Document 00 11 16 - Invitation to Bid (Limited Scope / Electronic Bid)
State of Ohio Standard Requirements for Public Facility Construction

Standard Requirements
«insert project number»	«insert project name»
[bookmark: _GoBack]WARNING: This document and procurement process may only be used if the estimated total Project costs, including construction, contingency, and design fees, is less than $200,000. Modify the paragraphs below to indicate the location of the bid opening, project identification, and the A/E’s contact information.
	To:
	«insert Bidder’s name»
«insert address»
«insert phone number»
«insert facsimile number»
«insert contact name»
«insert contact email»
	«insert Bidder’s name»
«insert address»
«insert phone number»
«insert facsimile number»
«insert contact name»
«insert contact email»
	«insert Bidder’s name»
«insert address»
«insert phone number»
«insert facsimile number»
«insert contact name»
«insert contact email»

You are invited to submit a Bid for the following Project:
Project «insert project number»
«insert project name»
«insert Owner’s name»
«insert city, county»
in accordance with the Contract Documents prepared by:
«insert A/E’s name»
«insert address»
«insert phone number»
«insert facsimile number»
«insert contact name»
«insert contact email»
«insert internet address»
In compliance with Section 153.08 of the Ohio Revised Code and Section 153:1-8-01 of the Ohio Administrative Code, Bids for this Project are being received, opened, and published through electronic means using the State’s electronic bidding service. Bids will be received by:
«insert Contracting Authority name»
https://bidexpress.com
To access this Project through the electronic bidding service, you must first register at https://bidexpress.com by clicking on the “REGISTER FOR FREE” button and following the instructions. In order to bid, you must create and enable a digital ID within the service. This process requires the submission of notarized paperwork and may take up to five business days to complete. There are no fees to register, create and enable a digital ID, or to download bid documents. There is a small expense on a monthly or per bid basis to submit a bid. The electronic bidding service offers customer support that may be reached at 888.352.2439 or via email at support@bidexpress.com.
«Prevailing Wage rates and» Equal Employment Opportunity requirements are applicable to this Project.
This Project is subject to the State of Ohio’s Encouraging Diversity, Growth, and Equity (“EDGE”) Business Development Program. A Bidder is required to submit with its Bid and with its Bidder’s Qualifications form, certain information about the certified EDGE Business Enterprise(s) participating on the Project with the Bidder. Refer to Section 6.1.10 of the Instructions to Bidders.
The EDGE Participation Goal for the Project is «5.0» percent.
The percentage is determined by the contracted value of goods, services, materials, and labor that are provided by EDGE-certified business(es). The participation is calculated on the total amount of each awarded contract. For more information about EDGE, contact the State of Ohio EDGE Certification Office at http://das.ohio.gov/eod, or at its physical location: 4200 Surface Road, Columbus, Ohio 43228-1395; or by telephone at (614) 466‑8380.
The Bidder must indicate on the electronic Bid Form, the locations where its services will be performed in the spaces provided or by attachment in accordance with the requirements of Executive Order 2011-12K related to providing services only within the United States. Failure to do so may cause the Bid to be rejected as non-responsive.
DOMESTIC STEEL USE REQUIREMENTS AS SPECIFIED IN OHIO REVISED CODE SECTION 153.011 APPLY TO THIS PROJECT. COPIES OF OHIO REVISED CODE SECTION 153.011 CAN BE OBTAINED FROM ANY OF THE OFFICES OF THE OHIO FACILITIES CONSTRUCTION COMMISSION.
Bidders are encouraged to be enrolled in and to be in good standing in a Drug‑Free Safety Program (“DFSP”) approved by the Ohio Bureau of Workers' Compensation (“OBWC”) prior to submitting a Bid and provide, on the Electronic Bid Form with its Bid, certain information relative to their enrollment in such a program; and, if awarded a Contract, shall comply with other DFSP criteria described in Section 1.6 of the General Conditions.
Electronic bids will be received for:
Trade	Estimate
«General Contract»	«Contract Cost Estimate»
«Alternate 1»	«Alternate Cost Estimate»
«Alternate 2»	«Alternate Cost Estimate»
Indicate the date and time for the Bid Opening below.
until «__________», 20«__», at «_______» «_».m., when all Bids will be electronically opened. Bid tabulations will be posted no later than 5:00 p.m. on the day Bids are opened.
If a Pre-Bid Meeting will be held, indicate the date and time, building name, room number, and address information for the Pre-Bid Meeting below, otherwise delete this section.
All Bidders are strongly encouraged to attend the Pre-Bid Meeting on «________________», 20«__», at «______» «_».m. «until approximately «______» «_».m.», at the following location:
«insert address»
The Contractor is responsible for scheduling the Project, coordinating the Subcontractors, and providing other services identified in the Contract Documents.
The Contract Documents may be downloaded as electronic PDF files from the State’s electronic bidding service at https://bidexpress.com at no charge.
END OF DOCUMENT
M165-00 11 16.EB	2014 Edition (2016-AUG)	Page 1 of 2
Solicitation (General Contract)	2012 Edition (June 2012)
Page 00 10 00-2	M160-01-00 10 00-NB
M165-00 11 16.EB	2014 Edition (2016-AUG)	Page 2 of 2
