

SECTION 905 -- PROPOSAL (CONTINUED)

I (We) hereby certify by digital signature and electronic submission via Bid Express of the Section 905 proposal below, that all certifications, disclosures and affidavits incorporated herein are deemed to be duly executed in the aggregate, fully enforceable and binding upon delivery of the bid proposal. I (We) further acknowledge that this certification shall not extend to the bid bond or alternate security which must be separately executed for the benefit of the Commission. This signature does not cure deficiencies in any required certifications, disclosures and/or affidavits. I (We) also acknowledge the right of the Commission to require full and final execution on any certification, disclosure or affidavit contained in the proposal at the Commission's election upon award. Failure to so execute at the Commission's request within the time allowed in the Standard Specifications for execution of all contract documents will result in forfeiture of the bid bond or alternate security.

Bidder acknowledges receipt of and has added to and made a part of the proposal and contract documents the following addendum (addenda):

ADDENDUM NO. 1 DATED 8/10/2017 ADDENDUM NO. DATED
 ADDENDUM NO. DATED ADDENDUM NO. DATED

Number	Description
1	Revised Table of Contents; Revised NTB No. 250; Added NTB No. 251; Added SP 907-618-3 with Supplement; Revised Wage Rates; Amendment EBS Download Required.

TOTAL ADDENDA: 1
 (Must agree with total addenda issued prior to opening of bids)

Respectfully Submitted,

DATE _____

 Contractor

BY _____

Signature

TITLE _____

ADDRESS _____

CITY, STATE, ZIP _____

PHONE _____

FAX _____

E-MAIL _____

(To be filled in if a corporation)

Our corporation is chartered under the Laws of the State of _____ and the names, titles and business addresses of the executives are as follows:

 President Address

 Secretary Address

 Treasurer Address

The following is my (our) itemized proposal.

BR-0059-01(119) / 107567301000 & BR-0059-02(109)/ 107568301000

Forrest & Jones County(ies)

**MISSISSIPPI DEPARTMENT OF TRANSPORTATION
TABLE OF CONTENTS**

**PROJECT: BR-0059-01(119) / 107567301 - Forrest
BR-0059-02(109)/107568301 - Jones**

Section 901 - Advertisement

Section 904 - Notice to Bidders

#1	Governing Specification
#2	Status of ROW, w/ Attachments
#7	Disadvantaged Business Enterprise In Federal-Aid Highway Construction, w/ Supplement
#8	Errata and Modifications to the 2017 Standard Specifications
#9	Federal Bridge Formula
#10	DUNS Requirement for Federal Funded Projects
#12	MASH Compliant Devices
#115	Standard Drawings
#249	Contract Time
#250	Scope of Work
#251	Lane Closure Restrictions
#296	Reduced Speed Limit Signs
906	Required Federal Contract Provisions -- FHWA 1273, w/Supplements

Section 907 - Special Provisions

907-103-2	Award and Execution of Contract
907-618-3	Additional Signing Requirements, w/ Supplement
907-823-1	Preformed Joint Seal
907-845-1	Coating Existing Structural Steel

Section 905 - Proposal, Proposal Bid Items, Combination Bid Proposal

Certification of Performance - Prior Federal-Aid Contracts

Certification Regarding Non-Collusion, Debarment and Suspension

SAM.GOV Registration and DUNS Number

Section 902 - Contract Form

Section 903 - Contract Bond Forms

Form -- OCR-485

(REVISIONS TO THE ABOVE WILL BE INDICATED ON THE SECOND SHEET
OF SECTION 905 AS ADDENDA)

08/10/2017 09:45 AM

MISSISSIPPI DEPARTMENT OF TRANSPORTATION

SECTION 904 -NOTICE TO BIDDERS NO. 250

CODE: (SP)

DATE: 08/10/2017

SUBJECT: Scope of Work

PROJECT: BR-0059-01(119) / 107567301 & BR-0059-02(109) / 107568301 -- Forrest and Jones Counties

The contract documents do not include an official set of construction plans but may, by reference, include some Standard Drawings when so specified in a Notice to Bidders entitled, "Standard Drawings". All other references to plans in the contract documents and Standard Specifications for Road and Bridge Construction are to be disregarded.

Work on the projects shall consist of cleaning caps, removing all of the existing paint, cleaning the exposed structural steel, and painting all of the existing structural steel on the following bridges:

I-59 over the Bouie River, 0.8 miles north of US 49
Bridge# 67.7A & B
Bridge ID # 10993 & 10994
Approximate Area- 40,320 square feet

I-59 over the Leaf River, 4.8 miles north of Forrest County line
Bridge# 77.4A & B
Bridge ID # 11962 & 11963
Approximate Area- 40,220 square feet

Note: All of the structural steel girders and bridge components on these bridges shall be abrasive blasted, as referenced in 907-845.03.7.6, and repainted.

The above square footages are for information purposes only and are approximate and will not be measured for payment. Actual square footages may be more or less than given above and shall not be a basis for additional compensation. Payment shall be made by the lump sum regardless of over-run or under-run of the above approximate square footages.

A containment system shall be required at bridge work sites. The Contractor shall design, install and maintain a containment system in accordance with Special Provision 907-845 to assure that the traveling public, including waterway traffic, will not be exposed to construction debris and materials during the cleaning and painting process. The Contractor will be required to properly dispose of all debris at an approved landfill.

Joint Repair & Sealing:

Joint repair and sealing will only be required on the I-59 over the Leaf River in Jones County. The joint repair shall include removal of all existing joint material, joint preparation, saw cutting,

installation of the preformed joint seal and other necessary work per the included standard drawings or as directed by the Engineer. All concrete approach slab joints shall be sealed. If the bridge has an asphalt approach, the joint between the asphalt and concrete shall not be disturbed. Removal of all material associated with armor, sliding plate, or neoprene expansion joints shall be paid under Pay Item No. 202-B, Removal of Existing Joint Material. Removal of material from all other joint types will not be paid directly and shall be considered an absorbed item of work.

After the existing joint material has been removed, the joints shall then be saw cut as per the Joint Repair Standard Drawings. Saw cuts will be paid for under Pay Item No. 907-823- B, Saw Cut, Type 1. The joints are then to be repaired, if necessary, with epoxy mortar or an approved equivalent. This work will be paid for under Pay Item No. 808-A, Joint Preparation.

The joint shall then be sealed by one of the three approved Manufacturers listed in Special Provision 907-823 and installed according to the Manufacturer's specifications.

Existing joint armor shall remain in place at bents 7, 8, 11, & 12. The armor at bents 7 & 12 should be prepped for the seal under Pay Item No. 808-A001, Joint Preparation. The joints shall then be sealed by one of the three approved Manufacturers listed in Special Provision 907-823 and installed according to the Manufacturer's specifications.

Cap Cleaning:

Cap cleaning should be performed by removing all large debris by hand. All other debris (dirt and rust) shall be removed by pressure washing the bent caps from the bridge deck to the satisfaction of the Project Engineer. The pressure washer shall be able to maintain 3,500 PSI of pressure. This work will be paid for under Pay Item No. 907-824-PP, Bridge Repair, Cap Cleaning.

Incidental work such as project clean up, debris disposal, and other incidental work necessary to complete the project will not be measured for separate payment and will be considered absorbed items.

The Contractor shall erect and maintain construction signing and provide all signs and traffic handling devices necessary to safely maintain traffic around or through the work areas in accordance with the Traffic Control Plan. Payment shall be included in the price bid for Pay Item No. 618-A, Maintenance of Traffic. Special signing is required for the waterway and is addressed in the attached drawing. Payment for waterway signing shall be included in the price bid for Pay Item No. 618-A, Maintenance of Traffic.

Detail of Waterway Signing

MISSISSIPPI DEPARTMENT OF TRANSPORTATION

SECTION 904 – NOTICE TO BIDDERS NO. 251

CODE: (SP)

DATE: 8/10/2017

SUBJECT: Lane Closure Restrictions

PROJECT: BR-0059-01(119) & BR-0059-02(109) – Forrest & Jones Counties

Bidders are advised that closures will be limited as follows:

- Work requiring a lane closure will only be permitted between the hours of 7:00 PM and 5:00 AM Sunday through Thursday. Lane and shoulders of the Interstate may not be closed between 5: 00 Am Friday morning and 7:00 PM Sunday evening.
- Changes or variances from the listed restrictions shall be submitted to the Project Engineer for review and written approval.

A lane rental fee of \$1,500.00 per full or partial 5 minutes shall be assessed for closures or obstructions that extend beyond the times mentioned above. No exposed signs shall be viewable to the traveling public prior to or after the above mentioned times. No part of a closures, drums or cones, shall be in the roadway prior to or after the above mentioned times.

Work requiring a shoulder or lane closure shall begin within one (1) hour of the completion of the closure setup. Lane closures will be allowed only at times when work requiring a lane closure is underway. Failure to begin working within this 1-hour period will result in the Contractor being charged a lane rental fee of \$1,500.00 for each full or partial five-minutes period until work has begun.

MISSISSIPPI DEPARTMENT OF TRANSPORTATION

SUPPLEMENT TO SPECIAL PROVISION NO. 907-618-3

DATE: 08/10/2017

PROJECT: BR-0059-01(119) / 107567301 & BR-0059-02(109) / 107568301 -- Forrest and Jones Counties

After the first paragraph of Subsection 907-618.01.2 on page 1, add the following.

Additional signs will be required as follows.

ADDITIONAL TRAFFIC CONTROL SIGNS REQUIRED:

- 0 - W20-1 "AHEAD" signs required. One (1) sign is required at each local road or street entering the project.
- 8 - R16-3 "SPEEDING FINES DOUBLED" signs required.

R16-3 signs shall be spaced in accordance with sheet titled "Location of R16-3 Signs".

All Construction signing is included in the bid for Pay Item 618-A, Maintenance of Traffic. Fluorescent orange sheeting shall be used on all construction and traffic control signs except for R16-3 which shall be black legend and border on white background.

STATE	PROJECT NO.
MISS.	

2 LANE - 2 WAY ROADWAY - LANE CLOSURE

**DIVIDED HIGHWAY
(PROJECTS LESS THAN 1 MILE LENGTH)**

**DIVIDED HIGHWAY SHOWN
(2 LANE - 2 WAY ROADWAY SIMILAR)
(PROJECT MORE THAN 1 MILE LENGTH)**

- NOTES**
- ① R16-3 SIGN TO BE PLACED AS SHOWN OR AS DIRECTED BY THE ENGINEER.
 - ② R16-3 SIGN SHALL BE SPACED AT A MAXIMUM OF 2 MILES THROUGHOUT LENGTH OF PROJECT.

SIGN	A	B	C	D	E	F	G	H
S.D.	60	48	7 1/4	3 3/4	4 1/4	7 1/2	3 3/4	4 1/4
S.D.	3	6 3/8	2 1/2	1 1/8	1 3/8	1 3/8	1 3/8	1 3/8
S.D.	3	4 1/4	1 1/4	1 1/4	1 1/4	1 1/4	1 1/4	1 1/4

R16-3

INTERSTATE DETAIL

MISSISSIPPI DEPARTMENT OF TRANSPORTATION	
LOCATION OF R16-3 SIGNS	
PROJECT NO.	DATE
DATE	DATE
CREATED	DATE
CHECKED	DATE
APPROVED	DATE

MISSISSIPPI DEPARTMENT OF TRANSPORTATION

SPECIAL PROVISION NO. 907-618-3

CODE: (SP)

DATE: 01/17/2017

SUBJECT: Additional Signing Requirements

Section 618, Maintenance of Traffic and Traffic Control Plan, of the 2017 Edition of the Mississippi Standard Specifications for Road and Bridge Construction is hereby amended as follows.

907-618.01.2--Traffic Control Plan. At the end of Subsection 618.01.2 on page 441, add the following:

For compliance with the traffic control plan, the Contractor will be required to install and maintain construction signs at various locations throughout the project. Payment for these signs will be included in the price bid for pay item no. 618-A, Maintenance of Traffic per lump sum.

General Decision Number: MS170198 07/21/2017 MS198

Superseded General Decision Number: MS20160198

State: Mississippi

Construction Type: Highway

County: Jones County in Mississippi.

HIGHWAY CONSTRUCTION PROJECTS

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	02/24/2017
2	07/21/2017

* ELEC0917-006 06/01/2017

	Rates	Fringes
ELECTRICIAN.....	\$ 25.25	9.18

SUMS2010-017 08/04/2014		

	Rates	Fringes
CARPENTER (Form Work Only).....	\$ 12.66	0.60
CARPENTER, Excludes Form Work....	\$ 14.21	0.00
CEMENT MASON/CONCRETE FINISHER...	\$ 12.47	0.78
HIGHWAY/PARKING LOT STRIPING:		
Truck Driver (Line Striping Truck).....	\$ 12.26	0.00
INSTALLER - GUARDRAIL.....	\$ 11.68	0.00
INSTALLER - SIGN.....	\$ 12.01	0.00
IRONWORKER, REINFORCING.....	\$ 15.28	0.00

LABORER: Common or General,
Including Asphalt Raking,

Shoveling, Spreading.....	\$ 10.12	0.00
LABORER: Flagger.....	\$ 10.00	0.00
LABORER: Grade Checker.....	\$ 12.41	0.00
LABORER: Mason Tender - Cement/Concrete.....	\$ 11.10	0.00
LABORER: Pipelayer.....	\$ 12.27	0.00
LABORER: Laborer-Cones/ Barricades/Barrels - Setter/Mover/Sweeper.....	\$ 12.02	0.00
OPERATOR: Asphalt Spreader.....	\$ 15.33	0.00
OPERATOR: Backhoe/Excavator/Trackhoe.....	\$ 14.29	0.00
OPERATOR: Broom/Sweeper.....	\$ 10.75	0.00
OPERATOR: Bulldozer.....	\$ 13.16	0.00
OPERATOR: Concrete Saw.....	\$ 14.32	0.00
OPERATOR: Crane.....	\$ 18.35	0.00
OPERATOR: Distributor.....	\$ 12.00	0.00
OPERATOR: Drill.....	\$ 19.22	0.00
OPERATOR: Grader/Blade.....	\$ 16.89	0.00
OPERATOR: Loader.....	\$ 14.31	0.00
OPERATOR: Mechanic.....	\$ 15.41	0.00
OPERATOR: Milling Machine.....	\$ 16.59	0.00
OPERATOR: Mixer.....	\$ 12.42	0.00
OPERATOR: Oiler.....	\$ 13.05	0.00
OPERATOR: Paver (Asphalt, Aggregate, and Concrete).....	\$ 11.69	0.00
OPERATOR: Piledriver.....	\$ 15.13	0.00
OPERATOR: Roller (All Types)....	\$ 12.24	0.00
OPERATOR: Scraper.....	\$ 12.63	0.00
OPERATOR: Tractor.....	\$ 11.02	0.00
OPERATOR: Trencher.....	\$ 13.75	0.00
SURVEYOR (Staking, Marking and Brush Clearing).....	\$ 12.34	0.00

TRUCK DRIVER: Flatbed Truck.....	\$ 13.29	0.00
TRUCK DRIVER: Lowboy Truck.....	\$ 12.59	0.00
TRUCK DRIVER: Mechanic.....	\$ 12.30	0.00
TRUCK DRIVER: Off the Road Truck.....	\$ 12.31	0.00
TRUCK DRIVER: Water Truck.....	\$ 9.63	0.00
TRUCK DRIVER: Dump (All Axles)...	\$ 11.00	0.00
TRUCK DRIVER: Semi/Trailer Truck.....	\$ 12.50	0.00

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