations issued by the Secretary of Labor under the Copeland Act (29 C.F.R. Part 3)). The Contractor agrees to place a copy of the current prevailing wage determination issued by the U.S. DOL in each solicitation for subcontractor work under this project, and agrees to refrain from awarding any affected contracts until the subcontractor agrees to the required wage determination.

5. The KCATA shall upon its own action or upon written request of an authorized representative of the Department of Labor withhold or cause to be withheld from the contractor under this Contract or any other Federal contract with the same prime contractor, or any other federally-assisted contract subject to Davis-Bacon prevailing wage requirements, which is held by the same prime contractor, so much of the accrued payments or advances as may be considered necessary to pay laborers and mechanics, including apprentices, trainees, and helpers, employed by the contractor or any subcontractor the full amount of wages required by the contract. In the event of failure to pay any laborer or mechanic, including any apprentice, trainee, or helper, employed or working on the site of the work (or under the United States Housing Act of 1937 or under the Housing Act of 1949 in the construction or development of the project), all or part of the wages required by the contract, the KCATA may, after written notice to the contractor, sponsor, applicant, or owner, take such action as may be necessary to cause the suspension of any further payment, advance, or guarantee of funds until such violations have ceased.
6. Payrolls and basic records relating thereto shall be maintained by the contractor during the course of the work and preserved for a period of three years thereafter for all laborers and mechanics working at the site of the work. The payrolls submitted shall set out accurately and completely all of the information required to be maintained under Section 5.5(a)(3)(i) of the Regulations, 29 C.F.R. Part 5. The prime Contractor is responsible for the submission of copies of payrolls by all subcontractors.
7. Contractors employing apprentices or trainees under approved programs shall maintain written evidence of the registration of apprenticeship programs and certification of trainee programs, the registration of the apprentices and trainees, and the ratios and wage rates prescribed in the applicable programs.
 - a. Apprentices. Apprentices will be permitted to work at less than the predetermined rate for the work they performed when they are employed pursuant to and individually registered in a bona fide apprenticeship program registered with the U.S. Department of Labor, Employment and Training Administration, Bureau of Apprenticeship and Training, or with a state apprenticeship agency recognized by the Bureau, or if a person is employed in his or her first 90 days of probationary employment as an apprentice in such an apprenticeship program, who is not individually registered in the program, but who has been certified by the Bureau of Apprenticeship and Training or a state apprenticeship agency (where appropriate) to be eligible for probationary employment as an apprentice.
 - b. Trainees. Except as provided in 29 CFR 5.16, trainees will not be permitted to work at less than the predetermined rate for the work performed unless they are employed pursuant to and individually registered in a program which has received prior approval, evidenced by formal certification by the U.S. Department of Labor, Employment and Training Administration. The ratio of trainees to journeymen on the job site shall not be greater than permitted under the plan approved by the Employment and Training Administration. Every trainee must be paid at not less than the rate specified in the approved program for the trainee's level of progress, expressed as a percentage of the journeyman hourly rate specified in the applicable wage determination.
8. The Contractor must submit a copy of all payrolls each week to KCATA's project manager. The copy is to be accompanied by a statement signed by the Contractor indicating that the payrolls are correct and complete, and that the wage rates contained therein are not less than those determined by the Secretary of Labor. Upon completion of the Contract, the Contractor is to submit to KCATA's project manager, a certificate concerning wages and classifications for laborers and mechanics.

9. Subcontracts. The Contractor or subcontractor shall insert in any subcontracts the clauses contained in 29 CFR 5.5(a)(1) through (10) and such other clauses as the Federal Transit Administration may by appropriate instructions require, and also a clause requiring the subcontractors to include these clauses in any lower tier subcontracts. The prime Contractor shall be responsible for the compliance by any subcontractor or lower tier subcontractor with all the contract clauses in 29 CFR 5.5.
10. Contract Termination: Debarment. A breach of the clauses in 29 CFR 5.5 may be grounds for termination of the Contract, and for debarment as a contractor and a subcontractor as provided in 29 CFR 5.12.
11. Disputes concerning labor standards. Disputes arising out of the labor standards provisions of this Contract shall not be subject to the general disputes clause of this Contract. Such disputes shall be resolved in accordance with the procedures of the Department of Labor set forth in 29 CFR parts 5, 6, and 7. Disputes within the meaning of this clause include disputes between the Contractor (or any of its subcontractors) and the contracting agency, the U.S. Department of Labor, or the employees or their representatives.
12. Certification of Eligibility.
 - a. By entering into this Contract, the Contractor certifies that neither it (nor he or she) nor any person or firm who has an interest in the Contractor's firm is a person or firm ineligible to be awarded Government contracts by virtue of section 3(a) of the Davis-Bacon Act or 29 CFR 5.12(a)(1).
 - b. No part of this Contract shall be subcontracted to any person or firm ineligible for award of a Government contract by virtue of section 3(a) of the Davis-Bacon Act or 29 CFR 5.12(a)(1).

The penalty for making false statements is prescribed in the U.S. Criminal Code, 18 U.S.C. 1001.

ARTICLE 18: ENVIRONMENTAL REGULATIONS

- A. **Energy Conservation.** The Contractor agrees to comply with mandatory standards and policies relating to energy efficiency, which are contained in the state energy conservation plan issued in compliance with the Energy Policy and Conservation Act. The Contractor agrees to include the requirements of this clause in all subcontracts under this Contract.
- B. **Recovered Materials/Recycled Products.** To the extent practicable and economically feasible, the Contractor agrees to provide a competitive preference for products and services that conserve natural resources and protect the environment and are energy efficient. Examples of such products may include, but are not limited to products described in U.S. Environmental Protection Agency guidelines at 40 CFR Part 247, which implements Section 6002 of the Resource Conservation and Recovery Act, as amended (42 U.S.C. 6962), and Executive Order 12873. The Contractor also agrees to include these requirements in each subcontract at every tier receiving more than \$10,000.

ARTICLE 19: FRAUD AND FALSE OR FRAUDULENT STATEMENTS OR RELATED ACTS

- A. The Contractor acknowledges that the provisions of the Program Fraud Civil Remedies Act of 1986, as amended, 31 U.S.C. § 3801 *et seq.* and U.S DOT regulations, "Program Fraud Civil Remedies," 49 CFR Part 31, apply to its actions pertaining to the Project. Upon execution of the Contract, the Contractor certifies and affirms the truthfulness and accuracy of any statement it has made, it makes, or may make pertaining to the project covered under this Contract. In addition to other penalties that may be applicable, the Contractor further acknowledges that if it makes a false, fictitious, or fraudulent claim, statement, submission, or certification, the Federal

Government reserves the right to impose the penalties of the Program Fraud Civil Remedies Act of 1986 on the Contractor to the extent the Federal Government deems appropriate.

- B. The Contractor also acknowledges that if it makes, or causes to be made, a false, fictitious, or fraudulent claim, statement, submission, or certification to the Federal Government in connection with this Contract, the Government reserves the right to impose on the Contractor the penalties of 18 U.S.C. § 1001 and 49 U.S.C. § 5307(n)(1), to the extent the Federal Government deems appropriate.
- C. The Contractor agrees to include these clauses in each subcontract, and it is further agreed that the clauses shall not be modified, except to identify the subcontractor who will be subject to the provisions.

ARTICLE 20: GOVERNING LAW; CHOICE OF JUDICIAL FORUM

This Contract shall be deemed to have been made in, and be construed in accordance with, the laws of the State of Missouri. Any action of law, suit in equity, or other judicial proceeding to enforce or construe this Contract, respecting its alleged breach, shall be instituted only in the Circuit Court of Jackson County, Missouri.

ARTICLE 21: HEADINGS

The headings included in this Contract are inserted only as a matter of convenience and for reference, and in no way define, limit or describe the scope of intent of any provision, and shall not be construed to affect, in any manner, the terms and provisions hereof of the interpretation or construction thereof.

ARTICLE 22: INCORPORATION OF FEDERAL TRANSIT ADMINISTRATION TERMS

The provisions in this Contract include certain standard terms and conditions required by the U.S. Department of Transportation (DOT), whether or not expressly set forth. All contractual provisions required by DOT, as set forth in FTA Circular 4220.1F or any revision thereto, are hereby incorporated by reference. Anything to the contrary herein notwithstanding, all FTA mandated terms shall be deemed to control in the event of a conflict with other provisions contained in the Contract. Contractor shall not perform any act, fail to perform any act, or refuse to comply with any KCATA requests that would cause KCATA to be in violation of the FTA terms and conditions. The Contractor agrees to include this clause in all subcontracts at any tier. It is further agreed that the clause shall not be modified, except to identify the subcontractors who will be subject to the provision.

ARTICLE 23: INDEPENDENT CONTRACTOR

- A. The parties agree that the Contractor is an independent contractor under this Contract. Under no circumstance shall the Contractor be considered an agent, employee or representative of KCATA and KCATA shall not be liable for any claims, losses, damages, or liabilities of any kind resulting from any action taken or failed to be taken by the Contractor.
- B. The Contractor shall furnish adequate supervision, labor, materials, supplies, security, financial resources and equipment necessary to perform all the services contemplated under this Contract in an orderly, timely, and efficient manner.

ARTICLE 24: INSPECTION OF SERVICES

- A. The Contractor shall provide and maintain an inspection system acceptable to the Authority covering the services provided in the performance of the Contract. "Services" as used in this clause, includes services performed, quality of the work, and materials furnished or used in the performance of services.

- B. The Contractor shall provide and maintain an inspection system acceptable to the Authority covering the project. Complete records of all inspection work performed by the Contractor shall be maintained and made available to the Authority during contract performance and for as long afterwards and the Contract requires.
- C. The Authority has the right to inspect and test all services called for by this Contract to the extent practicable at all times and places during the term of the Contract. The Authority shall perform inspection and tests in a manner that will not unduly delay the work.
- D. If any of the services performed do not conform to Contract requirements, the Authority may require the contractor to perform the services again in conformity with Contract requirements for no additional fee. When the defects in performance cannot be corrected by re-performance, the Authority may:
 - 1. Require the Contractor to take necessary action to ensure that future performance conforms to Contract requirements; or
 - 2. Reduce the Contract Sum accordingly.
- E. If the Contractor fails to promptly perform the services again or to take the necessary action to ensure future performance in conformity with contract requirements, the Authority may:
 - 1. By contract or otherwise, perform the services and charge to the Contractor any cost incurred by the Authority that is directly related to the performance of the work; or
 - 2. Terminate the Contract for default.

ARTICLE 25: INSURANCE

- A. The insurance required in this Contract shall be written for not less than any limits of liability required by law or by those set forth below, whichever is greater, and shall include blanket contractual liability insurance as applicable to the Contractor's obligations under the Liability and Indemnification section below. All policies, except Professional Liability policies, shall name KCATA, its commissioners, officers, and employees as additional insureds. Explosion, collapse and underground coverage shall not be excluded. The insurance should be written with companies acceptable to KCATA and the companies should have a minimum A.M. Best's insurance rating of A-(VIII). An exception to the minimum A.M. Best rating is granted for Workers Compensation exposures insured through the Builders' Association of Self Insurance Fund (BASIF) or Missouri Employers' Mutual Insurance Company.
- B. The Contractor shall be required to furnish to KCATA copies of required insurance policies and relevant additional insured endorsements of insurance. If copies of the required insurance policies or endorsements are not available, the Contractor shall be required to furnish certificates of insurance prior to execution of the Contract, and thereafter furnish copies of the policies and additional insured endorsements, from time to time, whenever reasonably requested by KCATA. The certificates (with the exception of Professional Liability and Workers Compensation coverage) shall specifically state that:
 - 1. Contractual liability coverage is applicable; and
 - 2. The Kansas City Area Transportation Authority, its commissioners, officers and employees are named as additional insureds (Named Insureds) on the policies covered by the certificate; using this specific wording: **Kansas City Area Transportation Authority, its commissioners, officers, and employees are named as additional insureds as respects general liability and where required by written contract. Any coverage afforded the certificate holder as an additional insured shall apply as primary and not excess**

or contributing to any insurance or self-insurance in the name of the certificate holder, and shall include a waiver of subrogation.

- C. Further, from time to time and whenever reasonably requested by KCATA, the Contractor shall represent and warrant to KCATA (1) the extent to which the insurance limits identified below have been, or may be, eroded due to paid or pending claims under the policies; and (2) the identity of other entities or individuals covered as an additional insured on the policies. Further, the Contractor shall confirm that the insurers' obligation to pay defense costs under the policies is in addition to, and not part of the liability limits stated in the policies.
- D. All such insurance, with the exception of Professional Liability coverage, shall contain endorsements that the policies may not be canceled or amended or allowed to lapse by the insurers with respect to KCATA its commissioners, officers and employers by the insurance company without thirty (30) days prior notice by certified mail to KCATA in addition to the Named Insured (s) and that denial of coverage or voiding of the policy for failure of Contractor to comply with its terms shall not affect the interest of KCATA, its commissioners, officers and employees thereunder.
- E. The requirements for insurance coverage are separate and independent of any other provision hereunder.

1. Worker's Compensation:

- a. State: Missouri and/or Kansas – Statutory
- b. Employer's Liability: Bodily Injury by Accident -- \$500,000 Each Accident
 Bodily Injury by Disease -- \$500,000 Each Employee
 Bodily Injury by Disease -- \$500,000 Policy Limit

The Contractor and any subcontractor shall maintain adequate workers' compensation insurance as required by law to cover all employees during performance of services, or during delivery, installation, assembly or related services in conjunction with this Agreement.

2. Commercial General Liability:

Bodily Injury and Property Damage to include Products and Completed Operations:

- \$1,000,000 Each Occurrence
- \$2,000,000 General Aggregate (per project)
- \$1,000,000 Personal and Advertising Injury
- \$50,000 Fire Damage
- \$5,000 Medical Expenses
- 2 Years (Completed Operations)

Contractor shall procure and maintain at all times during the term of the KCATA purchase order or the Contract commercial general liability insurance for liability arising out of the operations of the Contractor and any subcontractors. The policy(ies) shall include coverage for the Contractor's and subcontractors' products and completed operations for at least two (2) years following project completion, or as otherwise noted. The policy(ies) shall name as an additional insured, in connection with Contractor's activities, the KCATA, its commissioners, officers, and employees. Using ISO Form CG 20 10 11 85 (or OCG20 26 0704 in the case of a Blanket Endorsement), or such other additional insured forms acceptable to KCATA. The Insurer(s) shall agree that its policy(ies) is primary insurance and that it shall be liable for the full amount of any loss up to and including the total limit of liability without right of contribution from any other insurance or self-insurance KCATA may have.

3. Auto Liability:

- Bodily Injury and Property Damage: \$1,000,000 Combined Single Limit

The policy(ies) shall include automobile liability coverage for all vehicles, licensed or unlicensed, on or off the KCATA premises, whether the vehicles are owned, hired or non-owned, covering use by or on behalf of the Contractor and any subcontractors during the performance of work under this Contract.

4. Professional Liability Insurance

Professional Liability Limit:	\$1,000,000 Each Occurrence
	\$1,000,000 Annual Aggregate

Where applicable, the Contractor shall obtain professional liability insurance covering any damages caused by an error, omission or any negligent acts of the Contractor or its employees with regard to performance under this Agreement.

5. Umbrella or Excess Liability

Umbrella or Excess Liability Limit:	\$1,000,000 Each Occurrence
	\$1,000,000 Aggregate (per project)

Where applicable, the Contractor shall obtain and keep in effect during the term of the contract, Umbrella or Excess Liability Insurance covering their liability over the limit for primary general liability, automobile liability, and employer's liability.

ARTICLE 26: LIABILITY AND INDEMNIFICATION

- A. Contractor's Liability.** Contractor shall be liable for all damages to persons (including employees of Contractor) or property of any type that may occur as a result of any act or omission by Contractor, any subcontractors, or sub-subcontractor, their respective agents or anyone directly employed by any of them or anyone for whose acts any of them may be liable or arising out of any product provided or services rendered under this Agreement.
- B. Subrogation.** Contractor, its agents and any subcontractor hereby waive and relinquish any right of subrogation or claim against KCATA, its commissioners, senior leaders and employees arising out of the use of KCATA's premises (including any equipment) by any party in performance of this Agreement.
- C. Indemnification.**
1. To the fullest extent permitted by law, Contractor agrees to and shall indemnify, defend and hold harmless KCATA, its Commissioners, officers and employees from and against any and all claims, losses, damages, causes of action, suits, liens and liability of every kind, (including all expenses of litigation, expert witness fees, court costs and attorney's fees whether or not suit be commenced) by or to any person or entity (collectively the "Liabilities") arising out of, caused by, or resulting from the acts or omissions of Contractor, subcontractors, or sub-subcontractors, their respective agents or anyone directly or indirectly employed by any of them in performing work under this Contract, and provided such claim is attributable to bodily injury, sickness, disease or death of any person, or injury to or destruction of property, including consequential damages, regardless of whether or not such claim, damage, loss or expense is caused in part by a party indemnified hereunder, so long as such Liabilities are not caused by the sole negligence or willful misconduct of a party indemnified hereunder. Such obligation shall not be construed to negate, abridge or otherwise reduce other rights or obligations of indemnity which would otherwise exist as to a party or person described in this paragraph.

2. In claims against any person or entity indemnified under this section, by an employee or Contractor, subcontractor or sub-subcontractor or anyone directly or indirectly employed by any of them, the indemnification obligation shall not be limited by a limitation on the amount or type of damages, compensation or benefits payable by or for the Contractor, subcontractor, or sub-subcontractor under worker's compensation acts, disability benefit acts or other employee benefit acts. If any action at law or suit in equity is instituted by any third party against Contractor arising out of or resulting from the acts of Contractor in performing work under this Contract, Contractor shall promptly notify KCATA of such suit.
3. If any action at law or suit in equity is instituted by any third party against KCATA or its commissioners, officers or employees arising out of or resulting from the acts of Contractor, a subcontractor or sub-subcontractor, their respective agents or anyone directly or indirectly employed by any of them in providing products, equipment or materials, or in performing work or services under this Contract, and if Contractor has failed to provide insurance coverage to KCATA against such action as required herein or otherwise refuses to defend such action, KCATA shall have the right to conduct and control, through counsel of its choosing, the defense of any third party claim, action or suit, and may compromise or settle the same, provided that KCATA shall give the Contractor advance notice of any proposed compromise or settlement.
4. KCATA shall permit Contractor to participate in the defense of any such action or suit through counsel chosen by the Contractor, provided that all fees and expenses of such counsel shall be borne by Contractor. If KCATA permits Contractor to undertake, conduct and control the conduct and settlement of such action or suit, Contractor shall not consent to any settlement that does not include as an unconditional term thereof the giving of a complete release from liability with respect to such action or suit to KCATA. Contractor shall promptly reimburse KCATA for the full amount of any damages, including fees and expenses of counsel for KCATA, incurred in connection with any such action.

ARTICLE 27: LICENSING, LAWS AND REGULATIONS

- A. The Contractor shall, without additional expense to KCATA, be responsible for obtaining any necessary licenses and permits, and for complying with all federal, state, and municipal laws, codes, and regulations applicable to the providing of products, equipment or materials, or the performance of the Services, under this Contract.
- B. The Contractor shall comply with all applicable and current rules, regulations and ordinances of any applicable federal, state, county or municipal governmental body or authority, including but not limited to those as set forth by the Environmental Protection Agency, the Missouri Department of Natural Resources, the Kansas Department of Health and Environmental, the FTA, the Department of Transportation, and the City of Kansas City, Missouri.

ARTICLE 28: NATIONAL INTELLIGENT TRANSPORTATION SYSTEM ARCHITECTURE AND STANDARDS

The contractor agrees to conform, to the extent applicable, to the National Intelligent Transportation Systems (ITS) Architecture and Standards as required by SAFETEA-LU § 5307 ©, 23 U.S.C. § 512 note, and Contractor agrees to apply with FTA Notice, "FTA National ITS Architecture Policy on Transit Projects" *66 Fed. Reg. 1455*, January 8, 2001, and any further implementing directives, except to the extent FTA determines otherwise in writing.

ARTICLE 29: NOTIFICATION AND COMMUNICATION

Communications regarding technical issues and activities of the project shall be exchanged with KCATA's Bridget Herrick, Creative Services Manager at 816-346-0207 or by email at BHerrick@kcata.org.

Issues regarding the contract document, changes, amendments, etc. are the responsibility of KCATA's Procurement Department. All notices and communications on all matters regarding this Contract may be given by delivery or mailing the same postage prepaid, addressed to the following:

If to KCATA: Kristen Emmendorfer, Procurement Manager
 Kansas City Area Transportation Authority
 1350 East 17th Street
 Kansas City, MO 64108

If to Contractor: _____

The Contractor shall notify KCATA immediately when a change in ownership has occurred, or is certain to occur.

The addresses to which notices may be made may be changed from time to time by notice mailed as described above. Any notice given by mail shall be deemed given on the day after that on which it is deposited in the United States Mail as provided above.

ARTICLE 30: PROHIBITED INTERESTS

- A. No board member, officer, employee or agent of KCATA or of a local public body who has participated or will participate in the selection, award, or administration of this Contract, nor any member of his or her immediate family, business partner or any organization which employs, or intends to employ any of the above during such period, shall have any interest, direct or indirect, in this Contract or the proceeds thereof, to any share or part of this Contract, or to any benefit arising there from. This shall not be construed to prevent any such person from owning stock in a publicly owned corporation.
- B. No member of, or delegates to, the Congress of the United States shall be admitted to any share or part of the Contract, or to any benefit arising there from. This shall not be construed to prevent any such person from owning stock in a publicly-owned corporation.

ARTICLE 31: PROHIBITED WEAPONS AND MATERIALS

- A. Missouri Revised Statutes, Section 571.107 (R.S.Mo. §571.107) allows government units and businesses to prohibit persons holding a concealed carry endorsement from carrying concealed firearms on its premises. Accordingly, KCATA has adopted the following rules prohibiting weapons, whether concealed or not, and whether or not the individual carrying the weapon has an endorsement or permit to carry.
- B. No weapon, including firearms concealed or not, or other instrument intended for use as a weapon, or any object capable of inflicting serious bodily injury upon another person or property may be carried in or on any facility or property of KCATA, including vehicles of contractors parked on KCATA property or leased facilities, or vehicles used in transporting KCATA customers, even if a person has a permit to carry a concealed weapon, unless authorized in writing to do so by KCATA. For the purposes hereof, a weapon shall include, but not be limited to, a firearm, knife, sword, mace, or any instrument of any kind known as blackjack, billy club, club, sandbag and metal knuckles.
- C. No explosives, flammable liquids, acids, fireworks, other highly combustible materials, radioactive materials or biochemical materials may be carried on or in any KCATA property, facility or vehicle, including vehicles of

contractors parked on KCATA property or leased facilities, or vehicles used in transporting any KCATA customer, except as authorized in writing by KCATA.

- D. Any contractor, subcontractor, employee or agent thereof, who has a firearm or other weapon, including those used for recreational purposes, in his/her possession, including on his/her person, in a vehicle on an KCATA facility, in a vehicle carrying KCATA customers, or accessible such as in first aid kits, toolboxes, purses, lunch or carrying bags, etc., at any time while performing KCATA contracted services or on KCATA property, including parking lots, concealed or not, shall be immediately prohibited from performing any further KCATA work, even if the person has a permit to carry a concealed weapon.
- E. Any KCATA contractor, subcontractor, employee or agent thereof, while performing KCATA contracted services or on any KCATA property or facilities, who has in his/her possession, carries, transports, displays, uses, flourishes, or threatens another person with a weapon, radioactive material, biochemical material or other dangerous weapon, object or material, which has the capability of inflicting bodily injury, shall be immediately prohibited from performing any further KCATA work and reported to local law enforcement authorities.

ARTICLE 32: RECORD RETENTION AND ACCESS

- A. The Contractor agrees that, during the course of this agreement and any extensions thereof, and for three years thereafter, it will maintain intact and readily accessible all data, documents, reports, records, contracts, and supporting materials relating to this Contract. In the event of litigation or settlement of claims arising from the performance of this Contract, the Contractor agrees to maintain same until such litigation, appeals, claims or exceptions related thereto have been disposed of.
- B. The Contractor shall permit KCATA, the U.S. Secretary of Transportation, the Comptroller General of the United States, and, as applicable, the City of Kansas City, Missouri, to inspect all work, materials, construction sites, payrolls, and other data and records, and to audit the books, records, and accounts of the Contractor relating to its performance under this Contract.
- C. The Contractor agrees to permit any of the foregoing parties to reproduce by any means whatsoever or to copy excerpts and transcriptions as reasonably needed, and to include this clause in all subcontracts.

ARTICLE 33: REQUESTS FOR PAYMENT

- A. Invoices requesting payment shall be submitted directly to KCATA's Procurement Department. All invoices shall be numbered, dated and submitted in duplicate, and contain full descriptive information of materials or services furnished. All invoices and correspondence shall reference KCATA's Contract number. Separate invoices shall be submitted for each purchase order or work (task) order.
- B. Payment by KCATA will be made within the later of 1) 30 days after receipt of a proper invoice, or 2) 30 days after KCATA's acceptance of supplies delivered or services performed by the Contractor. On a final invoice where the payment amount is subject to contract settlement actions, acceptance shall be deemed to have occurred on the effective date of the contract settlement.
- C. All final invoices shall be submitted to KCATA within 90 days of project completion or contract termination. Invoices submitted more than 90 days after project completion or contract termination will not be valid and will not be paid. Contractor indemnifies and holds KCATA harmless for any suit filed for payment of invoices submitted after 90 days of project completion or contract termination.

D. Subcontractor Payments

1. Prompt Payment. The Contractor shall establish procedures to ensure timely payment of amounts due pursuant to the terms of its subcontracts. The Contractor shall pay each DBE and non-DBE subcontractor for satisfactory performance of its contract, or any billable portion thereof, in accordance with the timing set forth in any applicable laws or no later than 30 days, whichever is less, from the date of the Contractor's receipt of payment from the Authority for work by that subcontractor.
2. Prompt Return of Retainage. If retainage is withheld from subcontractors, the Contractor is required to return any retainage payment to its DBE and non-DBE subcontractors in accordance with the timing set forth in any applicable laws or no later than 30 days, whichever is less, from the date of receipt of the retainage payment from the Authority related to the subcontractors work. Any delay or postponement of payment from said time frame may occur only for good cause following written approval from KCATA.
3. The Contractor shall certify on each payment request to the Authority that payment has been or will be made to all subcontractors. Lien waivers may be required for the Contractor and its subcontractors. The Contractor shall notify KCATA on or before each payment request, of any situation in which scheduled subcontractor payments have not been made.
4. If a subcontractor alleges that the Contractor has failed to comply with this provision, the Contractor agrees to support any Authority investigation, and if deemed appropriate by the Authority, to consent to remedial measures to ensure that subcontractors are properly paid as set forth herein.
5. The Contractor agrees that the Authority may provide appropriate information to interested subcontractors who inquire about the status of Authority payments to the Contractor.
6. Nothing in this provision is intended to create a contractual obligation between the Authority and any subcontractor or to alter or affect traditional concepts of privity of contract between all parties.

ARTICLE 34: RIGHT TO OFFSET

KCATA, without waiver or limitation of any rights, may deduct from any amounts due Contractor in connection with this Contract, or any other contract between Contractor and KCATA, any amounts owed by Contractor to KCATA, including amounts owed by Contractor pursuant to Contractor's obligation to indemnify KCATA against third party claims arising out of Contractor's performance of work under this Contract.

ARTICLE 35: SEAT BELT USE POLICY

Contractor agrees to comply with terms of Executive Order No. 13043 "Increasing Seat Belt Use in the United States" and is encouraged to include those requirements in each subcontract awarded for work relating to this Agreement.

ARTICLE 36: SEISMIC SAFETY

The Contractor agrees that any new building or addition to an existing building will be designed and constructed in compliance with The Earthquake Hazards reduction Act of 1977, as amended, U.S.C. 7701 *et seq.*, U.S. DOT regulations, "Seismic Safety," 49 C.F.R. Part 41, specifically, 49 C.F.R. § 41.117, and except as the Federal Government determines otherwise, the Contractor will follow Executive Order No. 12699, "Seismic Safety of Federal and Federally Assisted or Regulated New Building Construction," 42 U.S.C. § 7704 note.

ARTICLE 37: SEVERABILITY

If any clause or provision of this Contract is held to be invalid illegal or otherwise unenforceable by a court of competent jurisdiction, the remaining provisions of this Contract shall continue in full force and effect.

ARTICLE 38: SUBCONTRACTORS

- A. **Subcontractor Approval.** None of the work or services covered by this Contract shall be subcontracted without the prior written approval of KCATA. The only subcontractors approved for this Contract, if any, are listed in an appendix to this Contract. Any substitutions or additions of subcontractors must have the prior written approval of KCATA as set forth herein.
- B. **DBE Subcontractor Employment.** See Disadvantaged Business Enterprise Provisions.
- C. **Subcontractor Payments.** See Requests for Payment Provisions.
- D. **Adequate Provision(s) in Subcontract(s).** Any subcontracts related to this Contract must contain adequate provisions to define a sound and complete agreement. In addition, all subcontracts shall contain contractual provisions or conditions that allow for:
1. Administrative, contractual, or legal remedies in instances where subcontractors violate or breach contract terms, including sanctions and penalties as may be appropriate.
 2. Termination for cause and for convenience including the manner by which it will be effected and the basis for settlement.
 3. The following provisions if included in this Contract:
 - Acceptance of Material – No Release
 - ADA Access Requirements
 - Agreement in Entirety
 - Architect-Engineer Rights & Responsibilities
 - Assignment
 - Bankruptcy
 - Bonding Requirements
 - Breach of Contract; Remedies
 - Bus Testing
 - Changes
 - Civil Rights
 - Conflicts of Interest
 - Continuity of Services
 - Contractor's Personnel
 - Contractor's Responsibility
 - Debarment and Suspension
 - Delivery
 - Disadvantaged Business Enterprise (DBE)
 - Disclaimer of Federal Government Obligations or Liability
 - Dispute Resolution
 - Employee Eligibility Verification
 - Construction Employee Protections
 - Employee Protections
 - Environmental Regulations
 - Federal Changes
 - Fraud and False or Fraudulent Statements or Related Acts
 - Governing Law: Choice of Judicial Forum
 - Headings

Incorporation of FTA Terms
Independent Contractor
Inspection of Services
Insurance
Liability and Indemnification
Licensing, Laws and Regulations
Lobbying
National Intelligent Transportation Systems Architecture & Standards
Notification and Communication
Ownership, Identification, and Confidentiality of Work
Patents and Rights in Data and Copyrights
Pre-Award & Post-Delivery Requirements
Privacy Act Requirements
Prohibited Interests
Prohibited Weapons and Materials
Qualification Requirements
Record Retention and Access
Requests for Payment
Right to Offset
Seat Belt Use Policy
Seismic Safety
Service Manual and Wiring Schematic
Severability
Subcontractors
Suspension of Work
Taxpayer Identification Number (TIN)
Termination
Texting While Driving and Distracted Driving
Training
Transit Operation Restrictions
Unavoidable Delays
United States Product and Service Preference
Warranty; Warranty of Title
General Provisions

- E. The Contractor will take such action with respect to any subcontractor as KCATA or the U.S. Department of Transportation may direct as means of enforcing such provisions of this contract.
- F. KCATA reserves the right to review the Contractor's written agreement with its subcontractors (DBE and non-DBE) to confirm that required federal contract clauses are included.
- G. KCATA may perform random audits and contact minority subcontractors to confirm the reported DBE participation.

ARTICLE 39: SUSPENSION OF WORK

KCATA may order the Contractor, in writing, to suspend, delay, or interrupt all or any part of the work under this agreement for the period of time that KCATA determines appropriate for the convenience of KCATA.

ARTICLE 40: TAXPAYER IDENTIFICATION NUMBER (TIN)

The Contractor is required to provide its TIN, which is the number required by the IRS to be used by KCATA in reporting income tax and other returns. The TIN provided by the Contractor is _____.

ARTICLE 41: TERMINATION

- A. **Termination for Convenience.** The KCATA may terminate this Contract, in whole or in part, at any time by written notice to the Contractor when it is in KCATA's best interest. The Contractor will only be paid the Contract price for supplies delivered and accepted, or services performed in accordance with the manner of performance set forth in the Contract.
- B. **Funding Contingency.** If this Contract is subject to financial assistance provided by the U.S. Department of Transportation, the Contractor agrees that withdrawal or termination of such financial assistance by the U.S. DOT may require KCATA to terminate the agreement.
- C. **Termination for Default.**
1. If the Contractor does not deliver supplies in accordance with the contract delivery schedule, or if the Contract is for services, and the Contractor fails to perform in the manner called for in the Contract, or if the Contractor fails to comply with any other provisions of the Contract, KCATA may terminate this Contract for default. Termination shall be effected by serving a notice of termination on the Contractor setting forth the manner in which the Contractor is in default. The Contractor will only be paid the contract price for supplies delivered and accepted, or services performed in accordance with the manner of performance set forth in the Contract.
 2. If the termination is for failure of the Contractor to fulfill the contract obligations, KCATA may complete the work by contract or otherwise and the Contractor shall be liable for any additional cost incurred by KCATA. If, after termination for failure to fulfill contract obligations, it is determined that the Contractor was not in default, KCATA, after setting up a new delivery or performance schedule, may allow the Contractor to continue work, or treat the termination as a termination for convenience.
- D. **Opportunity to Cure.** KCATA in its sole discretion may, in the case of a termination for breach or default, allow the Contractor an appropriately short period of time in which to cure the defect. In such case, the written notice of termination will state the time period in which cure is permitted and other appropriate conditions. If Contractor fails to remedy to KCATA's satisfaction the breach or default of any of the terms, covenants, or conditions of this Contract within the time period permitted, KCATA shall have the right to terminate the Contract without any further obligation to Contractor. Any such termination for default shall not in any way operate to preclude KCATA from also pursuing all available remedies against Contractor and its sureties for said breach or default.
- E. **Waiver of Remedies for any Breach.** In the event that KCATA elects to waive its remedies for any breach by Contractor of any covenant, term or condition of this Agreement, such waiver by KCATA shall not limit KCATA's remedies for any succeeding breach of that or of any other term, covenant, or condition of this Agreement.
- F. **Property of KCATA.** Upon termination of the Contract for any reason, and if the Contractor has any property in its possession belonging to KCATA, the Contractor shall protect and preserve the property, account for the same, and dispose of it in the manner KCATA directs. Upon termination of the Contract for any reason, the Contractor shall (1) immediately discontinue all services affected (unless the notice directs otherwise), and (2) deliver to KCATA's Project Manager all data, drawings, specifications, reports, estimates, summaries, and other information and materials accumulated in performing this Contract, whether completed or in process.

ARTICLE 42: TEXTING WHILE DRIVING AND DISTRACTED DRIVING

Consistent with Executive Order No. 13513, "Federal Leadership on Reducing Text Messaging While Driving," October 1, 2009, 23 U.S.C. Section 402 note, and DOT Order 3902.10, "Text Messaging While Driving,"

December 30, 2009, the Contractor agrees to promote policies and initiatives for its employees and other personnel that adopt and promote safety policies to decrease crashes by distracted drivers, including policies to ban text messaging while driving, and to encourage each subcontractor to do the same.

ARTICLE 43: UNAVOIDABLE DELAYS

A delay is unavoidable only if the delay was not reasonably expected to occur in connection with or during the Contractor's performance, and was not caused directly or substantially by acts, omissions, negligence, or mistakes of the Contractor, the Contractor's suppliers, or their agents, and was substantial and in fact caused the Contractor to miss delivery dates, and could not adequately have been guarded against by contractual or legal means.

ARTICLE 44: WARRANTY; WARRANTY OF TITLE

- A. The Contractor agrees that equipment, materials or services furnished under this Agreement, shall be covered by the most favorable warranties the Contractor gives to any customer of such equipment, materials or services and that the rights and remedies provided herein are in addition to and do not limit any rights afforded to KCATA by any other clause in this Contract.
- B. The Contractor warrants to KCATA, that all products, equipment and materials furnished under this Contract will be of highest quality and new unless otherwise specified by KCATA, free from faults and defects and in conformance with the Contract. All work not so conforming to these standards shall be considered defective. If required by KCATA, the Contractor shall furnish satisfactory evidence as to the kind and quality of products, equipment and materials. Further, at a minimum, all such products, equipment or materials must be free of defects in workmanship or materials, merchantable, comply with all applicable specifications and laws and be suitable for its intended purposes. The workmanship must be the best obtainable in the various trades.
- C. Upon final acceptance by KCATA of all work to be performed by the Contractor, KCATA shall so notify the Contractor in writing. The date of final acceptance shall commence the warranty period.
- D. **Warranty of Work and Maintenance**
 - 1. The Contractor warrants to KCATA, that all products, equipment and materials furnished under this Contract will be of highest quality and new unless otherwise specified by KCATA, free from faults and defects in workmanship or materials, merchantable, suitable for its intended purpose and in conformance with the Contract. All work not so conforming to these standards shall be considered defective. If required by KCATA, the Contractor shall furnish satisfactory evidence as to the kind and quality of products, equipment and materials. The work or services furnished must be of first quality and the workmanship must be the best obtainable in the various trades.
 - 2. The work must be of safe, substantial and durable construction in all respects. The Contractor hereby guarantees the work against defective materials or faulty workmanship for a minimum period of one (1) year after final payment by KCATA and shall replace or repair any defective products, equipment or materials or faulty workmanship during the period of the guarantee at no cost to KCATA.

ARTICLE 45: GENERAL PROVISIONS

- A. **No Third Party Beneficiaries.** The parties do not intend to confer any benefit hereunder on any person, firm or entity other than the parties hereto.
- B. **Extensions of Time.** No extension of time for performance of any Contractor obligations or acts shall be deemed an extension of time for performance of any other obligations or acts.

- C. **Binding Effect.** This Contract shall bind and inure to the benefit of the legal representatives, successors and permitted assigns of the parties.
- D. **Counterparts.** This Contract may be executed at different times and in two or more counterparts and all counterparts so executed shall for all purposes constitute one contract, binding on all the parties hereto, notwithstanding that all parties shall not have executed the same counterpart. And, in proving this Contract, it shall not be necessary to produce or account for more than one such counterpart executed by the party against whom enforcement is sought.
- E. **Interpretation; Update of Citations.** Unless otherwise specified herein, (a) the singular includes the plural and the plural the singular; (b) words importing any gender include the other genders; and (c) references to persons or parties include their permitted successors and assigns. The parties recognize and agree that many of the laws, regulations, policies, procedures and directives stated as governing the Contractor's performance of its work or services, or the supplying of products, equipment, or materials, pursuant to this Contract are subject to updating, amendment or replacement. Therefore, all such references in this Contract are agreed by the parties to be deemed to refer to the then current updated, amended or replacement form of such laws, regulations, policies, procedures and directives in effect at the applicable time during the term of this Contract and the same are hereby incorporated into this Contract by this reference.
- F. **When Effective.** Notwithstanding any provision contained in this Contract to the contrary, this Contract shall become effective only after the execution and delivery of this Contract by each of the parties hereto and no course of conduct, oral contract or written memoranda shall bind the parties hereto with respect to the subject matter hereof except this Contract.
- G. **Further Actions; Reasonableness and Cooperation by Parties; Time for Certain Actions.** Each party agrees to take such further actions and to execute such additional documents or instruments as may be reasonably requested by the other party to carry out the purpose and intent of this Contract. Except where expressly stated to be in a party's sole discretion, or where it is stated that a party has the ability to act in its sole judgment or for its own uses or purposes, wherever it is provided or contemplated in this Contract that a party must give its consent or approval to actions or inactions by the other party or a third party in connection with the transactions contemplated hereby, such consent or approval will not be unreasonably withheld or delayed. If no time period is set hereunder for a party to approve or consent to an action or inaction by the other party or a third party such approval shall be given or affirmatively withheld in writing within ten (10) business days after it is requested in writing or it shall be deemed given.
- H. **Time Periods.** A "business day" is a business working day of KCATA administrative personnel which are days other than a Saturday, Sunday or legal holidays observed by the KCATA for administrative personnel. If the time period by which any right or election provided under this Contract must be exercised, or by which any act required hereunder must be performed, expires on a day which is not a business day, then such time period shall be automatically extended through the close of business on the next regularly scheduled business day.
- I. **Survival.** In addition to any provisions expressly stated to survive termination of this Contract, all provisions which by their terms provide for or contemplate obligations or duties of a party which are to extend beyond such termination (and the corresponding rights of the other party to enforce or receive the benefit thereof) shall survive such termination.
- J. **Authority of Signatories.** Any person executing this Contract in a representative capacity represents and warrants that such person has the authority to do so and, upon request, will furnish proof of such authority in customary form.

Contractor's Initials _____ KCATA's Initials _____

KCATA's Initials _____

SECTION 6 – ATTACHMENTS

DOCUMENT/FORM REQUIREMENTS (BID CHECK LIST)

The following form(s) marked with ☒ is/are required to be submitted with your IFB to be considered responsive. As a responsible/responsive supplier you are required to submit the noted document(s) to the Buyer by the closing date and time of the IFB.

- ☒ **Attachment A – Vendor Registration**
- ☒ **Attachment B – Affirmative Action Certification Process**
- ☒ **Attachment C - Schedule of Participation by Contractor & Subcontractors**
- ☒ **Attachment D - Travel Policy & Hotel Rates for Contractors**
- ☒ **Attachment E.1 – EEO-1 Workforce Analysis Report**
- ☒ **Attachment E.2 – Letter of Intent to Subcontract (For DBE Subs used)**
- ☒ **Attachment E.3 – Contractor Utilization – Request for Waiver**
- ☒ **Attachment F.1 - Affidavit of Primary Participants Regarding Employee Eligibility Verification**
- ☒ **Attachment F.2 - Affidavit of Lower-Tier Participants Regarding Employee Eligibility Verification (If using subcontractor – one for each)**
- ☒ **Attachment G.1 – Certification of Primary Participant Regarding Debarment, Suspension, and Other Responsibility Matters**
- ☒ **Attachment G.2 – Certification of Lower-Tier Participants Regarding Debarment, Suspension, and Other Ineligibility and Voluntary Exclusion (If using subcontractor – one for each)**
- ☒ **Attachment H - References**
- ☒ **Attachment I – Bid Response Form – Pricing**
- ☒ **Attachment J – Vendor List**
- ☒ **Attachment K - Conceptual Layout/Diagram of Project**

ATTACHMENT A

KCATA VENDOR REGISTRATION FORM

Thank you for your interest in doing business with the Kansas City Area Transportation Authority. To be placed on the KCATA Registered Vendors List for goods and services, please complete this form **in its entirety** and return it to the KCATA Procurement Department. Submittal of this registration form will place your company on the KCATA Registered Vendor List, but does not guarantee a solicitation. The list will be periodically purged. If you do not receive solicitations, inquire to confirm that your company remains on our list. Current business opportunities can be found in the "Doing Business with KCATA" section of our website, www.kcata.org.

Firms are required to submit this information to KCATA once. However, it is your responsibility to notify KCATA of any changes to your business that may affect your registration (i.e. address, contact information).

Legal Entity Name:		Phone:	
Doing Business As:		Toll-free Phone:	
Physical Address:		Fax:	
City:		Email:	
State:	Zip:	Website:	
Contact Person Name:		Title:	
Contact Phone:		Contact Email:	
Mailing Address:		Phone:	
City:		Fax:	
State:	Zip:	Comments:	
Business Type:	<input type="checkbox"/> Individual <input type="checkbox"/> Partnership <input type="checkbox"/> Corporation <input type="checkbox"/> Limited Liability Company <input type="checkbox"/> Other (Explain) _____		
If Incorporated, in Which State:		Federal Tax ID No:	
Years in Business:		Years in Business Under Current Name:	
Does your firm have a Data Universal Numbering System (DUNS) number as a Federal contractor? If so, please provide. DUNS numbers may be obtained free of charge from Dun & Bradstreet at 1-866-705-5711 or at www.fedgov.dnb.com/webform .			DUNS # _____
Annual Gross Receipts. This information is required by U. S. Department of Transportation and Vendors will be requested to update this information on a regular basis.	<input type="checkbox"/> Less than \$250,000	<input type="checkbox"/> \$250,000 to \$500,000	<input type="checkbox"/> \$500,000 to \$1 Million
	<input type="checkbox"/> \$1 Million to 5 Million	<input type="checkbox"/> \$5 Million to 10 Million	<input type="checkbox"/> More than \$10 Million
Standard Invoice Terms:	Due Days	Discount Days	Percent
Please provide a description of the goods and services you are interested in providing to KCATA. Include the corresponding North America Industry Classification System (NAICS) Codes for your business type. For a listing of the codes visit U.S. Small Business Administration's website at http://www.sba.gov/content/small-business-size-standards .			
NAICS CODE(S) :		NAICS CODE(S):	
NAICS CODE(S):		NAICS CODE(S):	

1. Is your firm a Disadvantaged Business Enterprise (DBE) based on the definitions and U.S. Department of Transportation certification guidelines in 49 CFR Part 26? If YES, submit a copy of a copy of your current certification from your state's UCP.	<input type="checkbox"/> YES	<input type="checkbox"/> NO	<input type="checkbox"/> ENCLOSED
2. Is your firm a Small Business Enterprise (SBE) as defined by the U.S. Small Business Administration's Small Business Size Guidelines and 13 CFR 121? For further information on 13 CFR 121 and SBE designation refer to SBA's website at http://www.sba.gov/content/small-business-size-standards	<input type="checkbox"/> YES	<input type="checkbox"/> NO	<input type="checkbox"/> ENCLOSED
3. Is your firm a Woman-Owned Business Enterprise (WBE) or Minority Owned Business Enterprise (MBE) certified by a nationally recognized organization? If YES, please provide a copy of your certification documentation.	<input type="checkbox"/> YES	<input type="checkbox"/> NO	<input type="checkbox"/> ENCLOSED
4. Does your firm meet any of these other federal business classifications? If YES, please provide a copy of certification documents. <div style="display: flex; justify-content: space-between; margin-top: 10px;"> <div> <input type="checkbox"/> Service Disabled, Veteran Owned Business <input type="checkbox"/> HubZone Program Certified </div> <div> <input type="checkbox"/> SBA 8(a) Certified Business <input type="checkbox"/> Other _____ </div> </div>			
DBE/SBE CERTIFICATION: The KCATA participates in the U. S. Department of Transportation's DBE and SBE programs. Certification in these programs is based on the regulations in 49 CFR Part 26. If your firm is interested in becoming a certified DBE or SBE, please contact KCATA's Contracting/Supplier Diversity Coordinator at (816) 346-0224 or via email at dadams@kcata.org			
WORKER ELIGIBILITY AFFIDAVIT: As required by §285.500 RSMo, et seq., any business contracting to perform work in excess of \$5,000 for the KCATA shall provide a sworn affidavit affirming: (1) its enrollment and participation in a federal work authorization program such as U. S. Department of Homeland Security's E-Verify, accompanied by corresponding documentation to evidence its enrollment in that program; and (2) that it does not knowingly employ any person who does not have the legal right or authorization under federal law to work in the United States. Prior to being awarded any contract with KCATA, you will be required to furnish proof of your firm's participation in such program.			
VENDOR CERTIFICATION: I certify that information supplied herein (including all pages attached) is correct and that neither the business entity nor any person in any connection with the business entity as a principal or officer, so far as known, is now debarred or otherwise declared ineligible from bidding for furnishing materials, supplies, or services to the Kansas City Area Transportation Authority or declared ineligible to participate in federally funded projects.			
Signature		Date	
Printed Name		Title	
The following documents must be returned: <ul style="list-style-type: none"> • Completed Vendor Registration Form • KCATA Workforce Analysis/EEO-1 Report • Affidavit of Civil Rights Compliance (<i>found on KCATA's website as Attachment B</i>) <p style="text-align: center;">Return completed Vendor Registration Packet to Kansas City Area Transportation Authority, Procurement Department, 1350 East 17th Street, Kansas City, MO 64108 Fax: (816) 346-0336 or email: dadams@kcata.org</p> <p style="text-align: center;"><u><i>NOTE: Vendors will be required to submit a signed IRS W9 form prior to authorization of any purchase.</i></u></p>			
<p style="text-align: center;"><i>A foreign corporation may not transact business in Missouri until it obtains a Certificate of Authority. To apply, you must use the forms provided by the Missouri Secretary of State's office, as required by law.</i></p>			

ATTACHMENT B
AFFIDAVIT OF CIVIL RIGHTS COMPLIANCE

STATE OF _____

COUNTY OF _____

On this ____ day of _____, 20____, before me appeared _____, personally known by me or otherwise proven to be the person whose name is subscribed on this affidavit and who, being duly sworn, stated as follows: I am the _____ (title) of _____ (business entity) and I am duly authorized, directed or empowered to act with full authority on behalf of the business entity in making this affidavit.

I hereby swear or affirm that the business entity complies with the following:

A. Nondiscrimination. In accordance with Title VI of the Civil Rights Act, as amended, 42 U.S.C. § 2000d, section 303 of the Age Discrimination Act of 1975, as amended, 42 U.S.C. § 6102, section 202 of the Americans with Disabilities Act of 1990, 42 U.S. C. § 12132, and Federal transit law at 49 U.S.C. § 5332, the Contractor agrees that it will not discriminate against any employee or applicant for employment because of race, color, creed, national origin, sex, age, or disability. In addition, the Contractor agrees to comply with applicable Federal implementing regulations and other implementing regulations that the Federal Transit Administration (FTA) may issue.

B. Equal Employment Opportunity. The following equal employment opportunity requirements apply to this Contract:

1. **Race, Color, Creed, National Origin or Sex.** In accordance with Title VII of the Civil Rights Act, as amended, 42. U.S.C. §2000e, *et seq.*, and Federal transit laws at 49 U.S.C. §5332, the Contractor agrees to comply with all applicable equal opportunity requirements of the U.S. Department of Labor (U.S. DOL) regulations, “Office of Federal Contract Compliance Programs, Equal Employment Opportunity, Department of Labor” 41 C.F.R. Parts 60 et seq., (which implement Executive Order No. 11246, “Equal Employment Opportunity,” as amended by Executive Order No. 11375, “Amending Executive Order 11246 Relating to Equal Employment Opportunity,” 42 U.S.C. 2000e note), and with any applicable Federal statutes, executive orders, regulations, and Federal policies that may in the future affect activities undertaken in the course of the Contract. The Contractor agrees to take affirmative action to ensure that applicants are employed, and that employees are treated during employment, without regard to their race, color, creed, sex, sexual orientation, gender identity, national origin, disability or age. Such action shall include, but not be limited to, the following: employment, upgrading, demotion or transfer, recruitment or recruitment advertising, layoff or termination; rates of pay or other forms of compensation; and selection for training, including apprenticeship. In addition, the Contractor agrees to comply with any implementing requirements FTA may issue.

2. Age. In accordance with Section 4 of the Age Discrimination in Employment Act of 1967, as amended, 29 U.S.C. § 623 and Federal transit law at 49 U.S.C. §5332, the Contractor agrees to refrain from discrimination against present and prospective employees for reason of age. In addition, the Contractor agrees to comply with any implementing requirements FTA may issue.
3. Disabilities. In accordance with section 102 of the Americans with Disabilities Act, as amended, 42 U.S.C. §12112, the Contractor agrees that it will comply with the requirements of U.S. Equal Employment Opportunity Commission, "Regulations to Implement the Equal Employment Provisions of the Americans with Disabilities Act," 29 C.F.R. Part 1630, pertaining to employment of persons with disabilities. In addition, the Contractor agrees to comply with any implementing requirements FTA may issue.

Affiant's Signature

Date

Subscribed and sworn to me before this _____ day of _____, 20____.

Notary Public Signature

Date

My Commission expires: _____

Project # _____ **Description:** _____ **Date:** _____

PRIME CONTRACTOR					
Name and Address	Telephone No. Fax No.	Type of Work To Be Performed	NAICS Code	Value of Work	DBE % Participation
				\$	%
PARTICIPATION BY SUBCONTRACTOR(S) AND MAJOR SUPPLIERS - DBE & NON-DBE					
Name and Address	Telephone No. Fax No.	Type of Work To Be Performed	NAICS Code	Value of Work	DBE % Participation
				\$	%
				\$	%
				\$	%
				\$	%
				\$	%

TOTAL PERCENTAGE OF DBE PARTICIPATION _____%

Name (Type/Print) _____ Telephone #/Fax # _____

ATTACHMENT D

TRAVEL POLICY & HOTEL RATE INFORMATION FOR CONTRACTORS

General Policy

Contractors will be reimbursed for authorized and documented expenses incurred while conducting KCATA business. Expenses for a traveler's companion are not eligible for reimbursement. Contractors are expected to make prudent business decisions and comparison shop for airfares, rental cars, lodging, etc., and to keep in mind that they are being reimbursed with public monies.

Receipts, paid bills or other documentary evidence for expenditures must be submitted with requests for reimbursement. The request for reimbursement must clearly indicate the amount, date, place and essential character of the expenditures.

The KCATA reserves the right to modify this travel policy with proper notification to Contractors.

1. **Airfare:** Commercial airline, coach class seating only. When possible, trips should be planned far enough in advance to assure purchase discounts.
2. **Lodging:** The KCATA has negotiated special rates at specific hotels. Contractors may stay at the hotel of their choice, but will be reimbursed no more than a maximum daily amount of \$160.00 plus tax unless the contractor obtains prior written authorization from KCATA.
3. **Meals:** The **actual costs** of meals, including tips of generally 15-17%, will be reimbursed up to a maximum of \$70 per person a day. Alcoholic beverages are **not** an eligible reimbursable expense.
4. **Auto Rental:** Rental or leased vehicles will not be reimbursed unless pre-approved in writing by KCATA in advance. The class of auto selected, if authorized, should be the lowest class appropriate for the intended use and number of occupants.
5. **Telephone:** Project-related, long-distance business calls will be reimbursed.
6. **Number of Trips to Travel Home on Weekends:** When extended stays in Kansas City are required, the KCATA will reimburse for trips home on weekends only every third weekend. In some instances, KCATA may require relocation of an employee to Kansas City.
7. **Taxis, Airport Shuttles, Public Transportation:** Transportation between the airport and hotel will be reimbursed. Contractors should consider the number in their party and compare taxi rates to airport shuttle fees when the shuttle serves the hotel.
8. **Personal Vehicle:** Mileage for usage of personal vehicles for business travel outside the seven-county Kansas City metropolitan area (Clay, Cass, Jackson and Platte Counties in Missouri; Johnson, Wyandotte and Douglas counties in Kansas) will be reimbursed at KCATA's current rate of \$0.54 per mile (based on the IRS current established rate).

GUIDELINES FOR COMPLETING KCATA WORKFORCE ANALYSIS/EEO-1 REPORT

Contractor shall apply the following definitions to the categories in the attached Workforce Analysis/EEO-1 Report form. Contractors must submit the Workforce/Analysis form to be considered for contract award. The form is also required for all subcontractors.

A. RACIAL/ETHNIC

1. **WHITE** (not of Hispanic origin): All persons having origins in any of the original peoples of Europe, North Africa, or the Middle East.
2. **BLACK** (not of Hispanic origin): All persons having origins in any of the Black racial groups of Africa.
3. **HISPANIC**: All persons of Mexican, Puerto Rican, Cuban, Central or South American origin, regardless of race.
4. **ASIAN or PACIFIC ISLANDER**: All persons having origins in any of the original peoples of the Far East, Southeast Asia, the Indian Subcontinent, or the Pacific Islands. This area includes, for example, China, Japan, Korea, the Philippine Islands, and Samoa.
5. **AMERICAN INDIAN or ALASKAN NATIVE**: All persons having origins in any of the original peoples of North America, and who maintain cultural identification through tribal affiliation or community recognition.

B. JOB CATEGORIES

1. **OFFICIALS and MANAGERS**: Includes chief executive officers, presidents, vice-presidents, directors and kindred workers.
2. **PROFESSIONALS**: Includes attorneys, accountants and kindred workers.
3. **TECHNICIANS**: Includes computer programmers and operators, drafters, surveyors, highway technicians, inspectors and kindred workers.
4. **SALES WORKERS**: Includes contract sales representatives, purchasing agents, customer relations representatives and kindred workers.
5. **OFFICE and CLERICAL**: Includes secretaries, book-keepers, clerk typists, payroll clerks, accounts payable clerks, receptionists, switchboard operators and kindred workers.
6. **CRAFT WORKERS** (skilled): Includes mechanics and repairers, electricians, carpenters, plumbers and kindred workers.
7. **OPERATIVES** (semi-skilled): Includes bricklayers, plaster attendants, welders, truck drivers and kindred workers.
8. **LABORERS** (unskilled): Includes laborers performing lifting, digging, mixing, loading and pulling operations and kindred workers.
9. **SERVICE WORKERS**: Includes janitors, elevator operators, watchmen, chauffeurs, attendants and kindred workers.

ATTACHMENT E.1 – EEO-1 / WORK FORCE ANALYSIS REPORT

Report all permanent, temporary, or part-time employees including apprentices and on-the-job trainees.
Enter the appropriate figures on all lines and in all columns. All blank spaces will be considered zero.

Job Categories	Number of Employees (Report employees in only one category)															
	Race/Ethnicity															
	Hispanic or Latino		Not Hispanic or Latino												Total Col A-N	
			Male						Female							
	Male	Female	White	Black or African American	Native Hawaiian or Other Pacific Islander	Asian	America n Indian or Alaska Native	Two or more races	White	Black or African American	Native Hawaiian or Other Pacific Islander	Asian	America n Indian or Alaska Native	Two or more races		
A	B	C	D	E	F	G	H	I	J	K	L	M	N	O		
Executive/Senior-Level Officials and Managers																
First/Mid-Level Officials and Managers																
Professionals																
Technicians																
Sales Workers																
Administrative Support Workers																
Craft Workers																
Operatives																
Laborers and Helpers																
Service Workers																
TOTAL																
PREVIOUS YEAR TOTAL																
TYPE OF BUSINESS	<input type="checkbox"/> Manufacturing		<input type="checkbox"/> Wholesale		<input type="checkbox"/> Construction			<input type="checkbox"/> Regular Dealer		<input type="checkbox"/> Selling Agent		<input type="checkbox"/> Service Establishment			<input type="checkbox"/> Other	

Signature of Certifying Official

Company Name

Printed Name and Title

Address/City/State/Zip Code

Date Submitted

Telephone Number/Fax Number

IFB #
Title

ATTACHMENT E.2
LETTER OF INTENT TO SUBCONTRACT
(To be completed for Each DBE Subcontractor on Project)

Project Number _____

Project Title _____

_____ (“Prime Contractor”) agrees to enter into a contractual

agreement with _____ (“DBE Subcontractor”), who will provide the following goods/services in connection with the above-referenced contract:

(Insert a brief narrative describing the goods/services to be provided. Broad categorizations (e.g., “electrical,” “plumbing,” etc.) or the listing of the NAICS Codes in which DBE Subcontractor is certified are insufficient and may result in this Letter of Intent to Subcontract not being accepted.)

for an estimated amount of \$ _____ or _____ % of the total estimated contract value.

DBE Subcontractor is currently certified with the Missouri Regional Certification Committee (MRCC) to perform in the capacities indicated herein. Prime Contractor agrees to utilize DBE Subcontractor in the capacities indicated herein, and DBE Subcontractor agrees to work on the above-referenced contract in the capacities indicated herein, contingent upon award of the contract to Prime Contractor.

Signature: Prime Contractor

Signature: DBE Subcontractor

Print Name

Print Name

Title

Date

Title

Date

ATTACHMENT E.3
CONTRACTOR UTILIZATION PLAN/REQUEST FOR WAIVER

Project Number _____ Project Title _____

Prime Contractor _____

STATE OF _____)
_____) SS
COUNTY OF _____)

I, _____, of lawful age and upon my oath state as follows:

1. This Affidavit is made for the purpose of complying with the provisions of the Disadvantaged Business Enterprise (DBE) submittal requirements on the above project and the DBE Program and is given on behalf of the Bidder/Proposer listed below. It sets out the Bidder/Proposer's commitment to utilize DBE contractors on the project.
2. The project goal for DBE Participation is _____ %. Bidder/Proposer assures that it will utilize a minimum of the following percentages of DBE participation in the above project:

BIDDER/PROPOSER DBE PARTICIPATION COMMITMENT: _____%

3. The following are the DBE subcontractors whose utilization Bidder/Proposer warrants will meet or exceed the above-listed Bidder/Proposer Participation. Bidder/Proposer warrants that it will utilize the DBE subcontractors to provide the goods/services described in the applicable Letter(s) of Intent to Subcontract, (copies of which shall collectively be deemed incorporated herein). ***All firms must currently be certified with the Missouri Regional Certification Committee (MRCC) under 49 CFR Part 26. List additional DBEs, if any, on an additional page and attach to this form.***

a.

Name of DBE Firm _____ % of Work _____
Address _____
Telephone No. _____
Taxpayer ID No. _____

b.

Name of DBE Firm _____ % of Work _____
Address _____
Telephone No. _____
Taxpayer ID No. _____

c.

Name of DBE Firm _____ % of Work _____
Address _____
Telephone No. _____
Taxpayer ID No. _____

TOTAL DBE \$ AMOUNT ON PROJECT: \$ _____

TOTAL DBE % COMMITTED TO PROJECT: _____ %

4. Bidder/Proposer acknowledges that the monetary amount to be paid each listed DBE for their work, and which is approved herein, is an amount corresponding to the percentage of the total contract amount allocable to each listed DBE as calculated in the **Schedule of Participation by Contractor and Subcontractors** form. Bidder/Proposer further acknowledges that this amount may be higher than the subcontract amount listed therein as change orders and/or amendments changing the total contract amount may correspondingly increase the amount of compensation due a DBE for purposes of meeting or exceeding the Bidder/Proposer participation commitment.
5. Bidder/Proposer acknowledges that it is responsible for considering the effect that any change orders and/or amendments changing the total contract amount may have on its ability to meet or exceed the Bidder/Proposer participation. Bidder/Proposer further acknowledges that it is responsible for submitting a **Request for Modification or Substitution** form if it will be unable to meet or exceed the Bidder/Proposer participation set forth herein.
6. If Bidder/Proposer has not achieved the DBE commitment set for this Project, Bidder/Proposer hereby requests a waiver of the DBE commitment that Bidder/Proposer has failed to achieve.
7. Bidder/Proposer will present documentation of its good faith efforts, a narrative summary detailing its efforts and the reasons its efforts were unsuccessful when requested by KCATA.
8. I hereby certify that I am authorized to sign this Affidavit on behalf of the Bidder/Proposer named below and who shall abide by the terms set forth herein:

Bidder/Proposer Primary Contact: _____

Address: _____

Phone Number: _____

Facsimile Number: _____

E-mail Address: _____

By _____

(Signature)

Title _____

Date _____

(Attach corporate seal if applicable)

NOTARY:

Subscribed and sworn to before me this _____ day of _____, 20__.

My Commission Expires: _____

Notary Public

(Seal)

ATTACHMENT F.1
AFFIDAVIT OF PRIMARY PARTICIPANTS
COMPLIANCE WITH SECTION 285.500 RSMO, ET SEQ.
REGARDING EMPLOYEE ELIGIBILITY VERIFICATION

STATE OF _____

COUNTY OF _____

On this _____ day of _____, 20____, before me appeared _____, personally known by me or otherwise proven to be the person whose name is subscribed on this affidavit and who, being duly sworn, stated as follows: I am the _____ (title) of _____ (business entity) and I am duly authorized, directed or empowered to act with full authority on behalf of the business entity in making this affidavit.

I hereby swear or affirm that the business entity does not knowingly employ any person in connection with the contracted services who does not have the legal right or authorization under federal law to work in the United States as defined in 8 U.S.C. §1324a(h)(3).

I hereby additionally swear or affirm that the business entity is enrolled in an electronic verification of work program operated by the United States Department of Homeland Security (E-Verify) or an equivalent federal work authorization program operated by the United States Department of Homeland Security to verify information of newly hired employees, under the Immigration Reform and Control Act of 1986, and that the business entity will participate in said program with respect to any person hired to perform any work in connection with the contracted services.

I have attached hereto documentation sufficient to establish the business entity's enrollment and participation in the required electronic verification of work program. I shall require that the language of this affidavit be included in the award documents for all sub-contracts exceeding \$5,000.00 at all tiers and that all subcontractors at all tiers shall affirm and provide documentation accordingly.

Affiant's signature

Subscribed and sworn to before me this _____ day of _____, 20____

Notary Public

My Commission expires:

NOTE: An example of acceptable documentation is the E-Verify Memorandum of Understanding (MOU) – a valid, completed copy of the first page identifying the business entity and a valid copy of the signature page completed and signed by the business entity, the Social Security Administration and the Department of Homeland Security.

ATTACHMENT F.2
AFFIDAVIT OF LOWER-TIER PARTICIPANTS
COMPLIANCE WITH SECTION 285.500 RSMO, ET SEQ.
REGARDING EMPLOYEE ELIGIBILITY VERIFICATION

STATE OF _____

COUNTY OF _____

On this _____ day of _____, 20____, before me appeared _____, personally known by me or otherwise proven to be the person whose name is subscribed on this affidavit and who, being duly sworn, stated as follows: I am the _____ (title) of _____ (business entity) and I am duly authorized, directed or empowered to act with full authority on behalf of the business entity in making this affidavit.

I hereby swear or affirm that the business entity does not knowingly employ any person in connection with the contracted services who does not have the legal right or authorization under federal law to work in the United States as defined in 8 U.S.C. §1324a(h)(3).

I hereby additionally swear or affirm that the business entity is enrolled in an electronic verification of work program operated by the United States Department of Homeland Security (E-Verify) or an equivalent federal work authorization program operated by the United States Department of Homeland Security to verify information of newly hired employees, under the Immigration Reform and Control Act of 1986, and that the business entity will participate in said program with respect to any person hired to perform any work in connection with the contracted services.

I have attached hereto documentation sufficient to establish the business entity's enrollment and participation in the required electronic verification of work program. I shall require that the language of this affidavit be included in the award documents for all sub-contracts exceeding \$5,000.00 at all tiers and that all subcontractors at all tiers shall affirm and provide documentation accordingly.

Affiant's signature

Subscribed and sworn to before me this _____ day of _____, 20____

Notary Public

My Commission expires:

NOTE: An example of acceptable documentation is the E-Verify Memorandum of Understanding (MOU) – a valid, completed copy of the first page identifying the business entity and a valid copy of the signature page completed and signed by the business entity, the Social Security Administration and the Department of Homeland Security.

ATTACHMENT G.1
CERTIFICATION OF PRIMARY PARTICIPANT
REGARDING DEBARMENT, SUSPENSION, AND OTHER
RESPONSIBILITY MATTERS

The Primary Participant (applicant for an FTA grant or cooperative agreement, or potential Contractor for a major third party contract), _____ certifies to the best of its knowledge and belief, that it and its principals:

1. Are not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from covered transactions by any Federal department or agency;
2. Have not within a three-year period preceding this bid, been convicted of or had a civil judgment rendered against them for commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a public (Federal, State or local) transaction or contract under a public transaction; violation of Federal or State antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, or receiving stolen property;
3. Are not presently indicted for or otherwise criminally or civilly charged by a governmental entity (Federal, State or local) with commission of any of the offenses enumerated in paragraph (2) of this certification; and
4. Have not within a three-year period preceding this application/bid had one or more public transactions (Federal, State or local) terminated for cause or default.

If the primary participant (applicant for FTA grant, or cooperative agreement, or potential third party Contractor) is unable to certify to any of the statements in this certification, the participant shall attach an explanation to this certification.

THE PRIMARY PARTICIPANT (APPLICANT FOR AN FTA GRANT OR COOPERATIVE AGREEMENT, OR POTENTIAL CONTRACTOR FOR A MAJOR THIRD PARTY CONTRACT), _____ CERTIFIES OR AFFIRMS THE TRUTHFULNESS AND ACCURACY OF THE CONTENTS OF THE STATEMENTS SUBMITTED ON OR WITH THIS CERTIFICATION AND UNDERSTANDS THAT THE PROVISIONS OF 31 U.S.C., SECTIONS 3801 *ET SEQ.* ARE APPLICABLE THERETO.

Signature and Title of Authorized Official

Date

ATTACHMENT G.2
CERTIFICATION OF LOWER-TIER PARTICIPANTS REGARDING
DEBARMENT, SUSPENSION, AND OTHER INELIGIBILITY
AND VOLUNTARY EXCLUSION

The Lower Tier Participant (potential sub-grantee or sub-recipient under an FTA project, potential third party Contractor, or potential subcontractor under a major third party contract) _____, certifies, by submission of this bid, that neither it nor its principals are presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participation in this transaction by any Federal department or agency.

If the Lower Tier Participant (potential sub-grantee or sub-recipient under an FTA project, potential third party Contractor, or potential subcontractor under a major third party contract) is unable to certify to any of the statements in this certification, such participant shall attach an explanation to this bid.

THE LOWER-TIER PARTICIPANT (POTENTIAL SUB-GRANTEE OR SUB-RECIPIENT UNDER AN FTA PROJECT, POTENTIAL THIRD PARTY CONTRACTOR, OR POTENTIAL SUBCONTRACTOR UNDER A MAJOR THIRD PARTY CONTRACT), _____, CERTIFIES OR AFFIRMS THE TRUTHFULNESS AND ACCURACY OF THE CONTENTS OF THE STATEMENTS SUBMITTED ON OR WITH THIS CERTIFICATION AND UNDERSTANDS THAT THE PROVISIONS OF 31 U.S.C., SECTIONS 3801 *ET SEQ.* ARE APPLICABLE THERETO.

Signature and Title of Authorized Official

Date

ATTACHMENT H REFERENCES

IFB #
Title

Work accomplished by Contractor which best illustrates current qualification relevant to this project:

1.

Job Description: _____
Contract Amount: _____
Time to Complete Job: _____
Owner & Location: _____
Contact Name: _____ Telephone No.: _____
E-mail Address: _____ Contract Date: _____ to _____

2.

Job Description: _____
Contract Amount: _____
Time to Complete Job: _____
Owner & Location: _____
Contact Name: _____ Telephone No.: _____
E-mail Address: _____ Contract Date: _____ to _____

3.

Job Description: _____
Contract Amount: _____
Time to Complete Job: _____
Owner & Location: _____
Contact Name: _____ Telephone No.: _____
E-mail Address: _____ Contract Date: _____ to _____

4.

Job Description: _____
Contract Amount: _____
Time to Complete Job: _____
Owner & Location: _____
Contact Name: _____ Telephone No.: _____
E-mail Address: _____ Contract Date: _____ to _____

ATTACHMENT I

BID RESPONSE FORM

PRICING TABLE 1: REQUIRED PRICING

The bidder shall complete the following pricing table(s) and provide firm, fixed pricing necessary to meet the requirements of the IFB. The bid price shall include, as applicable, all items of labor, materials, tools, equipment, transportation, and other costs necessary to complete the manufacture, delivery, assembly, installation and drawings, if required, of the materials or services required in this procurement.

Bids shall be submitted on the Bid Response Form (Attachment I provided). **Bids submitted on any other form may be considered non-responsive and therefore may be rejected.** The authorized person signing the bid shall initial any erasures, corrections or other changes appearing on the Bid Response Form. *No written comments, modifications or interlineations to the Bid Response Form will be accepted.*

KCATA Property Branding, Interior and Exterior Signage
Project # 17-7043-29
Bid Tabulation Sheet

Remove existing building mounted signs. Prepare and Clean
 PREP surface of exterior building to rid of discoloration from existing
 lettering

\$ _____

***Each line item corresponds to an an image in the "Environmental
 Graphic Proposal"**

****For each line item that involves the fabrication of a sign product, pricing provided shall include
 installation**

Exterior Signs Wall Mounted Signs

1 "RideKC" lettering on south wall should have the first letter at the
 height of 36" tall with a depth of 4" as a channel letter with as an
 aluminum material. Painted Pantone 301 C

\$ _____

2 "We Connect People to Opportunities" on south wall with the
 letter "W" as 11.34" tall, with the whole phrase spanning 118.43"
 wide. Material is a ½" thick aluminum. Painted Pantone 301 C

\$ _____

3 "1200" on west wall should be 10.54" tall as a ½" aluminum.
 Pantone 301 C

\$ _____

4 "Kansas City Area Transportation Authority" on west wall should
 have the K as 9.14" tall and spanning 194.91" wide, as ½" thick
 aluminum.

\$ _____

5 "Howard C. Breen Building" on west wall should be 6.69" tall and
 86.4" wide, as ½" thick aluminum

\$ _____

6 RideKC on west wall. Letter R at 22.66" with the artwork spanning
 100.14" wide. Channel letters at 3" deep. Logo should be white
 Blue aluminum sheets printed 301 C 35" x 240." These sheets

\$ _____

7 must match the existing sheet above what is currently displayed a
 RideKC, KCATA.

\$ _____

Exterior Stand Alone Sign

8 Parking lot Parking Sign—Replace sign on north side of parking
 entrance with a similar double-sided directional post and panel
 sign at 36" in height by 56 inches wide, with two vertical
 supports. Sign to be painted RideKC blue (Pantone 301 C) and
 receives printed 3M vinyl. See draft. Artwork will need to be
 approved by marketing department

\$ _____

Total Pricing for Exterior Signs (Wall prep, Fabrication, and Installation): \$_____

KCATA Interior Signs – Entrance Glass

- 9 Breen west side window decals-- 4 (68.5" x 36.5") and 4 (32" x 36.5") panels to receive blue 3M low opacity die-cut icons on the interior of the lobby. Installation required onto existing window panels.

\$_____

- 10 Breen North and South window decals —Install two window sticker/cling, to be applied from the inside, approximately 17.25" wide x 47.25" high. Artwork provided. 3M vinyl printed, installed on the interior of the lobby windows.

\$_____

Interior Signs - Lobby

- 11 Logo wall—Install RideKC 3M Vinyl decal on east (blue) wall. See artwork. Wall is approximately 185.5" wide x 9' tall.

\$_____

- 12 Board member sign--Install wall graphic sign, using two sheets of clear acrylic. Installed with brushed nickel wall pins. KCATA will provide printed sheet to install between the two sheets of acrylic. Approximate size 2' wide x 3.5' tall.

\$_____

KCATA Interior Signs – Conference Room

- 13 RideKC sign--Install wall graphic sign, using sheet of clear acrylic, 3/8" thickness. See artwork. Size 72" wide x 42" tall. Brushed nickel pins with frosted vinyl. RideKC 301 C color

\$_____

- 14 Mission/Vision/Goals-- Install three (3) wall graphic signs, using a sheet of clear acrylic, 3/8" thickness. Installed with brushed nickel wall pins. See artwork. Sizes are 32" wide by 42" tall each

\$_____

Total Pricing for Interior Signs (Wall prep, Fabrication, and Installation): \$_____

Itemized Bid Proposal submitted by:

(Printed Name, Title/Signature)

Company:

ATTACHMENT J VENDOR LIST

Star Signs
801 East 9th
Lawrence, KS 66044
Jiml@starsignsllc.com

Acme Sign
1313 Vernon Street
North Kansas City, MO 64116
rjensen@acmesign.com

Gieske Metal
1724 Washington Street
Kansas City, MO 64108
sales@gieske.com

Midtown Signs
2416 South 8th Street
Kansas City, KS 66103
sales@midtownsigns.com

Dimensional Innovations
3421 Merriam Lane
Overland Park, KS 66203
mtrio@dimin.com

ATTACHMENT K

KCATA Headquarters Environmental Graphics

General Decision Number: MO170045 08/25/2017 MO45

Superseded General Decision Number: MO20160045

State: Missouri

Construction Type: Building

County: Jackson County in Missouri.

BUILDING CONSTRUCTION PROJECTS (does not include single family homes or apartments up to and including 4 stories).

Note: Under Executive Order (EO) 13658, an hourly minimum wage of \$10.20 for calendar year 2017 applies to all contracts subject to the Davis-Bacon Act for which the contract is awarded (and any solicitation was issued) on or after January 1, 2015. If this contract is covered by the EO, the contractor must pay all workers in any classification listed on this wage determination at least \$10.20 (or the applicable wage rate listed on this wage determination, if it is higher) for all hours spent performing on the contract in calendar year 2017. The EO minimum wage rate will be adjusted annually. Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Modification Number	Publication Date
0	01/06/2017
1	02/10/2017
2	03/17/2017
3	03/31/2017
4	04/14/2017
5	04/21/2017
6	04/28/2017
7	06/02/2017
8	06/23/2017
9	06/30/2017
10	07/14/2017
11	08/25/2017

ASBE0027-004 10/01/2016

	Rates	Fringes
ASBESTOS WORKER/HEAT & FROST INSULATOR.....	\$ 34.50	25.45

BOIL0083-005 01/01/2017		

	Rates	Fringes
BOILERMAKER.....	\$ 36.56	28.11

BRMO0015-006 04/01/2017

	Rates	Fringes
BRICKLAYER.....	\$ 34.74	19.29

CARP0005-016 05/01/2017

	Rates	Fringes
CARPENTER (Including Acoustical Ceiling Installation, Drywall Hanging, Form Work, Metal Stud Installation, Scaffold Building & Batt Insulation).....	\$ 37.73	16.85

ELEC0124-002 08/31/2015

	Rates	Fringes
ELECTRICIAN.....	\$ 36.69	20.62

ENGI0101-018 04/01/2016

	Rates	Fringes
OPERATOR: Crane		
Boom 150 Feet & Over.....	\$ 39.79	15.97
Boom 225 Feet & Over.....	\$ 41.04	15.97
Boom 300 Feet & Over.....	\$ 42.04	15.97
Boom 350 Feet & Over.....	\$ 43.04	15.97
Boom Less Than 150 Feet.....	\$ 38.44	15.97
POWER EQUIPMENT OPERATOR:		
Backhoe/Excavator.....	\$ 37.63	15.97
Bobcat/Skid Loader.....	\$ 37.63	15.97
Forklift.....	\$ 36.29	15.97
Grader/Blade.....	\$ 37.63	15.97
Loader.....	\$ 37.63	15.97
Paver.....	\$ 37.63	15.97
Roller.....	\$ 37.63	15.97

* IRON0010-017 04/01/2017

	Rates	Fringes
IRONWORKER, ORNAMENTAL, REINFORCING AND STRUCTURAL.....	\$ 32.65	28.85

LABO0264-001 04/01/2017

	Rates	Fringes
--	-------	---------

LABORER		
Brick & Cement/Concrete		
Mason Tender.....	\$ 28.10	15.85
Common or General; Asphalt		
Shoveler; Pipelayer.....	\$ 27.70	15.85

PAIN0003-001 04/01/2017

	Rates	Fringes
PAINTER		
Brush & Roller.....	\$ 29.34	16.96
Drywall Finishing/Taping....	\$ 30.34	16.96

PAIN0558-008 04/13/2017

	Rates	Fringes
GLAZIER.....		
	\$ 33.97	18.25

PLUM0008-001 06/01/2017

	Rates	Fringes
PLUMBER, Excludes HVAC Pipe		
Installation.....	\$ 43.80	21.14

PLUM0533-005 06/01/2017

	Rates	Fringes
PIPEFITTER, Includes HVAC		
Pipe Installation.....	\$ 44.48	21.15

ROOF0020-001 06/01/2016

	Rates	Fringes
ROOFER.....		
	\$ 32.55	17.09

SFMO0314-004 01/01/2017

PORTION OF COUNTY WITHIN A 30 MILE RADIUS OF THE INTERSECTION
OF PERSHING & BROADWAY IN KANSAS CITY, MO

	Rates	Fringes
SPRINKLER FITTER (Fire		
Sprinklers).....	\$ 36.74	19.92

SFMO0669-005 04/01/2017

REMAINDER OF COUNTY

	Rates	Fringes
SPRINKLER FITTER (Fire Sprinklers).....	\$ 34.79	15.84

SHEE0002-027 07/01/2012

	Rates	Fringes
SHEET METAL WORKER: Includes HVAC Unit Installation (Excludes HVAC Duct Installation).....	\$ 38.39	17.70

TEAM0541-007 04/01/2016

	Rates	Fringes
TRUCK DRIVER, Includes Dump Truck.....	\$ 32.04	13.45

SUMO2010-044 06/14/2010

	Rates	Fringes
CEMENT MASON/CONCRETE FINISHER...	\$ 22.34	7.23
OPERATOR: Hoist.....	\$ 26.02	13.01
PAINTER: Spray.....	\$ 17.78	0.00
SHEET METAL WORKER (HVAC Duct Installation Only).....	\$ 15.86	2.08

WELDERS - Receive rate prescribed for craft performing operation to which welding is incidental.

=====

Note: Executive Order (EO) 13706, Establishing Paid Sick Leave for Federal Contractors applies to all contracts subject to the Davis-Bacon Act for which the contract is awarded (and any solicitation was issued) on or after January 1, 2017. If this contract is covered by the EO, the contractor must provide employees with 1 hour of paid sick leave for every 30 hours they work, up to 56 hours of paid sick leave each year. Employees must be permitted to use paid sick leave for their own illness, injury or other health-related needs, including preventive care; to assist a family member (or person who is like family to the employee) who is ill, injured, or has other health-related needs, including preventive care; or for reasons resulting from, or to assist a family member (or person who is

like family to the employee) who is a victim of, domestic violence, sexual assault, or stalking. Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Unlisted classifications needed for work not included within the scope of the classifications listed may be added after award only as provided in the labor standards contract clauses (29CFR 5.5 (a) (1) (ii)).

The body of each wage determination lists the classification and wage rates that have been found to be prevailing for the cited type(s) of construction in the area covered by the wage determination. The classifications are listed in alphabetical order of "identifiers" that indicate whether the particular rate is a union rate (current union negotiated rate for local), a survey rate (weighted average rate) or a union average rate (weighted union average rate).

Union Rate Identifiers

A four letter classification abbreviation identifier enclosed in dotted lines beginning with characters other than "SU" or "UAVG" denotes that the union classification and rate were prevailing for that classification in the survey. Example: PLUM0198-005 07/01/2014. PLUM is an abbreviation identifier of the union which prevailed in the survey for this classification, which in this example would be Plumbers. 0198 indicates the local union number or district council number where applicable, i.e., Plumbers Local 0198. The next number, 005 in the example, is an internal number used in processing the wage determination. 07/01/2014 is the effective date of the most current negotiated rate, which in this example is July 1, 2014.

Union prevailing wage rates are updated to reflect all rate changes in the collective bargaining agreement (CBA) governing this classification and rate.

Survey Rate Identifiers

Classifications listed under the "SU" identifier indicate that no one rate prevailed for this classification in the survey and the published rate is derived by computing a weighted average rate based on all the rates reported in the survey for that classification. As this weighted average rate includes all rates reported in the survey, it may include both union and non-union rates. Example: SULA2012-007 5/13/2014. SU indicates the rates are survey rates based on a weighted average calculation of rates and are not majority rates. LA indicates

the State of Louisiana. 2012 is the year of survey on which these classifications and rates are based. The next number, 007 in the example, is an internal number used in producing the wage determination. 5/13/2014 indicates the survey completion date for the classifications and rates under that identifier.

Survey wage rates are not updated and remain in effect until a new survey is conducted.

Union Average Rate Identifiers

Classification(s) listed under the UAVG identifier indicate that no single majority rate prevailed for those classifications; however, 100% of the data reported for the classifications was union data. EXAMPLE: UAVG-OH-0010 08/29/2014. UAVG indicates that the rate is a weighted union average rate. OH indicates the state. The next number, 0010 in the example, is an internal number used in producing the wage determination. 08/29/2014 indicates the survey completion date for the classifications and rates under that identifier.

A UAVG rate will be updated once a year, usually in January of each year, to reflect a weighted average of the current negotiated/CBA rate of the union locals from which the rate is based.

WAGE DETERMINATION APPEALS PROCESS

1.) Has there been an initial decision in the matter? This can be:

- * an existing published wage determination
- * a survey underlying a wage determination
- * a Wage and Hour Division letter setting forth a position on a wage determination matter
- * a conformance (additional classification and rate) ruling

On survey related matters, initial contact, including requests for summaries of surveys, should be with the Wage and Hour Regional Office for the area in which the survey was conducted because those Regional Offices have responsibility for the Davis-Bacon survey program. If the response from this initial contact is not satisfactory, then the process described in 2.) and 3.) should be followed.

With regard to any other matter not yet ripe for the formal process described here, initial contact should be with the Branch of Construction Wage Determinations. Write to:

Branch of Construction Wage Determinations

Wage and Hour Division
U.S. Department of Labor
200 Constitution Avenue, N.W.
Washington, DC 20210

2.) If the answer to the question in 1.) is yes, then an interested party (those affected by the action) can request review and reconsideration from the Wage and Hour Administrator (See 29 CFR Part 1.8 and 29 CFR Part 7). Write to:

Wage and Hour Administrator
U.S. Department of Labor
200 Constitution Avenue, N.W.
Washington, DC 20210

The request should be accompanied by a full statement of the interested party's position and by any information (wage payment data, project description, area practice material, etc.) that the requestor considers relevant to the issue.

3.) If the decision of the Administrator is not favorable, an interested party may appeal directly to the Administrative Review Board (formerly the Wage Appeals Board). Write to:

Administrative Review Board
U.S. Department of Labor
200 Constitution Avenue, N.W.
Washington, DC 20210

4.) All decisions by the Administrative Review Board are final.

=====

END OF GENERAL DECISION

RideKC

KCATA Headquarters Environmental Graphics Proposal

Breen Exterior

Design Concept

Breen Parking Signage

Design Concepts

Breen Lobby Exterior

Window Pane Design Concept

9

Frosted blue
cutout decal

RideKC

Breen Lobby Exterior

Window Signage Design

RideKC

The following are prohibited:

Soliciting

Weapons

Smoking
cigarettes or e-cigs

Visitors Center Hours:

Monday-Friday
8 a.m. to 5 p.m.

Please ring bell for service
5 to 5:30 p.m.

Saturday/Sunday
Closed

Regional Call Center:
816.221.0660

RideKC.org

10

x2 for each entryway
2 total

5

RideKC

Breen Lobby East Wall

Design Concept

108" height x 185.5" wide

Breen Lobby North Wall

Board of Commissioners Plaque Design Concept

18 in.

12

Board of Commissioners

Kansas City Area Transportation Authority

Steve Klika
Chairman
Johnson County, Ks.

Melissa Bynum
Wyandotte County, Ks.

Daniel Serda
Vice Chairman
Kansas City, Ks.

Jim Klobnak
Kansas City, Mo.

Dennis Bixby
Secretary
Leavenworth County, Ks.

Gary Mallory
Cass County, Mo.

David Bower
Treasurer
Jackson County, Mo.

Thomas E. Sims
Clay County, Mo.

Michael Short
Platte County, Mo.

Ricky D. Turner
Kansas City, Ks.

24 in.

Breen Conference Room

Wall Sign Design Concept

Breen Conference Room

Wall Sign Design Concept

ADDENDUM NO. 1

**Kansas City Area Transportation Authority
1350 E. 17th Street
Kansas City, Missouri 64108**

PROJECT NO. #17-7043-29

KCATA/RideKC Breen Building Interior & Exterior Branding Signage

Issue Date: August 30, 2017

This Addendum is hereby made a part of the Bidding Documents and Project Documents to the same extent as if it was originally included therein and is intended to modify and/or interpret the bidding documents by additions, deletions, clarifications or corrections. The Contractor shall acknowledge in the proposal the receipt of this Addendum.

Contractual Requirements

Attached for potential bidders' use is Annual Wage Order 24 for Jackson County, Missouri and the applicable Davis Bacon federal wage determination for the project. The higher of the two rates shall be paid to laborers performing Work on this project. The awarded Contractor shall be required to submit certified payroll reports with payment application(s) to verify compliance with the wage order requirement.

This information is supplemental as it correlates to:

ARTICLE 17: EMPLOYEE PROTECTIONS

- A. **CONSTRUCTION EMPLOYEE PROTECTIONS** of the Invitation for Bids (IFB) Sample Contract.

END OF ADDENDUM 1

RECEIPT OF ADDENDA

Kansas City Area Transportation Authority
1350 E. 17th Street
Kansas City, Missouri 64108

PROJECT NO. #17-7043-29**KCATA/RideKC Breen Building**
Interior & Exterior Branding Signage

Proposers shall return this **RECEIPT OF ADDENDA** form when submitting their bid. The form shall be signed and dated by an authorized representative of the firm. Failure to submit this form may deem the Bidder non-responsive.

We hereby acknowledge that the Addenda noted below have been received and all information has been incorporated into the Invitation for Bid as required.

Addendum #1 Dated: 08/30/2017_____ Date Received: _____

Company Name _____ Date _____

Address/City/State/Zip _____

Authorized Signature _____ Printed Name _____

Telephone _____ Fax _____ Email _____

ADDENDUM NO. 2
Kansas City Area Transportation Authority
1350 E. 17th Street
Kansas City, Missouri 64108

PROJECT NO. #17-7043-29

KCATA/RideKC Breen Building
Interior & Exterior Branding Signage

Issue Date: September 11, 2017

This Addendum is hereby made a part of the Bidding Documents and Project Documents to the same extent as if it was originally included therein and is intended to modify and/or interpret the bidding documents by additions, deletions, clarifications or corrections. The Contractor shall acknowledge in the proposal the receipt of this Addendum.

Questions received from potential bidders are listed below along with the answers.

QUESTION 1: Breen Lobby North Wall Board of Commissioners Plaque is shown on the drawings as 18" x 24" and the specs call it out as 2' wide x 3.5' tall. If possible please clarify which size is preferred.

ANSWER: 18" x 24".

QUESTION 2: Bid documents indicate we are to remove the existing letters and clean surface to rid of discoloration. Can I assume only the sign area is to be power washed following sign removal and holes patched with standard color silicone to closely match the building? If this is not acceptable please describe the anticipated process.

ANSWER: This is correct. The discoloration should be removed by cleaning and painting the area would be a last resort if discoloration cannot be resolved.

QUESTION 3: Line item 7 is for the aluminum sheets on the front of the building. I assume these sheets cover the current RideKC logo area. Please confirm. If that is the case I might suggest covering the area above the band to ensure a solid match. If the existing paint is faded it will be impossible to get a direct match.

ANSWER: All aluminum sheets in place shall be removed and replaced. Line Item 7 is changed to read: Blue aluminum sheet, printed Pantone 301 c 35" x 240" along with three (3) additional aluminum sheets sized at approximately 35' x 120". These sheets will be installed on the north, west and south sides of the entrance way on the Breen Building.

QUESTION 4: We assume removal of existing is part of the post and panel replacement. Please confirm.

Your assumption is correct.

QUESTION 5: Line item (10) indicates a static cling. I strongly suggest a permanent decal printed second surface for this element. Static cling prints are for temporary use, but would come with a much lower cost.

ANSWER: Material to be used shall be 3M Vinyl Material or approved equal, not a temporary cling. Any reference to cling means 3M die cut decal.

QUESTION 6: Line item 6, the Breen Lobby East Wall indicates we are to relocate items on the wall. Can you clarify these items and confirm they are not hardwired? For example it looks like a clock is likely one of these elements.

ANSWER: KCATA will remove all elements on the wall to prepare for the vinyl to be installed.

Contractual Items/Bid Tabulation Sheet:

Line Item 7 shall read: Line Item 7 is changed to read:
Blue aluminum sheet, printed Pantone 301 c 35" x 240" along with three (3) additional aluminum sheets sized at approximately 35' x 120". These sheets will be installed on the north, west and south sides of the entrance way on the Breen Building.

Line Item 13 is changed to read:
RideKC sign – Install wall graphic sign using sheet of clear acrylic, 3/8" thickness. See artwork. Size 72" wide x 42" tall. Brushed nickel pins. Artwork shall be printed on the back, with the Ride KC pantone 301 C artwork printed on the front of the sign.

END OF ADDENDUM 2

RECEIPT OF ADDENDA 2

Kansas City Area Transportation Authority
1350 E. 17th Street
Kansas City, Missouri 64108

PROJECT NO. #17-7043-29

KCATA/RideKC Breen Building
Interior & Exterior Branding Signage

Proposers shall return this **RECEIPT OF ADDENDA** form when submitting their bid. The form shall be signed and dated by an authorized representative of the firm. Failure to submit this form may deem the Bidder non-responsive.

We hereby acknowledge that the Addenda noted below have been received and all information has been incorporated into the Invitation for Bid as required.

Addendum #1 Dated: 08/30/2017_____ Date Received: _____
Addendum #2 Dated: 09/11/2017_____ Date Received: _____

Company Name _____ Date _____

Address/City/State/Zip _____

Authorized Signature _____ Printed Name _____

Telephone _____ Fax _____ Email _____