

U.S. Postage PAID Boston, MA

Martin J. Walsh Mayor of Boston

Official Chronicle, Municipal Affairs

Michelle Wu President, City Council

Vol. 109

Monday, May 22, 2017

No. 21

Fallon Field playground in Roslindale

Mayor Martin J. Walsh is joined by local children and city and state officials for the official ribbon cutting at the renovated Fallon Field playground in Roslindale on May 16.

ACH Payments Available from the City of Boston

Have all of your City of Boston payments deposited directly into your bank account. Vendors with access to the City's Supplier Portal are able to enroll in Automated Clearing House (ACH) payments.

Visit www.boston.gov/departments/procurement to log in to the Supplier Portal, then access the Vendor eForm Homepage section to sign up.

Email: Vendor.Questions@boston.gov for additional information.

Paper-based ACH Enrollment Packets are available by calling the Treasury Department @ 617-635-4156

ADVERTISEMENT CITY OF BOSTON

BOSTON PUBLIC SCHOOLS

Office of Facilities Management Department of Planning and Engineering

Invitation For Bids (IFB) for the procurement of the following services and/or supplies: "On Call Integrated Pest Management Services - Group 1 Schools"

NOTE: For information specific to this particular IFB, please submit questions in writing to Khadijah J. Brown, Director of Facilities Management, 1216 Dorchester Avenue, Boston, MA 02125, Fax 617-635-9306, or contact Laura Junior, Assistant Contract Supervisor at Ijunior@ bostonpublicschools.org or 617-635-9125.

The City of Boston Public Schools (the City), acting by and through its Director of Facilities Management (the Awarding Authority), invites sealed bids for the aboveentitled project, subject to all applicable provisions of law including, without limitation, M.G.L. c.30B, s.5 as amended, and in accordance with the terms and provisions of the contract documents entitled: "On Call Integrated Pest Management Services - Group 1 Schools" at an estimated cost of \$125,000.00 (various individual projects, each under \$10,000). The City intends to award three (3) contracts to the lowest responsive and responsible bidders.

The Invitation For Bids (IFB) may be obtained at the Office of Facilities Management/Boston Public Schools, 2nd floor, 1216 Dorchester Avenue, Dorchester, MA 02125 on and after twelve o'clock noon, Boston time, Monday, May 15, 2017. The IFB shall be available until the bid submission deadline.

The successful bidders shall provide integrated pest management services (IPM) consulting, treating, inspecting, etc., for the following including but not limited to structural pests, mice, rats, cockroaches, flies, silverfish, bees, wasps, hornets, etc. on an "as needed" basis for all Group 1 Schools for the period July 1, 2017 through June 30, 2018.

Bid proposals shall be sealed and clearly marked "On Call Integrated Pest Management Services - Group 1 Schools" and filed at the office of the Official designated above no later than twelve o'clock noon, Boston time, Wednesday, May 31, 2017, at which time and place they will be publicly opened and read aloud. Late bids will not be accepted. Bids submitted shall remain constant and firm for the entire term of the contract.

The attention of all bidders is directed to the provisions of the IFB and contract documents and especially to the requirements for bid deposits, insurance and performance bonds as may be applicable.

Following its submission, a bid may be corrected, modified or withdrawn only to the extent provided for in M.G.L. c.30B, s.5. The submission of a bid shall constitute acceptance by the bidder of all provisions of the IFB and an agreement by the bidder if awarded a contract to perform all specified work according to contract specifications.

The City reserves the right to reject any and all bids, or any part or parts thereof, and to award a contract as the Official deems to be in the best interest of the City of Boston and the Boston Public Schools. The Official shall waive minor informalities or allow the bidder to correct them. Any contract shall be subject to the availability of an appropriation therefor throughout the term of the contract. The maximum time for acceptance of a bid and the issuance by the City of a written notification of award shall be thirty (30) days after the date set forth above for the submission of bids. The award of any contract shall be subject to the approval of the Superintendent of Schools and the Mayor of Boston.

> Khadijah J. Brown, AIA Director/Facilities Management

(May 8, 15 & 22, 2017)

ADVERTISEMENT CITY OF BOSTON

BOSTON PUBLIC SCHOOLS

Office of Facilities Management Department of Planning and Engineering

Invitation For Bids (IFB) for the procurement of the following services and/or supplies: "On Call Integrated Pest Management Services - Group 2 Schools"

NOTE: For information specific to this particular IFB, please submit questions in writing to Khadijah J. Brown, Director of Facilities Management, 1216 Dorchester Avenue, Boston, MA 02125, Fax 617-635-9306, or contact Laura Junior, Assistant Contract Supervisor at Ijunior@ bostonpublicschools.org or 617-635-9125.

The City of Boston Public Schools (the City), acting by and through its Director of Facilities Management (the Awarding Authority), invites sealed bids for the aboveentitled project, subject to all applicable provisions of law including, without limitation, M.G.L. c.30B, s.5 as amended, and in accordance with the terms and provisions of the contract documents entitled: "On Call Integrated Pest Management Services - Group 2 Schools" at an estimated cost of \$125,000.00 (various individual projects, each under \$10,000). The City intends to award three (3) contracts to the lowest responsive and responsible bidders. The Invitation For Bids (IFB) may be obtained at the Office of Facilities Management/Boston Public Schools, 2nd floor, 1216 Dorchester Avenue, Dorchester, MA 02125 on and after twelve o'clock noon, Boston time, Monday, May 15, 2017. The IFB shall be available until the bid submission deadline.

The successful bidders shall provide integrated pest management services (IPM) consulting, treating, inspecting, etc., for the following including but not limited to structural pests, mice, rats, cockroaches, flies, silverfish, bees, wasps, hornets, etc. on an "as needed" basis for all Group 1 Schools for the period July 1, 2017 through June 30, 2018.

Bid proposals shall be sealed and clearly marked "On Call Integrated Pest Management Services - Group 2 Schools" and filed at the office of the Official designated above no later than twelve o'clock noon, Boston time, Wednesday, May 31, 2017, at which time and place they will be publicly opened and read aloud. Late bids will not be accepted. Bids submitted shall remain constant and firm for the entire term of the contract.

The attention of all bidders is directed to the provisions of the IFB and contract documents and especially to the requirements for bid deposits, insurance and performance bonds as may be applicable.

Following its submission, a bid may be corrected, modified or withdrawn only to the extent provided for in M.G.L. c.30B, s.5. The submission of a bid shall constitute acceptance by the bidder of all provisions of the IFB and an agreement by the bidder if awarded a contract to perform all specified work according to contract specifications.

The City reserves the right to reject any and all bids, or any part or parts thereof, and to award a contract as the Official deems to be in the best interest of the City of Boston and the Boston Public Schools. The Official shall waive minor informalities or allow the bidder to correct them. Any contract shall be subject to the availability of an appropriation therefor throughout the term of the contract. The maximum time for acceptance of a bid and the issuance by the City of a written notification of award shall be thirty (30) days after the date set forth above for the submission of bids. The award of any contract shall be subject to the approval of the Superintendent of Schools and the Mayor of Boston.

Khadijah J. Brown, AIA Director/Facilities Management (May 8, 15 & 22, 2017)

ADVERTISEMENT CITY OF BOSTON

BOSTON PUBLIC SCHOOLS

Office of Facilities Management Department of Planning and Engineering

Invitation For Bids (IFB) for the procurement of the following services and/or supplies: "On Call Integrated Pest Management Services - Group 3 Schools"

NOTE: For information specific to this particular IFB, please submit questions in writing to Khadijah J. Brown, Director of Facilities Management, 1216 Dorchester Avenue, Boston, MA 02125, Fax 617-635-9306, or contact Laura Junior, Assistant Contract Supervisor at Ijunior@ bostonpublicschools.org or 617-635-9125.

The City of Boston Public Schools (the City), acting by and through its Director of Facilities Management (the Awarding Authority), invites sealed bids for the aboveentitled project, subject to all applicable provisions of law including, without limitation, M.G.L. c.30B, s.5 as amended, and in accordance with the terms and provisions of the contract documents entitled: "On Call Integrated Pest Management Services - Group 3 Schools" at an estimated cost of \$125,000.00 (various individual projects, each under \$10,000). The City intends to award three (3) contracts to the lowest responsive and responsible bidders.

The Invitation For Bids (IFB) may be obtained at the Office of Facilities Management/Boston Public Schools, 2nd floor, 1216 Dorchester Avenue, Dorchester, MA 02125 on and after twelve o'clock noon, Boston time, Monday, May 15, 2017. The IFB shall be available until the bid submission deadline.

The successful bidders shall provide integrated pest management services (IPM) consulting, treating, inspecting, etc., for the following including but not limited to structural pests, mice, rats, cockroaches, flies, silverfish, bees, wasps, hornets, etc. on an "as needed" basis for all Group 1 Schools for the period July 1, 2017 through June 30, 2018.

Bid proposals shall be sealed and clearly marked "On Call Integrated Pest Management Services - Group 3 Schools" and filed at the office of the Official designated above no later than twelve o'clock noon, Boston time, Wednesday, May 31, 2017, at which time and place they will be publicly opened and read aloud. Late bids will not be accepted. Bids submitted shall remain constant and firm for the entire term of the contract.

The attention of all bidders is directed to the provisions of the IFB and contract documents and especially to the requirements for bid deposits, insurance and performance bonds as may be applicable.

Following its submission, a bid may be corrected, modified or withdrawn only to the extent provided for in M.G.L. c.30B, s.5. The submission of a bid shall constitute acceptance by the bidder of all provisions of the IFB and an agreement by the bidder if awarded a contract to perform all specified work according to contract specifications.

The City reserves the right to reject any and all bids, or any part or parts thereof, and to award a contract as the Official deems to be in the best interest of the City of Boston and the Boston Public Schools. The Official shall waive minor informalities or allow the bidder to correct them. Any contract shall be subject to the availability of an appropriation therefor throughout the term of the contract. The maximum time for acceptance of a bid and the issuance by the City of a written notification of award shall be thirty (30) days after the date set forth above for the submission of bids. The award of any contract shall be subject to the approval of the Superintendent of Schools and the Mayor of Boston.

> Khadijah J. Brown, AIA Director/Facilities Management

(May 8, 15 & 22, 2017)

ADVERTISEMENT CITY OF BOSTON

BOSTON PUBLIC SCHOOLS

Office of Facilities Management Department of Planning and Engineering

Invitation For Bids (IFB) for the procurement of the following services and/or supplies: "On Call Integrated Pest Management Services - Group 4 Schools"

NOTE: For information specific to this particular IFB, please submit questions in writing to Khadijah J. Brown, Director of Facilities Management, 1216 Dorchester Avenue, Boston, MA 02125, Fax 617-635-9306, or contact Laura Junior, Assistant Contract Supervisor at Ijunior@ bostonpublicschools.org or 617-635-9125.

The City of Boston Public Schools (the City), acting by and through its Director of Facilities Management (the Awarding Authority), invites sealed bids for the aboveentitled project, subject to all applicable provisions of law including, without limitation, M.G.L. c.30B, s.5 as amended, and in accordance with the terms and provisions of the contract documents entitled: "On Call Integrated Pest Management Services - Group 4 Schools" at an estimated cost of \$125,000.00 (various individual projects, each under \$10,000). The City intends to award three (3) contracts to the lowest responsive and responsible bidders.

The Invitation For Bids (IFB) may be obtained at the Office of Facilities Management/Boston Public Schools, 2nd floor, 1216 Dorchester Avenue, Dorchester, MA 02125 on and after twelve o'clock noon, Boston time, Monday, May 15, 2017. The IFB shall be available until the bid submission deadline.

The successful bidders shall provide integrated pest management services (IPM) consulting, treating, inspecting, etc., for the following including but not limited to structural pests, mice, rats, cockroaches, flies, silverfish, bees, wasps, hornets, etc. on an "as needed" basis for all Group 1 Schools for the period July 1, 2017 through June 30, 2018.

Bid proposals shall be sealed and clearly marked "On Call Integrated Pest Management Services - Group 4 Schools" and filed at the office of the Official designated above no later than twelve o'clock noon, Boston time, Wednesday, May 31, 2017, at which time and place they will be publicly opened and read aloud. Late bids will not be accepted. Bids submitted shall remain constant and firm for the entire term of the contract.

The attention of all bidders is directed to the provisions of the IFB and contract documents and especially to the requirements for bid deposits, insurance and performance bonds as may be applicable.

Following its submission, a bid may be corrected, modified or withdrawn only to the extent provided for in M.G.L. c.30B, s.5. The submission of a bid shall constitute acceptance by the bidder of all provisions of the IFB and an agreement by the bidder if awarded a contract to perform all specified work according to contract specifications.

The City reserves the right to reject any and all bids, or any part or parts thereof, and to award a contract as the Official deems to be in the best interest of the City of Boston and the Boston Public Schools. The Official shall waive minor informalities or allow the bidder to correct them. Any contract shall be subject to the availability of an appropriation therefor throughout the term of the contract. The maximum time for acceptance of a bid and the issuance by the City of a written notification of award shall be thirty (30) days after the date set forth above for the submission of bids. The award of any contract shall be subject to the approval of the Superintendent of Schools and the Mayor of Boston.

> Khadijah J. Brown, AIA Director/Facilities Management

(May 8, 15 & 22, 2017)

ADVERTISEMENT CITY OF BOSTON

BOSTON PUBLIC SCHOOLS

Office of Facilities Management Department of Planning and Engineering

Invitation For Bids (IFB) for the procurement of the following services and/or supplies: "On Call Integrated Pest Management Services - Group 5 Schools"

NOTE: For information specific to this particular IFB, please submit questions in writing to Khadijah J. Brown, Director of Facilities Management, 1216 Dorchester Avenue, Boston, MA 02125, Fax 617-635-9306, or contact Laura Junior, Assistant Contract Supervisor at ljunior@ bostonpublicschools.org or 617-635-9125.

The City of Boston Public Schools (the City), acting by and through its Director of Facilities Management (the Awarding Authority), invites sealed bids for the aboveentitled project, subject to all applicable provisions of law including, without limitation, M.G.L. c.30B, s.5 as amended, and in accordance with the terms and provisions of the contract documents entitled: "On Call Integrated Pest Management Services - Group 5 Schools" at an estimated cost of \$125,000.00 (various individual projects, each under \$10,000). The City intends to award three (3) contracts to the lowest responsive and responsible bidders.

The Invitation For Bids (IFB) may be obtained at the Office of Facilities Management/Boston Public Schools, 2nd floor, 1216 Dorchester Avenue, Dorchester, MA 02125 on and after twelve o'clock noon, Boston time, Monday, May 15, 2017. The IFB shall be available until the bid submission deadline.

The successful bidders shall provide integrated pest management services (IPM) consulting, treating, inspecting, etc., for the following including but not limited to structural pests, mice, rats, cockroaches, flies, silverfish, bees, wasps, hornets, etc. on an "as needed" basis for all Group 1 Schools for the period July 1, 2017 through June 30, 2018.

Bid proposals shall be sealed and clearly marked "On Call Integrated Pest Management Services - Group 5 Schools" and filed at the office of the Official designated above no later than twelve o'clock noon, Boston time, Wednesday, May 31, 2017, at which time and place they will be publicly opened and read aloud. Late bids will not be accepted. Bids submitted shall remain constant and firm for the entire term of the contract.

The attention of all bidders is directed to the provisions of the IFB and contract documents and especially to the requirements for bid deposits, insurance and performance bonds as may be applicable.

Following its submission, a bid may be corrected, modified or withdrawn only to the extent provided for in M.G.L. c.30B, s.5. The submission of a bid shall constitute acceptance by the bidder of all provisions of the IFB and an agreement by the bidder if awarded a contract to perform all specified work according to contract specifications.

The City reserves the right to reject any and all bids, or any part or parts thereof, and to award a contract as the Official deems to be in the best interest of the City of Boston and the Boston Public Schools. The Official shall waive minor informalities or allow the bidder to correct them. Any contract shall be subject to the availability of an appropriation therefor throughout the term of the contract. The maximum time for acceptance of a bid and the issuance by the City of a written notification of award shall be thirty (30) days after the date set forth above for the submission of bids. The award of any contract shall be subject to the approval of the Superintendent of Schools and the Mayor of Boston.

> Khadijah J. Brown, AIA Director/Facilities Management

(May 8, 15 & 22, 2017)

ADVERTISEMENT CITY OF BOSTON/COUNTY OF SUFFOLK

FIRE DEPARTMENT

REQUEST FOR PROPOSAL: For a qualified company to administer the Department's comprehensive Drug Testing Program for additional information please visit the City of Boston's supplier portal, accessible from: http:www.cityofboston.org/ procurement EVENT # EV00004313 or call Kerry Manning, Procurement Division at 617-343-3659 or by emailing: kerry.manning@boston.gov

The City of Boston Fire Department requests proposals from qualified vendors to assist the City and the Department in its continued quest to maintain a drug/alcohol free workplace. The Department's goal is to detect and prevent illegal drug use, controlled substance and alcohol misuse and abuse, and to assist in the rehabilitation of Members whenever possible. The Department maintains strict and reasonable measures to ensure drug and alcohol use that does not jeopardize the public or the Department's ability to serve its citizens.

It is intended that drug tests will consist of determinations of the presence of controlled substances, illegally used drugs and alcohol. Both potential employees and members of the Boston Fire Department will be tested for drugs and/ or alcohol under the following circumstances:

- Pre Employment Screening
- Random Testing
- Reasonable Suspicion of Drug and Alcohol Use
- Medical Clinical Observation
- Follow-Up Testing
- Probation Period Testing
- EAP Mandated Testing
- Condition of Permanent Promotion/Appointment
- Return from Suspension
- Motor Vehicle Collision

It is further anticipated that the period of performance for this service will begin on July 1, 2017 and continue through June 30, 2020, estimated to be thirty-six (36) months. Testing performed under this contract shall be at a Substance Abuse and Mental Health Services Administration (SAMHSA) certified laboratory using SAMHSA standards, and the services of an independent, properly certified Medical Review Officer are required. It should be further assumed that the number of participants in the program could be approximately 1,500, or 100% of the Department.

The City of Boston (the City)/the County of Suffolk (the County), acting by its Fire Commissioner (the Official), invites sealed proposals for the performance of the work generally described above, and particularly set forth in the Request For Proposal which may be obtained at the Fire Department Procurement Office, 115 Southampton Street, 2nd Floor, Boston, MA, 02118 commencing at 12 o'clock noon on May 8, 2017. The Request For Proposal shall be available until the time of the bid opening.

Proposals must be received no later than 12:00 P.M. on Wednesday, May 31, 2017 in the Office of Administrative Services, Boston Fire Headquarters, 2nd Floor, 115 Southampton Street, Boston, MA 02118; attention Kerry Manning, Procurement Division. Proposals will be evaluated and awarded according to the criteria listed in the Request For Proposal, with preference given to consultants who exhibit the required background, education and have a demonstrated ability to manage such a project. No submissions will be accepted later than the time and date mentioned above.

The contract resulting from this RFP ("Contract") will be awarded within sixty (60) days after the proposal opening. The time for award may be extended for up to 45 additional days by mutual agreement between the awarding authority and the responsive and responsible offeror offering the most advantageous proposal as determined by the chief procurement officer.

The successful proposer may be required to obtain a performance bond, and/or provide a Certificate of Professional Liability Insurance to the City of Boston certifying that the successful proposer is insured as described in this RFP. The City of Boston reserves the right to cancel all or part of this solicitation. The issuance of this solicitation does not imply any commitment to purchase any product or services from any vendor.

The City and the Awarding Authority reserve the right to reject any or all bids, or any item or items thereof. Years two and three of this contract are subject to appropriation. The award of any contract is subject to the approval of the Mayor of the City of Boston and the Commissioner of the Fire Department.

> Joseph E. Finn, Fire Commissioner/Chief of Department

(May 8, 15 & 22, 2017)

ADVERTISEMENT SUFFOLK COUNTY HOUSE OF CORRECTION

INVITATION FOR SEALED RESPONSES FOR THE PERFORMANCE OF THE FOLLOWING WORK: To provide: Integrated Pest Control. Bid-id: BD-17-1098-HOC-SDS02-00000014630. Bids due: June 9, 2017

NOTE: For information specific to this particular RFQ, please contact David Moy, 617 635-1000, Ext 2126, Email: dmoy@scsdma.org

The Suffolk County Sheriff's Department acting by its Sheriff (the Official), invites sealed responses for the performance of the work generally described above, and particularly set forth in the Request For Proposals which may be obtained on the state web portal www.commbuys.com (look for above Bid-id), commencing at 10:00 AM, Monday, May 8, 2017. Requests for Proposals shall be available until the due date of Friday, June 9, 2017 at 1:00 PM.

All Requests for Proposals shall be filed with the Awarding Authority at 20 Bradston Street, Boston, MA 02118 on, or before, 1:00 PM, Eastern Standard Time, Friday, June 9, 2017.

The attention of all bidders is directed to the provisions of the Request for Quotes and contract documents.

See the Bid for information on how to attend the mandatory Tour.

The maximum time for response acceptance by the Commonwealth of Massachusetts after the opening of bids shall be ninety (90) days.

The Commonwealth of Massachusetts and the Official reserve the right to reject any and all bids or any item or items thereof.

Steven W. Tompkins, Sheriff

(May 8, 15 & 22, 2017)

ADVERTISEMENT CITY OF BOSTON

PROCUREMENT

INVITATION FOR SEALED BIDS FOR THE PROCUREMENT OF THE FOLLOWING SERVICES AND/OR SUPPLIES

The City of Boston ("the City"), acting by its Acting Purchasing Agent ("the Official"), invites sealed bids for the performance of the work generally described below, and particularly set forth in the Invitation for Bids, which may be obtained from the City's Purchasing website and Supplier Portal www.boston.gov/departments/procurement

Invitation for Bids shall be available until the time of the bid opening.

The attention of all bidders is directed to the provisions of the Invitation for Bids and contract documents, specifically to the requirements for bid deposits, insurance and performance bonds as may be applicable.

The supplies/services described for the below is an actual amount of the supplies/services to be procured.

The City reserves the right to reject any and all bids, or any part or parts thereof, and to award a contract as the Official deems to be in the best interest of the City. This contract shall be subject to the availability of an appropriation. If sufficient funds are not appropriated for the contract in any fiscal year, the Official shall cancel the contract.

The maximum time for bid acceptance by the City after the opening of bids shall be ninety (90) days. The award of this contract shall be subject to the approval of the Mayor of Boston.

Sealed bids shall be publicly opened by the Official at 12:00 Noon Boston City Hall, Purchasing Rm. 808 One City Hall Sq. Boston, MA 02201.

Event EV00004310

Custom Draperies Boston City Council Chamber Bid Opening Date: May 23, 2017 Buyer: Kevin Coyne@ 617-635-4938 Kevin.Coyne@Boston.gov

Event EV00004319

Uniform Clothing Boston Transportation Department Bid Opening Date: May 22, 2017 Buyer: Arlene Lamberti@617-635-3705 Arlene.Lamberti@Boston.Gov

Event EV00004327

DNA Supplies for BPD Crime Lab Boston Police Department Bid Opening Date: May 22, 2017 Buyer: Brian Heger 617-635-2201 Brian.Heger@Boston.Gov

Event EV00004335

Rescue Equipment Cambridge Fire Department Bid Opening Date: May 23, 2017 Buyer: Michael Walsh@ 617-635-3706 Michael.Walsh@Boston.Gov

Event EV00004337

Small Dump Truck 4x4 Boston Public Works Department Bid Opening Date: May 23, 2017 Buyer: Kevin Coyne@ 617-635-4938 Kevin.Coyne@Boston.gov

www.boston.gov/departments/procurement

Kevin Coyne, Purchasing Agent

(May 8, 15 & 22, 2017)

ADVERTISEMENT SUFFOLK COUNTY HOUSE OF CORRECTION

INVITATION FOR SEALED RESPONSES FOR THE PERFORMANCE OF THE FOLLOWING WORK: To provide Heating, Ventilation, Air-Conditioning (HVAC) services. Doc-id: BD-17-1098-HOC-SDS02-15708 Mandatory Tour: 5/24/17, Must register in-advance. Bids due: 6/14/17

NOTE: For information specific to this particular RFR, please contact David Moy, 617 635-1000, Ext 2126, Email: dmoy@ scsdma.org

The Suffolk County Sheriff's Department (SCSD) acting by its Sheriff (the Official), invites sealed responses for the performance of the work generally described above, and particularly set forth in the Request For Responses (RFR) which may be obtained on the state website www. commbuys.com, commencing at 10:00 AM, Monday, May 8, 2017. Requests for Responses shall be available until the due date of Wednesday, June 14, 2017 at 1:00pm. This RFR is for a 3 (three) Year Contract with Options to renew.

All Requests for Responses shall be filed with the Awarding Authority at 20 Bradston Street, Boston, MA 02118 on, or before, 1:00 PM, Eastern Standard Time, Wednesday, June 14, 2017.

The attention of all bidders is directed to the provisions of the Request For Responses and contract documents.

Bidders must be DCAMM certified in HVAC.

These services are covered by c 149 of the Massachusetts General Laws and the Contractor shall comply with all provisions of M.G.L. c. 149, §§26- 27H.

A Bid Deposit in the form of a Bid Bond or Cashier's Check will be required at time of Bid.

There will be a mandatory Site-visit on Wednesday, May 24, 2017 to view and inspect the Equipment for those interested in bidding. Pre-registration is required. No requests for registration will be accepted less than 2 days before the tour. No "walk-ins" accepted. Please see the RFR for details.

The maximum time for response acceptance by the Commonwealth of Massachusetts after the opening of bids shall be ninety (90) days.

The Commonwealth of Massachusetts and the Official reserve the right to reject any and all bids or any item or items thereof.

Steven W. Tompkins, Sheriff

(May 8, 15 & 22, 2017)

ADVERTISEMENT CITY OF BOSTON

BOSTON PUBLIC SCHOOLS

OFFICE OF THE BUSINESS MANAGER

Request for Proposals "Professional Support Services to the Office of English Language Learners Summer Enrichment Academy" – Multi-Year Contract (3) Years RFP #975.

Note: For specific information about this RFP, contact Chi Nguyen, Director of Supplemental Services 617-653-9435 Ext. 5059 or cnguyen@bostonpublicschools.org

The City of Boston (the "City"), acting by and through the Superintendent of Schools (the "Official"), hereby requests

sealed proposals from interested and qualified parties ("Offerors") to provide "Professional Support Services to the Office of English Language Learners Summer Enrichment Academy" – Multi-Year Contract (3 Years)." All proposals shall be submitted in strict conformance with the Request for Proposals (RFP) which may be obtained from the Office of the Business Manager, Boston Public Schools, 2300 Washington Street, Roxbury, MA 02119 after 9:00 a.m. on Monday, May 15, 2017. The City shall accept sealed proposals until 12:00 noon on Friday, June 9, 2017 at the above location. The Official shall reject late proposals.

The attention of all Offerors is directed to the provisions of the RFP documents.

The RFP contains both price and technical evaluation criteria. Price and technical proposals shall be submitted separately in sealed, clearly labeled envelopes.

The Official shall not open the proposals publicly, but shall open the technical proposals in the presence of one or more witnesses within twenty-four (24) hours of the above deadline for submission of the proposals. The Official may open the price proposals at a later time and in any case shall open the price proposals so as to avoid disclosure to the individuals evaluating the technical proposals.

Failure to submit separate sealed price and technical proposals shall result in disqualification of the entire proposal!

Following its submission, a proposal may be corrected modified or withdrawn only to the extent provided for in M.G.L.c. 30B, §5(f).

The submission of a proposal shall constitute an acceptance of all provisions of the RFP documents by the Offeror and an agreement by the Offeror to perform all specified work and/or provide all specified supplies incidental thereto.

The City reserves the right to reject any and all proposals, or any part or parts thereof, and to award a contract as the Official deems to be in the best interest of the City. This contract shall be subject to the availability of an appropriation therefore. The maximum time for the acceptance of a proposal and the issuance by the City of a written notification of award shall be ninety- (90) days. The award of this contract shall be subject to the approval of the Mayor of Boston.

Each technical proposal submitted to the Official must be accompanied by a non-refundable proposal deposit in the amount of \$20.00 (Twenty Dollars). Proposal deposits shall be in the form of a bank check, a certified check, or a treasurer's or cashier's check issued by a responsible bank or trust company qualified to do business in the Commonwealth of Massachusetts. Offeror checks must be payable to the City of Boston. The City of Boston affirmatively ensures that Disadvantaged Business Enterprises (DBE), Small Local Business Enterprise (SLBE), Minority Business Enterprise (MBE), Women Business Enterprise (WBE), and Veteran Owned Small Business Enterprise (VOSBE) firms shall be afforded full opportunity to submit qualifications in response to this and will not be discriminated against on the basis of race, color, national origin, ancestry, disability, gender, transgender status, political affiliation, age, sexual orientation or religion in any consideration leading to the award of contract. No qualified disabled person shall, on the basis of disability, be excluded from participating in, be denied the benefits of, or otherwise subjected to discrimination in any consideration leading to the award of a contract.

> Edward J. Glora, Business Manager

(May 15 & 22, 2017)

ADVERTISEMENT CITY OF BOSTON

BOSTON PUBLIC SCHOOLS

Office of Facilities Management Department of Planning and Engineering

Invitation for Bids (IFB) for Remove Drywall Partitions at New Mission High (Formerly Hyde Park High School), 655 Metropolitan Avenue, Hyde Park, MA 02136

NOTE: For information specific to this particular IFB, please submit questions in writing to Khadijah J. Brown, Director of Facilities Management, 1216 Dorchester Avenue, Boston, MA 02125, Fax 617-635-9306 or contact Laura Junior, Assistant Contract Supervisor at ljunior@ bostonpublicschools.org or 617-635-9125.

The City of Boston Public Schools (the City), acting by and through its Director of Facilities Management (the Awarding Authority), invites sealed bids for the above entitled project, subject to all applicable provisions of law, including, without limitation, section 39M of chapter 30 of the General Laws, as amended, and in accordance with the terms and provisions of the contract documents entitled: "Remove Drywall Partitions at New Mission High (Formerly Hyde Park High School)" at an estimated cost of \$60,000.00.

SCOPE OF WORK: In general, includes but not limited to removing classroom drywall partitions. Include all incidental work required to produce a complete and finished project in accordance to the plan and specifications herewith.

PLANS AND SPECIFICATIONS will be available after twelve o'clock noon on Tuesday, May 16, 2017 at the Office

of Facilities Management, 1216 Dorchester Avenue, 2nd floor, Boston, MA 02125, no deposit required.

Bids shall be submitted to the Awarding Authority, 2nd floor, 1216 Dorchester Avenue, Boston, MA 02125, before twelve o'clock noon (Boston time) on Thursday, June 1, 2017 at which time and place respective bids will be opened and read aloud. Late bids will not be accepted.

Bids must be accompanied by a bid deposit in the form of a certified check drawn on, or a treasurer's or cashier's check issued by, a responsible bank or trust company, payable to the City of Boston, or a bid bond of a surety company qualified to do business in Massachusetts and satisfactory in form to the Awarding Authority. The amount of such check and penal sum of such bond shall be a sum equal to five (5) percent of the bid.

The attention of all bidders is specifically directed to the equal employment opportunity section of the specifications and the obligation of the contractor and all subcontractors to take affirmative action in connection with employment practices throughout the work.

Contractors are hereby notified that pursuant to M.G.L. c. 149, sections 26 to 27G, contractors must pay prevailing wages as established by the Massachusetts Department of Labor and Workforce Development/Division of Occupational Safety.

A performance bond, and also a labor and materials payment bond, of a surety company qualified to do business under the laws of the Commonwealth and included in the U.S. Treasury's current list of approved sureties (Circular 570) and satisfactory in form to the Awarding Authority, and each in the sum of 100 percent of the contract price, will be required of the successful bidder to guarantee the faithful performance of the contract.

The Awarding Authority reserves the right to wave any minor informalities or to reject any and all bids, or any part or parts thereof, and to award a contract as the Awarding Authority deems to be in the best interest of the City of Boston and the Boston Public Schools. The award of any contract shall be subject to the approval of the Superintendent of Schools and the Mayor of Boston.

> Khadijah J. Brown, AIA Director/Facilities Management

(May 15 & 22, 2017)

ADVERTISEMENT CITY OF BOSTON

BOSTON PUBLIC SCHOOLS

Office of Facilities Management Department of Planning and Engineering

Invitation for Bids (IFB) for Replacement and Renovation of Roof at the Mary Lyon High School (Garfield), 95 Beechcroft Street, Brighton, MA 02135.

NOTE: For information specific to this particular IFB, please submit questions in writing to Khadijah J. Brown, Director of Facilities Management, 1216 Dorchester Avenue, Dorchester, MA 02125, Fax 617-635-9306 or contact Laura Junior, Assistant Contract Supervisor at ljunior@ bostonpublicschools.org or 617-635-9125.

The City of Boston Public Schools (the City), acting by and through its Director of Facilities Management (the Awarding Authority), invites sealed bids for the aboveentitled project, subject to all applicable provisions of law including, without limitation, sections 39F and 39K through 39P of chapter 30, and sections 29 and 44A through 44J, inclusive, of chapter 149 of the General Laws, as amended, and in accordance with the terms and provisions of the contract documents entitled: "Replacement and Renovation of Roof at the Mary Lyon High School (Garfield)" at an estimated cost of \$400,000.00.

SCOPE OF WORK: In general, included but is not limited to the replacement and renovation of the existing roofing systems in accordance of the plans and specifications.

PLANS AND SPECIFICATIONS will be available after twelve o'clock noon Tuesday, May 16, 2017 at the Office of Facilities Management, 1216 Dorchester Avenue, 2nd floor, Dorchester, MA 02125.

GENERAL BIDS shall be submitted to the Awarding Authority, 2nd floor, 1216 Dorchester Avenue, Dorchester, MA 02125 before twelve o'clock noon (Boston time) on Thursday, June 1, 2017, at which time and place respective bids will be opened and read aloud. Late bids will not be accepted. General contractors must file with their bids (1) a copy of a valid Certificate of Eligibility showing that they are eligible to bid on projects in Roofing, up to a project amount and up to an aggregate limit, and (2) a completed and signed Update Statement summarizing the contractor's record for the period between the latest DCAM certification and the date the contractor submits its bid.

General Bids must be accompanied by a bid deposit in the form of a certified check drawn on, or a treasurer's or cashier's check issued by, a responsible bank or trust company, payable to the City of Boston, or a bid bond of a surety company qualified to do business in Massachusetts and satisfactory in form to the Awarding Authority. The amount of such check and penal sum of such bond shall be a sum equal to five (5) percent of the bid.

The attention of all bidders is specifically directed to the equal employment opportunity section of the specifications and the obligation of the contractor and all subcontractors to take affirmative action in connection with employment practices throughout the work. Contractors are hereby notified that the work covered by this contract is governed by M.G.L. c. 149, sections 26 to 27G, and in accordance therewith contractors must pay prevailing wages as established by the Massachusetts Department of Labor and Workforce Development/Division of Occupational Safety.

A performance bond, and also a labor and materials payment bond, of a surety company qualified to do business under the laws of the Commonwealth and included in the U.S. Treasury's current list of approved sureties (Circular 570) and satisfactory in form to the Awarding Authority, and each in the sum of 100 percent of the contract price, will be required of the successful bidder to guarantee the faithful performance of the contract.

The Awarding Authority reserves the right to waive any minor informalities or to reject any and all bids, or any part or parts thereof, and to award a contract as the Awarding Authority deems to be in the best interest of the City of Boston and the Boston Public Schools. The award of any contract shall be subject to the approval of the Superintendent of Schools and the Mayor of Boston.

> Khadijah J. Brown, AIA Director/Facilities Management

(May 15 & 22, 2017)

ADVERTISEMENT CITY OF BOSTON

PUBLIC FACILITIES DEPARTMENT (PFD)

M.G.L. c. 149, sections 44A-44J

INVITATION FOR BIDS

Project Name: Boston Fire Department Engine 50 Renovations

Project Location: 34 Winthrop Street, Charlestown, MA 02129

Project No.: 7081

Note: For information specific to this particular bid, please contact PFD's Bid Counter at 617-635-4809 or Bid.info@ boston.gov

The City of Boston acting by its Public Facilities Commission, through its Director of the Public Facilities Department (PFD), 10th Floor, 26 Court Street, Boston, MA 02108, hereinafter referred to as the Awarding Authority, hereby invites sealed bids for the above-entitled project. Bids shall be on a form supplied by PFD, be clearly identified as a bid, and signed by the bidder. All bids for this project are subject to sections 26-27, 29 and 44A-44J, inclusive of Chapter 149 of the General Laws, as amended, and in accordance with the terms and provisions of the contract documents entitled: Boston Fire Department Engine 50 Renovation project.

The scope of work is further detailed in the specifications and includes the following: Roof replacement, repointing, precast masonry, enlargement of front overhead doors with associated structural work; renovation of interior spaces to provide new bunk and locker areas, new kitchen, new flooring and ceilings. interior painting, electrical work, new heating and airconditioning systems as well as a new fire sprinkler and suppression system; Exterior site improvements include improved site drainage as well as new natural gas and water service.

All filed sub-bids shall be filed with the Awarding Authority at the Bid Counter, 26 Court Street, 10th Floor, Boston, MA 02108, before twelve o'clock (noon) on June 2, 2017 at which time and place respective sub-bids will be opened forthwith and read aloud. LATE SUB-BIDS WILL NOT BE ACCEPTED.

Filed Sub-bids will be valid only when accompanied by: (1) a Certificate of Eligibility issued by DCAMM, showing that the sub-contractor has been approved in the trade(s) identified below and further detailed in the specifications; and, (2) an Update Statement summarizing the sub-contractor's record for the period between the latest DCAMM certification and the date the sub-contractor submits its sub-bid.

Filed Sub-bid trade(s): Masonry, Roofing and Flashing, Metal Windows, Painting, Fire Protection, Plumbing, HVAC and Electrical

Bidders are hereby notified a site viewing is scheduled for: May 23, 2017, from 9:00 a.m. to 10:00 a.m., at BFD Engine 50, 34 Winthrop Street, Charlestown, MA 02129.

All general bids shall be filed with the Awarding Authority at the Bid Counter, 26 Court Street, 10th Floor, Boston, MA 02108, before twelve o'clock (noon EST) on June 16, 2017 at which time and place respective bids will be opened forthwith and read aloud. LATE BIDS WILL NOT BE ACCEPTED.

General Bids will be valid only when accompanied by: (1) a Certificate of Eligibility issued by DCAMM, showing that the general contractor has been approved in General Building Construction to bid on projects the size and nature of that advertised; and, (2) an Update Statement summarizing the general contractor's record for the period between the latest DCAMM certification and the date the general contractor submits its bid.

Plans and Specifications will be available on or about May 15, 2017 at the Public Facilities Department Bid Counter to all interested parties who present a \$25.00 REFUNDABLE DEPOSIT for each set. PFD will accept Money Orders as a form of deposit, in addition to certified, treasurer and cashier's checks (Personal and Company Checks will not be accepted unless certified by a U.S. bank). In order to facilitate the disposition of your refunds, please have checks or Money Orders made payable to both The City of Boston OR your company's name. Plans and specifications must be returned in good condition within thirty days of the general bid opening in order the bid deposit to be returned. Bidders are hereby notified that bid deposits must be 5% of his/her bid, and shall be in the form of a bid bond, certified check. treasurer's check, or cashier's check and made payable to the City of Boston.

The attention of all bidders is directed to the Boston Residents Jobs Policy section of the specifications and the obligation of the contractor in the performance of this contract.

The attention of all bidders is also directed to pages 00 $20\ 00 - 1$ through 00 $20\ 00 - 10$, entitled "Instructions to Bidders (Including Sub-Bidders)." See sections 21.2.5 and 21.2.6 of Article 21 on page 00 $20\ 00 - 10$ regarding DCAMM certification and submission of an original, stamped Sponsor Verification letter from the Commonwealth of Massachusetts Department of Labor Standards– Division of Apprenticeship Training.

A performance bond and labor and materials payment bond satisfactory to the Awarding Authority, of a surety company licensed to do business under the laws of the Commonwealth and included on the U.S. Treasury current list of approved sureties (See Circular 570), in the sum of 100% of the contract price will be required of the successful bidder.

The Awarding Authority reserves the right to waive any informalities in, or to reject any and all bids if it is in the public interest to do so.

Patricia M. Lyons, Director

(May 15 & 22, 2017)

ADVERTISEMENT CITY OF BOSTON

PUBLIC FACILITIES DEPARTMENT (PFD)

M.G.L. c. 149, sections 44A-44J

INVITATION FOR BIDS

Project Name: Parker Hill Branch Library Envelope Repairs

Project Location: 1497 Tremont Street, Roxbury, MA 02120

Project No.: 7076

Note: For information specific to this particular bid, please contact PFD's Bid Counter at 617-635-4809 or Bid.info@ boston.gov

The City of Boston acting by its Public Facilities Commission, through its Director of the Public Facilities Department (PFD), 10th Floor, 26 Court Street, Boston, MA 02108, hereinafter referred to as the Awarding Authority, hereby invites sealed bids for the above-entitled project. Bids shall be on a form supplied by PFD, be clearly identified as a bid, and signed by the bidder. All bids for this project are subject to sections 26-27, 29 and 44A-44J, inclusive of Chapter 149 of the General Laws, as amended, and in accordance with the terms and provisions of the contract documents entitled: Parker Hill Branch Library Envelope Repairs project.

The scope of work is further detailed in the specifications and includes the following: Exterior masonry, roof and foundation repairs, window replacement and interior finishes related to the exterior work.

All filed sub-bids shall be filed with the Awarding Authority at the Bid Counter, 26 Court Street, 10th Floor, Boston, MA 02108, before twelve o'clock (noon) on June 1, 2017 at which time and place respective sub-bids will be opened forthwith and read aloud. LATE SUB-BIDS WILL NOT BE ACCEPTED.

Filed Sub-bids will be valid only when accompanied by: (1) a Certificate of Eligibility issued by DCAMM, showing that the sub-contractor has been approved in the trade(s) identified below and further detailed in the specifications; and, (2) an Update Statement summarizing the sub-contractor's record for the period between the latest DCAMM certification and the date the sub-contractor submits its sub-bid.

Filed Sub-bid trade(s): Masonry, Roofing and Flashing, Metal Windows, Lathing & Plaster, Painting.

Bidders are hereby notified a site viewing is scheduled for: May 23, 2017, from 10:00 a.m. to 11:00 a.m., at Parker Hill Library, 1497 Tremont Street, Roxbury, MA 02120.

All general bids shall be filed with the Awarding Authority at the Bid Counter, 26 Court Street, 10th Floor, Boston, MA 02108, before twelve o'clock (noon EST) on June 15, 2017 at which time and place respective bids will be opened forthwith and read aloud. LATE BIDS WILL NOT BE ACCEPTED.

General Bids will be valid only when accompanied by: (1) a Certificate of Eligibility issued by DCAMM, showing that the general contractor has been approved in General Building Construction to bid on projects the size and nature of that advertised; and, (2) an Update Statement summarizing the general contractor's record for the period between the latest DCAMM certification and the date the general contractor submits its bid.

Plans and Specifications will be available on or about May 15, 2017 at the Public Facilities Department Bid Counter to all interested parties who present a \$25.00 REFUNDABLE DEPOSIT for each set. PFD will accept Money Orders as a form of deposit, in addition to certified, treasurer and cashier's checks (Personal and Company Checks will not be accepted unless certified by a U.S. bank). In order to facilitate the disposition of your refunds, please have checks or Money Orders made payable to both The City of Boston OR your company's name. Plans and specifications must be returned in good condition within thirty days of the general bid opening in order the bid deposit to be returned. Bidders are hereby notified that bid deposits must be 5% of his/her bid, and shall be in the form of a bid bond, certified check, treasurer's check, or cashier's check and made payable to the City of Boston.

The attention of all bidders is directed to the Boston Residents Jobs Policy section of the specifications and the obligation of the contractor in the performance of this contract.

The attention of all bidders is also directed to pages 00 $20\ 00 - 1$ through 00 $20\ 00 - 10$, entitled "Instructions to Bidders (Including Sub-Bidders)." See sections 21.2.5 and 21.2.6 of Article 21 on page 00 $20\ 00 - 10$ regarding DCAMM certification and submission of an original, stamped Sponsor Verification letter from the Commonwealth of Massachusetts Department of Labor Standards– Division of Apprenticeship Training.

A performance bond and labor and materials payment bond satisfactory to the Awarding Authority, of a surety company licensed to do business under the laws of the Commonwealth and included on the U.S. Treasury current list of approved sureties (See Circular 570), in the sum of 100% of the contract price will be required of the successful bidder. The Awarding Authority reserves the right to waive any informalities in, or to reject any and all bids if it is in the public interest to do so.

Patricia M. Lyons, Director

(May 15 & 22, 2017)

ADVERTISEMENT CITY OF BOSTON

PROPERTY MANAGEMENT DEPARTMENT

REQUEST FOR PROPOSALS TO PROVIDE THE FOLLOWING SERVICES AND/OR SUPPLIES: Requests for proposals from qualified property management firms to provide comprehensive property management services at 1006-1022 Massachusetts Avenue and the adjacent parcels between Magazine Street and Proctor Street.

The specific properties are more particularly described in the Request for Proposals (RFP).

The City of Boston ("The City"), acting by its Commissioner ("The Official"), requests proposals for the services and/or supplies described above, as particularly set forth in the Request for Proposals, which may be obtained from the City's purchasing website and Supplier Portal (http://www.cityofboston.gov/procurement) under Event ID EV00004326 or at 1 City Hall Plaza, Room 811, Boston, MA 02201.

The City has arranged a site visit for May 15, 2017 at 1:30 PM, for interested property management firms to visit the site and make a visual inspection of the area to be managed. The City strongly suggests that each Respondent to this RFP visit the site on the arranged date.

Note: For information specific to this RFP, please contact Susanne Cunningham at Susanne.cunningham@ boston.gov or 617-635-2158.

Requests for Proposals shall be available on May 08, 2017 until the proposal filing deadline. All proposals shall be filed no later than May 31, 2017 at 03:00 PM. LATE PROPOSALS WILL NOT BE ACCEPTED. Refer to the RFP for proposal submission.

The attention of all proposers is directed to the provisions of the Request for Proposals and contract documents, specifically to the requirements for bid deposits, insurance and performance bonds, as may be applicable.

The City reserves the right to reject any and all bids, or any part or parts thereof, and to award a contract as the Official deems to be in the best interests of the City. This contract shall be subject to the availability of an appropriation therefore. The maximum time for proposal acceptance by the City after the opening of proposals shall be 60 days. The award of this contract shall be subject to the approval of the Mayor of Boston.

> Gregory T. Roone, Commissioner

(May 15 & 22, 2017)

ADVERTISEMENT CITY OF BOSTON

PARKS AND RECREATION DEPARTMENT

NOTICE TO CONTRACTORS

Invitation for Bids for: Improvements to Children's Wharf Park, Boston, MA

NOTE: For information specific to this particular bid, please contact Lauren Bryant, @ 617-961-4505.

This project is funded by City of Boston Capital Improvements & The Fund for Parks and Recreation

The City of Boston, acting by the Parks Commission, 1010 Massachusetts Avenue, Roxbury, MA 02118, hereinafter referred to as the Awarding Authority, hereby invites sealed bids for the project listed above.

Bids shall be on a form supplied by the Parks and Recreation Department, shall be clearly identified as a bid and signed by the bidder. All bids for this project are subject to all applicable provisions of law and in accordance with the terms and provisions of the contract documents entitled: Improvements to Children's Wharf Park

SCOPE OF WORK includes: Furnishing all labor, materials and equipment necessary to construct a new park and playground, including accessible playground, water play, safety surfacing, site furnishings, lighting, site remediation and planting.

Estimated cost of contract is \$ 5,740,000.00

Bids shall be submitted before 2:00 P.M., Boston time, Thursday, June, 1, 2017, and opened forthwith and read aloud. Bids shall be filed with the Awarding Authority, 1010 Massachusetts Avenue, third floor, Roxbury, MA 02118, accompanied by the bid deposit previous to the time named for opening of bid. The Awarding Authority reserves the right to waive any informalities, or to reject any and all bids, if it be in the Public Interest to do so.

SPECIFICATIONS AND PLANS will be available on or about Monday, May 15, 2017, after 9:00 A.M., Boston time, at the Parks and Recreation Department to all interested parties who present a non-refundable \$100.00 certified bank check or money order, payable to the Fund for Parks and Recreation for each set (no mailings will be sent).

BIDDERS are hereby notified that bid deposits must be 5 percent of his/her bid, and shall be in the form of a bid bond, or certified check, treasurer's check, or cashier's check, bid bond of a surety company qualified to do business under the laws of the Commonwealth and satisfactory to the Commissioner made payable to the City of Boston.

ATTENTION TO ALL BIDDERS The work force requirement (employee man-hour ratios per trade) for this contract are as follows: Minority, 25 percent; Boston Resident, 50 percent; and Female, 10 percent.

The successful bidder will be required to provide by insurance for the payment of compensation and the furnishing of other benefits under the Workmen's Compensation Law, General Laws (Ter.Ed.), chapter 152, to all persons to be employed under the contract, and sufficient proof of compliance with the foregoing stipulation will be required before commencing performance of this contract.

A performance bond and also a labor and materials or payment bond, each of a surety company qualified to do business under the laws of the Commonwealth and satisfactory to the Commissioner and in the sum of 100 percent of the contract price, as well as certain public liability and property damage insurance, will be required of the successful general contractor.

Prospective bidders are requested to attend a prebid conference in the Design & Construction Conference Room, 1010 Massachusetts Avenue, Roxbury, MA 02118 on Tuesday, May, 23, 2017, at 10:00 A.M. Boston time.

> Christopher Cook, Commissioner

(May 15 & 22, 2017)

ADVERTISEMENT CITY OF BOSTON

PUBLIC WORKS DEPARTMENT

INVITATION FOR SEALED BIDS FOR FURNISHING OF MAINTENANCE TO CITY OF BOSTON ELECTRIC STREET LIGHTS IN THE CITY OF BOSTON

NOTE: For information specific to this particular bid, please contact Marie McDonald, @ 617-635-4912.

The City of Boston, acting by its Commissioner of Public Works (Official), invites sealed bids for the performance of the work generally described above, and particularly set forth in the Invitation For bids which may be obtained at Room 714(Contract Office), City Hall, Boston, Mass., commencing at 9:00 a.m. on Monday, May 15, 2017. Invitation for bids shall be available until the time of the bid opening. There will be a charge of five dollars (\$5), NOT REFUNDABLE, for each set of contract documents taken out.

Every sealed bid shall be submitted in accordance with the Invitations for Bids. All sealed bids shall be filed not later than Thursday, June 1, 2017 at 2:00 p.m. at the office of the Official, Public Works Department, Room 714, City Hall. All bids must be from bidders of record (those who have purchased contract documents) on file at Room 715, City Hall.

The attention of all bidders is directed to the provisions of the Invitation for Bids and contract documents, specifically to the requirement for bid deposits, insurance and performance bonds as may be applicable.

A bid deposit in the amount of five percent (5%) of the total contract amount shall be required from each bidder.

A performance bond in the amount of (5%) of the contract shall be required from the successful bidder.

The intent of the Contract is expected to be in effect from July 1, 2017 to June 30, 2018 subject to Budget Appropriations.

Sealed bids shall be publicly opened by the Official on Thursday, June 1, 2017 at 2:00 pm in Room 801, City Hall, Boston, Massachusetts.

The award of any contract shall be subject to the approval of the Mayor of Boston. The maximum time for bid acceptance by the City after the opening of bids shall be ninety (90) days.

The City of Boston and the Official reserve the right to reject any and all bids or any item or items thereof.

Chris Osgood, Chief of Streets, Transportation and Sanitation

(May 15 & 22, 2017)

ADVERTISEMENT CITY OF BOSTON

PUBLIC WORKS DEPARTMENT

Invitation for Sealed Bids for FURNISHING EMERGENCY REPAIRS TO UNDERGROUND TRAFFIC SIGNAL INFRASTRUCTURE CITIWIDE FOR A PERIOD OF THREE (3) YEAR FROM JULY 1, 2017 THROUGH JUNE 30, 2020

NOTE: For information specific to this particular bid, please contract Marie McDonald @617-635-4912.

The City of Boston, acting by its Commissioner of Public Works (Official), invites sealed bids for the performance of

the work generally described above, and particularly set forth in the Invitation For bids which may be obtained at Room 714 (Contract Office), City Hall, Boston, Mass., commencing at 9:00 a.m. on Monday, May 15, 2017. Invitation for bids shall be available until the time of the bid opening. There will be a charge of five dollars (\$5), NOT REFUNDABLE, for each set of contract documents taken out.

Every sealed bid shall be submitted in accordance with the Invitations for Bids. All sealed bids shall be filed not later than Thursday, June 1, 2017 at 2:00 p.m. at the office of the Official, Public Works Department, Room 714, City Hall. All bids must be from bidders of record (those who have purchased contract documents) on file at Room 714, City Hall.

The attention of all bidders is directed to the provisions of the Invitation for Bids and contract documents, specifically to the requirement for bid deposits, insurance and performance bonds as may be applicable.

A bid deposit in the amount of five percent (5%) of the total contract amount shall be required from each bidder.

A performance bond in the amount of (5%) of the contract shall be required from the successful bidder.

The intent of the Contract is expected to be in effect from July 1, 2017 to June 30, 2020, subject to Budget Appropriations.

Sealed bids shall be publicly opened by the Official on Thursday, June 1, 2017, at 2:00 p.m. in Room 801, City Hall, Boston, Massachusetts.

The award of any contract shall be subject to the approval of the Mayor of Boston. The maximum time for bid acceptance by the City after the opening of bids shall be ninety (90) days.

The City of Boston and the Official reserve the right to reject any and all bids or any item of items thereof.

Chris Osgood, Chief of Streets, Transportation and Sanitation

(May 15 & 22, 2017)

ADVERTISEMENT CITY OF BOSTON

PUBLIC WORKS DEPARTMENT

Invitation for Sealed Bids for Capital Improvement Project # 17-32 Sidewalk Neighborhood Safety Improvements. NOTE: For information specific to this particular bid please contact Marie McDonald, @ 617-635-4912.

The City of Boston, acting by its Commissioner, invites sealed bids for the performance of the work generally described above, and particularly set forth in the Invitation For bids which may be obtained at Room 714 (Contract Office), City Hall, Boston, Mass., commencing at 9:00 a.m. on Monday, May 15, 2017. Invitation for bids shall be available until the time of the bid opening. There will be a charge of twenty-five dollars (\$25) NOT REFUNDABLE, for each set of contract documents taken out.

THISISASTATEAIDPROJECTTHEMASSACHUSETTS DEPARTMENT OF TRANSPORTATION (MASSDOT) HAS PROVIDED A LIST TO THE BOSTON PUBLIC WORKS DEPARTMENT OF APPROVED ELIGIBLE BIDDERS FOR THIS PROJECT. ONLY THOSE CONTRACTORS ON THIS LIST WILL RECEIVE OFFICIAL BID DOCUMENTS. ALL OTHERS WILL BE PROVIDED WITH AN INFORMATIONAL COPY.

Every sealed bid shall be submitted in accordance with the Invitation for Bids. All sealed bids shall be filed not later than Thursday, June 1, 2017 at 2:00 p.m. at the office of the Commissioner, Public Works Department, Room 714, City Hall. All bids must be from bidders of record (those who have purchased contract documents) on file at Room 714, City Hall.

The attention of all bidders is directed to the provisions of the Invitation for Bids and contract documents, specifically to the requirements for bid deposits, insurance and performance bonds as may be applicable. A bid deposit of 5 percent of the total contract amount shall be required from each bidder. A performance bond in the amount of 100 percent of the contract shall be required from the successful bidder. Sealed bids shall be publicly opened by the Official on Thursday, June 1, 2017, at 2:00 pm in Boston City Hall, Room 801. The award of any contract shall be subject to the approval of the Mayor of Boston.

The maximum time for bid acceptance by the City after the opening of bids shall be ninety (90) days. The City/ County and the Official reserve the right to reject any or all bids or any item of items thereof.

NOTICE: The attention of all bidders is specifically directed to the City of Boston Resident Section contract provision of the specifications and the obligation of the contractor and subcontractors to take affirmative action in connection with employment practices in the performance of this contract. During the performance of this contract, the general contractor shall agree and shall require that his subcontractors agree to the following Workforce Requirements (labor). Minority Workforce: The contractor and its subcontractors shall maintain a not less than 25 percent ratio of minority manhours to total employee manhours in each trade worked on the contract. Boston Resident Workforce: The contractor and its subcontractors shall maintain a not less than 50 percent ratio of Boston resident employee manhours to total employee manhours in each trade worked on this contract. Female Workforce: The contractor and its subcontractors shall maintain a not less than 10 percent ratio of female employee manhours to total employee manhours in each trade worked on this contract. The workforce requirements of paragraphs (1), (2), and (3) above shall apply to each trade that appears on the list of "Classification and Minimum Wage Rates," as determined by the Commissioner of Labor and Workforce Development Industries under the provisions of chapter 149, sections 26 through 27G, of the General Laws of Massachusetts, as amended.

> Chris Osgood, Chief of Streets, Transportation, and Sanitation

(May 15 & 22, 2017)

ADVERTISEMENT CITY OF BOSTON/COUNTY OF SUFFOLK

BOSTON CENTERS FOR YOUTH & FAMILIES (BCYF)

INVITATION FOR SEALED BIDS FOR THE PROCUREMENT OF THE FOLLOWING SERVICES: NIGHTLY CLEANING OF THE MAIN OFFICE of the Boston Centers for Youth & Families (BCYF). The term of the contract shall be for 2 (two) fiscal years starting July 1, 2017 ending June 30, 2019

The City of Boston (the City), acting by the Commissioner of the Boston Centers for Youth & Families, hereinafter referred to as the Official, invites sealed bids for the performance of the work generally described above, and particularly set forth in the Invitation for Bids. The bid documents will be accessible online from Monday, May 15, 2017 through Monday, May 29, 2017 by visiting the City of Boston Public Procurement website at the following link http://www.cityofboston.gov/procurement/ and accessing the event ID # **EV00004349**, or call Varnie Jules, Finance Unit Manager @ 617-635-4920 x 2149.

All sealed bids shall be filed electronically no later than **5:00pm on Monday, May 29, 2017** by login onto the City of Boston Procurement website as listed and accessing the above listed event number. The contract awarded pursuant to this invitation for bid will commence on or about July 1, 2017.

The attention of all bidders is directed to the provisions of the Invitation for Bids and contract documents, specifically to the requirements for bid deposits, insurance and performance bonds as may be applicable. A bid deposit in the form of a bid bond issued for 10% (ten per cent) of the total bid amount shall be required from the winning bidder.

The award of any contract shall be subject to the approval of the Mayor of Boston and the Awarding Authority.

The maximum time for bid acceptance by the City after the opening of bids shall be ninety days (90 days). The City/ County and the Official reserve the right to reject any or all bids, or any item or items thereof if found to be not in the best interest of the public.

> William Morales, Commissioner

(May 15 & 22, 2017)

ADVERTISEMENT CITY OF BOSTON/COUNTY OF SUFFOLK

BOSTON CENTERS FOR YOUTH & FAMILIES (BCYF)

INVITATION FOR SEALED BIDS FOR THE PROCUREMENT OF THE FOLLOWING SERVICES: MAINTENANCE OF MATS, DRY MOPS, AND WET MOPS for the free-standing swimming pools and the Community Center sites of the Boston Centers for Youth & Families (BCYF) and its Community Center Sites and Pool Sites. The term of the contract shall be for 2 (two) fiscal years starting July 1, 2017 ending June 30, 2019

The City of Boston (the City), acting by the Commissioner of the Boston Centers for Youth & Families, hereinafter referred to as the Official, invites sealed bids for the performance of the work generally described above, and particularly set forth in the Invitation for Bids. The bid documents will be accessible online from Monday, May 15, 2017 through Monday, May 29, 2017 by visiting the City of Boston Public Procurement website at the following link http://www.cityofboston.gov/procurement/ and accessing the event ID # **EV00004348**, or call Varnie Jules, Finance Unit Manager @ 617-635-4920 x 2149.

All sealed bids shall be filed electronically no later than **5:00pm on Monday, May 29, 2017** by login onto the City of Boston Procurement website as listed and accessing the above listed event number. The contract awarded pursuant to this invitation for bid will commence on or about July 1, 2017.

The attention of all bidders is directed to the provisions of the Invitation for Bids and contract documents, specifically to the requirements for bid deposits, insurance and performance bonds as may be applicable.

A bid deposit in the form of a bid bond issued for 10% (ten per cent) of the total bid amount shall be required from

the winning bidder.

The award of any contract shall be subject to the approval of the Mayor of Boston and the Awarding Authority.

The maximum time for bid acceptance by the City after the opening of bids shall be ninety days (90 days). The City/ County and the Official reserve the right to reject any or all bids, or any item or items thereof if found to be not in the best interest of the public.

> William Morales, Commissioner

(May 15 & 22, 2017)

ADVERTISEMENT CITY OF BOSTON/COUNTY OF SUFFOLK

BOSTON CENTERS FOR YOUTH & FAMILIES (BCYF)

INVITATION FOR SEALED BIDS FOR THE PROCUREMENT OF THE FOLLOWING SERVICES: WASTE REMOVAL & DISPOSAL, AND RECYCLING SERVICES for the Boston Centers for Youth & Families (BCYF) and its Community Center Sites and Pool Sites. The term of the contract shall be for 2 (two) fiscal years starting July 1, 2017 ending June 30, 2019

The City of Boston (the City), acting by the Commissioner of the Boston Centers for Youth & Families, hereinafter referred to as the Official, invites sealed bids for the performance of the work generally described above, and particularly set forth in the Invitation for Bids. The bid documents will be accessible online from Monday, May 15, 2017 through Monday, May 29, 2017 by visiting the City of Boston Public Procurement website at the following link http://www.cityofboston.gov/procurement/ and accessing the event ID # **EV00004351**, or call Varnie Jules, Finance Unit Manager @ 617-635-4920 x 2149.

All sealed bids shall be filed electronically no later than **5:00pm on Monday, May 29, 2017** by login onto the City of Boston Procurement website as listed and accessing the above listed event number. The contract awarded pursuant to this invitation for bid will commence on or about July 1, 2017.

The attention of all bidders is directed to the provisions of the Invitation for Bids and contract documents, specifically to the requirements for bid deposits, insurance and performance bonds as may be applicable.

A bid deposit in the form of a bid bond issued for 10% (ten per cent) of the total bid amount shall be required from the winning bidder.

The award of any contract shall be subject to the approval of the Mayor of Boston and the Awarding Authority.

The maximum time for bid acceptance by the City after the opening of bids shall be ninety days (90 days). The City/ County and the Official reserve the right to reject any or all bids, or any item or items thereof if found to be not in the best interest of the public.

> William Morales, Commissioner

(May 15 & 22, 2017)

ADVERTISEMENT CITY OF BOSTON/COUNTY OF SUFFOLK

BOSTON CENTERS FOR YOUTH & FAMILIES (BCYF)

INVITATION FOR SEALED BIDS FOR THE PROCUREMENT OF THE FOLLOWING SERVICES: EXTERMINATION OF VERMIN for the Boston Centers for Youth & Families (BCYF) and its Community Center Sites and Pool sites. The term of the contract shall be for 2 (two) fiscal years starting July 1, 2017 ending June 30, 2019

The City of Boston (the City), acting by the Commissioner of the Boston Centers for Youth & Families, hereinafter referred to as the Official, invites sealed bids for the performance of the work generally described above, and particularly set forth in the Invitation for Bids. The bid documents will be accessible online from Monday, May 15, 2017 through Monday, May 29, 2017 by visiting the City of Boston Public Procurement website at the following link http://www.cityofboston.gov/procurement/ and accessing the event ID # **EV00004350**, or call Varnie Jules, Finance Unit Manager @ 617-635-4920 x 2149.

All sealed bids shall be filed electronically no later than **5:00pm on Monday, May 29, 2017** by login onto the City of Boston Procurement website as listed and accessing the above listed event number. The contract awarded pursuant to this invitation for bid will commence on or about July 1, 2017.

The attention of all bidders is directed to the provisions of the Invitation for Bids and contract documents, specifically to the requirements for bid deposits, insurance and performance bonds as may be applicable.

A bid deposit in the form of a bid bond issued for 10% (ten per cent) of the total bid amount shall be required from the winning bidder.

The award of any contract shall be subject to the approval of the Mayor of Boston and the Awarding Authority.

The maximum time for bid acceptance by the City after the opening of bids shall be ninety days (90 days). The City/ County and the Official reserve the right to reject any or all bids, or any item or items thereof if found to be not in the best interest of the public.

> William Morales, Commissioner

(May 15 & 22, 2017)

ADVERTISEMENT SUFFOLK COUNTY HOUSE OF CORRECTION

INVITATION FOR SEALED RESPONSES FOR THE PERFORMANCE OF THE FOLLOWING WORK: To provide: Inspections & Testing of Wet & Dry Sprinkler Systems Bid-id: BD-17-1098-HOC-SDS02-15927. Bids due: June 9, 2017

NOTE: For information specific to this particular RFQ, please contact David Moy, 617 635-1000, Ext 2126, Email: dmoy@scsdma.org

The Suffolk County Sheriff's Department acting by its Sheriff (the Official), invites sealed responses for the performance of the work generally described above, and particularly set forth in the Request For Proposals which may be obtained on the state web portal www.commbuys. com (look for above Bid-id), commencing at 10:00 AM, Monday, May 15, 2017. Requests for Proposals shall be available until the due date of Friday, June 9, 2017 at 1:00 PM.

All Requests for Proposals shall be filed with the Awarding Authority at 20 Bradston Street, Boston, MA 02118 on, or before, 1:00 PM, Eastern Standard Time, Friday, June 9, 2017.

The attention of all bidders is directed to the provisions of the Request for Quotes and contract documents.

The maximum time for response acceptance by the Commonwealth of Massachusetts after the opening of bids shall be ninety (90) days.

The Commonwealth of Massachusetts and the Official reserve the right to reject any and all bids or any item or items thereof.

Steven W. Tompkins, Sheriff

(May 15 & 22, 2017)

ADVERTISEMENT CITY OF BOSTON

OFFICE OF HUMAN RESOURCES WORKERS' COMPENSATION SERVICE

Invitation to Interested, Responsible and competent persons engaged in the following category of work or business to apply and qualify for contracts with the City of Boston: Vocational Rehabilitation Services for self-insured and self-administered, workers' compensation program for the City of Boston.

Note: For information specific to this particular bid, please contact Linda Pagan-Graves @ (617) 635-3377.

The City of Boston (the City), acting by its Human Resources Director (the Official), invite competent persons, firms or corporations to apply for prequalification on a bidder's list and thereafter enter into contract or contracts as may be requested from time to time by the Official. For the performance of the particular items of work generally described above, and to perform such item(s) of work when and as may be required by the officials.

To access details for this specific bid event, or to respond through electronic format, please visit the City's Purchasing website and Supplier Portal (http://www.cityofboston.gov/ procurement) and access Event EV00004344. Copies of the application and related bid documents may also be obtained at the Office of Human Resources, Boston City Hall, Room 612, Boston, MA 02201, on Monday, May 15, 2017.

Applications to prequalify for contracts for such work will be accepted until 5 p.m., Boston time on Friday, June 2, 2017 at the above address or through electronic format on the Supplier Portal. Electronic format is strongly preferred.

The City and the Officials reserve the rights to contract only in those cases and in accordance with those applications as the Officials determine to be in the best interest of the City. Except in cases of emergency, contracts for individual purchases or instances of work will be awarded to the lowest responsible bidder after a solicitation of bids from qualified applicants.

Vivian Leonard, Director, Office of Human Resources

(May 15 & 22, 2017)

ADVERTISEMENT SUFFOLK COUNTY HOUSE OF CORRECTION

INVITATION FOR SEALED RESPONSES FOR THE PERFORMANCE OF THE FOLLOWING WORK: To provide Preventive Maintenance Services to Generators. Doc-id: BD-17-1098-HOC-SDS02-15771. Mandatory Tour: 5/31/17, Must register in-advance for tour. Bids due: 6/21/17

NOTE: For information specific to this particular RFR, please contact David Moy, 617 635-1000, Ext 2126, Email: dmoy@ scsdma.org

The Suffolk County Sheriff's Department (SCSD) acting by its Sheriff (the Official), invites sealed responses for the performance of the work generally described above, and particularly set forth in the Request For Responses (RFR) which may be obtained on the state website www. commbuys.com, commencing at 10:00 AM, Monday, May 15, 2017. Requests for Responses shall be available until the due date of Wednesday, June 21, 2017 at 1:00pm.

All Requests for Responses shall be filed with the Awarding Authority at 20 Bradston Street, Boston, MA 02118 on, or before, 1:00 PM, Eastern Standard Time, Wednesday, June 21, 2017.

The attention of all bidders is directed to the provisions of the Request For Responses and contract documents.

Bidders must be DCAMM certified in the specific category related to the services needed.

These services are covered by c 149 of the Massachusetts General Laws and the Contractor shall comply with all provisions of M.G.L. c. 149, §§26- 27H.

A Bid Deposit in the form of a Bid Bond or Cashier's Check will be required at time of Bid.

There will be a mandatory Site-visit to view and inspect the Equipment for those interested in bidding. Preregistration is required. No requests for registration will be accepted less than 2 days before the tour. No "walk-ins" accepted. Please see the RFR for details.

The maximum time for response acceptance by the Commonwealth of Massachusetts after the opening of bids shall be ninety (90) days.

The Commonwealth of Massachusetts and the Official reserve the right to reject any and all bids or any item or items thereof.

Steven W. Tompkins, Sheriff

(May 15 & 22, 2017)

ADVERTISEMENT CITYOF BOSTON

ENVIRONMENT DEPARTMENT

REQUEST FOR PROPOSALS TO PROVIDE THE FOLLOWING SERVICES AND/OR SUPPLIES: Requesting proposals from a qualified consultant or team of consultants to provide technical and administrative support for the development of Zero Waste Plan Recommendations for the City of Boston. To conduct the zero waste planning process, the City of Boston will create a Zero Waste Advisory Committee to address waste in the residential and commercial sectors. The Zero Waste Advisory Committee will be led by the City of Boston, and will include representatives from residential, commercial and institutional communities of Boston as well as resource/waste management professionals, zero waste advocates and city staff.

The Environment Department seeks consultant services to support the Zero Waste Advisory Committee to:

- Recommend goals and timelines for waste reduction and disposal cost savings for the commercial, industrial and institutional, and residential sectors, in line with the Zero Waste Guiding Principles;
- Review waste management, collection, disposal, and diversion practices;
- Identify cost savings and efficiency opportunities for waste reduction, reuse, and recycling in all sectors;
- Identify changes in practices, laws, regulations, and markets that may be necessary to accomplish significant waste reduction;
- Establish a detailed plan for meeting goals and assign responsibilities for implementation.

The City of Boston ("The City"), acting by its Commissioner of the Environment ("The Official"), request proposals for the services and/or supplies described above, as particularly set forth in the Request For proposals, which may be obtained from the City's purchasing website and Supplier Portal (http://www.cityofboston.gov/procurement) Event ID # EV00004323 or at the Environment Department City Hall, 1 City Hall Square, Room 709, Boston, MA 02201

Note: For information specific to this RFP, please contact Portia Crawford at Portia.Crawford@boston.gov or 617-635-3850.

Requests for Proposals shall be available on May 8, 2017 until the proposal filing deadline. All proposals shall be filed no later than June 5, 2017 at 4:00 PM (Eastern Time)

The attention of all proposers is directed to the provisions of the Request for Proposals and contract documents, specifically to the requirements for bid deposits, insurance and performance bonds as may be applicable.

The City reserves the right to reject any and all bids, or any part or parts thereof, and to award a contract as the Official deems to be in the best interests of the City. This contract shall be subject to the availability of an appropriation therefore. The maximum time for the proposal acceptance by the city after the opening of the proposal shall be 90 days. The award of this contract shall be subject to the approver of the Mayor of Boston

> Austin Blackmon, Chief of Department

(May 8, 15 & 22, 2017)

ADVERTISEMENT CITY OF BOSTON

PROCUREMENT

INVITATION FOR SEALED BIDS FOR THE PROCUREMENT OF THE FOLLOWING SERVICES AND/OR SUPPLIES

The City of Boston ("the City"), acting by its Acting Purchasing Agent ("the Official"), invites sealed bids for the performance of the work generally described below, and particularly set forth in the Invitation for Bids, which may be obtained from the City's Purchasing website and Supplier Portal www.boston.gov/departments/procurement

Invitation for Bids shall be available until the time of the bid opening.

The attention of all bidders is directed to the provisions of the Invitation for Bids and contract documents, specifically to the requirements for bid deposits, insurance and performance bonds as may be applicable.

The supplies/services described for the below is an actual amount of the supplies/services to be procured.

The City reserves the right to reject any and all bids, or any part or parts thereof, and to award a contract as the Official deems to be in the best interest of the City. This contract shall be subject to the availability of an appropriation. If sufficient funds are not appropriated for the contract in any fiscal year, the Official shall cancel the contract.

The maximum time for bid acceptance by the City after the opening of bids shall be ninety (90) days. The award of this contract shall be subject to the approval of the Mayor of Boston.

Sealed bids shall be publicly opened by the Official at 12:00 Noon Boston City Hall, Purchasing Rm. 808 One City Hall Sq. Boston, MA 02201.

Event EV00004341

Emerg Resp Boat & Motor (MOEM) Office of Emergency Management Bid Opening Date: May 31, 2017 Buyer: Kevin Coyne @ 617-635-4938 Kevin.Coyne@Boston.gov

Event EV00004346

Water Rescue Equipment and Accessories Boston Fire Department and Office of Emergency Management Bid Opening Date: May 30, 2017 Buyer: Joey Chan @ 617-635-4569 Joey.Chan@Boston.Gov

Event EV00004357

Disposable Paper and Plastic Products Various City Departments Bid Opening Date: May 30, 2017 Buyer: Brian Heger @ 617-635-2201 Brian.Heger@Boston.Gov

Event EV00004359

Passenger Vans Accessible Elderly Commission Bid Opening Date: May 31, 2017 Buyer: Kevin Coyne @ 617-635-4938 Kevin.Coyne@Boston.gov

Event EV00004364

Data Center Equipment Bid Opening Date: May 30, 2017 Buyer: Bonaceto Gerard @ 617-635-3937 Gerard.Bonaceto@Boston.Gov

www.boston.gov/departments/procurement

Kevin Coyne, Purchasing Agent

(May 15, 22 & 29, 2017)

RE-ADVERTISEMENT CITY OF BOSTON

PUBLIC WORKS DEPARTMENT

INVITATION FOR SEALED BIDS FOR THE PROCUREMENT OF THE FOLLOWING SERVICES AND/OR SUPPLIES: Provide Services for Repairs to Communications Equipment.

NOTE: For information specific to this bid, please contact Marie McDonald at 617-635-4912 or marie.mcdonald@ boston.gov.

The City of Boston ("the City"), acting by its Chief of Transportation, Streets and Sanitation ("the Official"), invites sealed bids for the performance of the work generally described above, and particularly set forth in the Invitation For Bids, which may be obtained from the City's purchasing website and Supplier Portal http://www.cityofboston.gov/ procurement), commencing at 09:00 AM on May 22, 2017. Invitation for Bids shall be available until the time of the bid opening. To access details for this specific bid event, or to respond through electronic format, please visit the City of Boston Supplier Portal and access Event EV00004085.

Every sealed bid shall be submitted in accordance with the Invitation For Bids. All sealed bids shall be filed not later than June 8, 2017 at 09:00 AM.

The attention of all bidders is directed to the provisions of the Invitation For Bids and contract documents, specifically to the requirements for bid deposits, insurance and performance bonds as may be applicable.

The contract shall contain an option for renewal and extension of the contract, if exercised, will result in a contract term of three years. The City of Boston, acting through the Official, shall retain the sole discretion in exercising the option to renew or extend the contract.

Bidders are further notified that they shall submit prices for and bid prices shall be compared on the basis of the first fiscal year only. This contract shall be subject to the availability of an appropriation therefore, if sufficient funds are not appropriated for the contract in any fiscal year, the Official shall cancel the contract.

Sealed bids shall be publicly opened by the Official on June 8, 2017 at 09:00 AM at One City Hall Sq., Rm. 714, Boston, MA 02201.

The award of this contract shall be subject to the approval of the Mayor of Boston.

The maximum time for bid acceptance by the City after the opening of bids shall be ninety (90) days.

The City and the Official reserve the right to reject any and all bids, or any part or parts thereof, and to award a contract as the Official deems to be in the best interests of the City.

> Chris Osgood, Chief of Streets, Transportation, and Sanitation

(May 22 & 29, 2017)

ADVERTISEMENT CITY OF BOSTON/COUNTY OF SUFFOLK

POLICE DEPARTMENT

INVITATION FOR SEALED BIDS FOR THE PROCUREMENT OF THE FOLLOWING SERVICES: To test and maintain the uninterrupted power supply (UPS) system at Boston Police Headquarters, located at 1 Schroeder Plaza, Boston

NOTE: For information specific to this particular bid please contact Brenda Harmon @ brenda.harmon@pd.boston.gov

or 617 343-4428

The City of Boston (the City)/the County of Suffolk (the County), acting by its Police Commissioner (the Official), invites sealed bids for the performance of the work generally described above, and particularly set forth in the Invitation For Bids, which may be obtained at from the City's website and Supplier Portal, (www.cityofboston.gov/procurement), commencing at 9:00 AM on Monday, May 22, 2017. Invitations For Bids shall be available until the time of bid opening. Bid packages and specifications will be available electronically for downloading commencing on Monday, May 22, 2017 at 9:00 AM. To access details for this specific bid event, and to respond through electronic format, please visit the City of Boston Supplier Portal and access **EV0004360**.

All sealed bids shall be filed electronically not later than Wednesday, June 7, 2017, at 12:00 Noon. Every sealed bid shall be submitted in accordance with the Invitation For Bids.

The attention of all bidders is directed to the provisions of the Invitation For Bids and contract documents, specifically to the requirements for bid deposits, insurance and performance bonds as may be applicable.

The services above described for the three (3) year term of this contract is an estimated amount of the services to be procured.

Bidders are further notified that they shall submit prices for, and bid prices shall be compared on the basis of the entire period of performance.

Bidders are hereby notified that the Official shall cancel the contract if funds are not appropriated in any fiscal year.

*NOTE: One (1) mandatory site walk-through will be conducted by the Building System Engineer, Michael Loney, @michael.loney@pd.boston.gov, on Wednesday, May 24, 2017 at 11:00 AM at Boston Police Headquarters, 1199 Tremont Street 1 Schroeder Plaza, Boston, MA. Therefore, it is highly recommended that all parties, interested in responding to this IFB, obtain the IFB prior to the walk through and contact Michael Loney to verify site walk through attendance.

Sealed bids shall be publicly opened by the Official on Wednesday, June 7, 2017, at 12:00 Noon, at Boston Police Headquarters, Contracts Unit, 3rd Floor, 1 Schroeder Plaza, Boston, MA 02120-2014.

The award of any contract shall be subject to the approval of the Mayor of Boston.

The maximum time for bid acceptance by the City after the opening of bids shall be ninety (90) days. The City/County and the Official reserve the right to reject any or all bids, or any item or items thereof.

William B. Evans, Police Commissioner

(May 22 & 29, 2017)

ADVERTISEMENT CITY OF BOSTON

BOSTON AREA AGENCY ON AGING COMMISSION ON AFFAIRS OF THE ELDERLY

LEGAL NOTICE

NOTICE OF REQUEST FOR PROPOSAL

Title III- B and D ONE YEAR FUNDING PERIOD OCTOBER 1, 2017 TO SEPTEMBER 30, 2018

Title III- C ONE YEAR FUNDING PERIOD OCTOBER 1, 2017 TO SEPTEMBER 30, 2018

OLDER AMERICANS ACT FUNDING

The City of Boston Commission on Affairs of the Elderly/ Area Agency on Aging Region VI invites all interested agencies serving Boston's elderly to submit proposals for:

- Title III-B Support Services, Bid event EV00004338
- III-D Evidence Based Disease and Disability Prevention Programs, Bid event EV00004338
- Title III-C Nutrition, Bid event EV00004339

The purpose of the funding is to support a comprehensive health and social service system for Boston's elders by ensuring good service, effective programming and quality care.

The Request for Proposal (RFP) will be made available at 9:00 A.M. on Wednesday, May 24, 2017 on the City's purchasing website and Supplier Portal, www.cityofboston. gov/procurement, and will be available until the proposal deadline. A Bidder's Conference will be held at 2:30 P.M. on Wednesday, May 24, 2017 in Room 900 on the 9th floor of Boston City Hall. All interested parties may attend the Bidders' Conference. Completed proposals must be submitted via the Supplier Portal or to the Area Agency on Aging no later than 12:00 P.M., Wednesday, June 21, 2017. All agencies will be notified of funding decisions by Wednesday, August 4, 2017 for start-up October 1, 2017.

The City reserves the right to reject any and all bids, or

any part or parts thereof, and to issue a contract as the Official deems to be in the best interests of the City. This contract/ award shall be subject to the availability of an appropriation therefore. If sufficient funds are not appropriated for the contract/award in any fiscal year, the Official may cancel the contract. The issuing of this contract/award shall be subject to the approval of the Mayor of Boston.

Please contact Tiffany Favers, the Area Agency on Aging Director, at 617-635-0027 or via email tiffany.favers@ boston.gov for further information. The City of Boston is an EO/AA Employer

(May 22 & 29, 2017)

ADVERTISEMENT CITY OF BOSTON/COUNTY OF SUFFOLK

POLICE DEPARTMENT

INVITATION FOR SEALED BIDS FOR THE PROCUREMENT OF THE FOLLOWING SERVICES: To provide material and equipment to test and maintain building generators located in Boston Police Headquarters, located at 1 Schroeder Plaza, Boston

NOTE: For information specific to this particular bid please contact Brenda Harmon @ Brenda.harmon@pd.boston.gov or 617 343-4428.

The City of Boston (the City)/the County of Suffolk (the County), acting by its Police Commissioner (the Official), invites sealed bids for the performance of the work generally described above, and particularly set forth in the Invitation For Bids, which may be obtained from the City's website and Supplier Portal, (www.cityofboston.gov/procurement), commencing at 9:00 AM on Monday, May 22, 2017. Invitations For Bids shall be available until the time of bid opening. Bid packages and specifications will be available electronically for downloading commencing on Monday, May 22, 2017 at 9:00 AM. To access details for this specific bid event, and to respond through electronic format, please visit the City of Boston Supplier Portal and access **EV00004361**.

All sealed bids shall be filed electronically no later than Wednesday, June7, 2017, at 12:00 Noon. Every sealed bid shall be submitted in accordance with the Invitation for Bids.

The attention of all bidders is directed to the provisions of the Invitation For Bids and contract documents, specifically to the requirements for bid deposits, insurance and performance bonds as may be applicable.

The services above described for the three (3) year term of this contract is an estimated amount of the services to be procured.

Bidders are further notified that they shall submit prices for, and bid prices shall be compared on the basis of the entire period of performance.

Bidders are hereby notified that the Official shall cancel the contract if funds are not appropriated in any fiscal year.

*NOTE: One (1) mandatory site walk-through will be conducted by the Building System Engineer, Michael Loney, @michael.loney@pd.boston.gov, on Wednesday, May 24, 2017 at 10:00 AM at Boston Police Headquarters, 1199 Tremont Street 1 Schroeder Plaza, Boston, MA. Therefore, it is highly recommended that all parties, interested in responding to this IFB, obtain the IFB prior to the walk through and contact Michael Loney to verify site walk through attendance.

Sealed bids shall be publicly opened by the Official on Wednesday, June 7, 2017, at 12:00 Noon, at Boston Police Headquarters, Contracts Unit, 3rd Floor, 1 Schroeder Plaza, Boston, MA 02120-2014.

The award of any contract shall be subject to the approval of the Mayor of Boston.

The maximum time for bid acceptance by the City after the opening of bids shall be ninety (90) days.

The City/County and the Official reserve the right to reject any or all bids, or any item or items thereof.

William B. Evans, Police Commissioner

(May 22 & 29, 2017)

ADVERTISEMENT BOSTON PUBLIC SCHOOLS

Office of Facilities Management Department of Planning and Engineering

Invitation for Bids (IFB) for Maintenance of Mechanical Boiler Water Feeders and Electrical Low Water Cut-Off Units at Various Schools.

NOTE: For information specific to this particular IFB, please submit questions in writing to Khadijah J. Brown, Director of Facilities Management, 1216 Dorchester Avenue, Dorchester, MA 02125, Fax 617-635-9306 or contact Laura Junior, Assistant Contract Supervisor at ljunior@ bostonpublicschools.org or 617-635-9125.

The City of Boston Public Schools (the City), acting by and through its Director of Facilities Management (the Awarding Authority), invites sealed bids for the above entitled project, subject to all applicable provisions of law, including, without limitation, section 39M of chapter 30 of the General Laws, as amended, and in accordance with the terms and provisions of the contract documents entitled: "Maintenance of Mechanical Boiler Water Feeders and Electrical Low Water Cut-Off Units at Various Schools" at an estimated cost of \$78,000.00.

SCOPE OF WORK: Maintenance of mechanical boiler water feeders and electrical low water cut-off units at various Boston Public Schools.

PLANS AND SPECIFICATIONS will be available after twelve o'clock noon on Tuesday, May 23, 2017 at the Office of Facilities Management, 1216 Dorchester Avenue, 2nd floor, Dorchester, MA 02125, no deposit required.

Bids shall be submitted to the Awarding Authority, 2nd floor, 1216 Dorchester Avenue, Dorchester, MA 02125, before twelve o'clock noon (Boston time) on Tuesday, June 13, 2017 at which time and place respective bids will be opened and read aloud. Late bids will not be accepted.

Bids must be accompanied by a bid deposit in the form of a certified check drawn on, or a treasurer's or cashier's check issued by, a responsible bank or trust company, payable to the City of Boston, or a bid bond of a surety company qualified to do business in Massachusetts and satisfactory in form to the Awarding Authority. The amount of such check and penal sum of such bond shall be a sum equal to five (5) percent of the bid.

The attention of all bidders is specifically directed to the equal employment opportunity section of the specifications and the obligation of the contractor and all subcontractors to take affirmative action in connection with employment practices throughout the work.

Contractors are hereby notified that pursuant to M.G.L. c. 149, sections 26 to 27G, contractors must pay prevailing wages as established by the Massachusetts Department of Labor and Workforce Development/Division of Occupational Safety.

A performance bond, and also a labor and materials payment bond, of a surety company qualified to do business under the laws of the Commonwealth and included in the U.S. Treasury's current list of approved sureties (Circular 570) and satisfactory in form to the Awarding Authority, and each in the sum of 100 percent of the contract price, will be required of the successful bidder to guarantee the faithful performance of the contract.

The Awarding Authority reserves the right to wave any minor informalities or to reject any and all bids, or any part or parts thereof, and to award a contract as the Awarding Authority deems to be in the best interest of the City of Boston and the Boston Public Schools. The award of any contract shall be subject to the approval of the Superintendent of Schools and the Mayor of Boston.

Khadijah J. Brown, AIA Director/Facilities Management

(May 22 & 29, 2017)

ADVERTISEMENT CITY OF BOSTON

PARKS AND RECREATION DEPARTMENT

NOTICE TO CONTRACTORS

Invitation for Bids for: EAST BOSTON GREENWAY DRAINAGE IMPROVEMENTS, BOSTON, MA

NOTE: For information specific to this particular bid, please contact Robert Rottenbucher, @ 617-635-4505.

The City of Boston, acting by the Parks Commission, 1010 Massachusetts Avenue, Roxbury, MA 02118, hereinafter referred to as the Awarding Authority, hereby invites sealed bids for the project listed above.

Bids shall be on a form supplied by the Parks and Recreation Department, shall be clearly identified as a bid and signed by the bidder. All bids for this project are subject to all applicable provisions of law and in accordance with the terms and provisions of the contract documents entitled: SAME AS ABOVE

SCOPE OF WORK includes: Furnishing all labor, materials and equipment necessary for new stormwater drainage piping, structures, and a new backwater valve as well as pavement and lawn area restoration after installation.

Estimated cost of contract is \$ 100,000.00

Bids shall be submitted before 2:00 P.M., Boston time, Thursday, June 8, 2017, and opened forthwith and read aloud. Bids shall be filed with the Awarding Authority, 1010 Massachusetts Avenue, third floor, Roxbury, MA 02118, accompanied by the bid deposit previous to the time named for opening of bid. The Awarding Authority reserves the right to waive any informalities, or to reject any and all bids, if it be in the Public Interest to do so.

SPECIFICATIONS AND PLANS will be available on or about Monday, May 22, 2017, after 9:00 A.M., Boston time, at the Parks and Recreation Department to all interested parties who present a non-refundable \$100.00 certified bank check or money order, payable to the City of Boston for each set (no mailings will be sent).

BIDDERS are hereby notified that bid deposits must be 5 percent of his/her bid, and shall be in the form of a bid bond, or certified check, treasurer's check, or cashier's check, bid bond of a surety company qualified to do business under the laws of the Commonwealth and satisfactory to the Commissioner made payable to the City of Boston.

ATTENTION TO ALL BIDDERS The work force requirement (employee man-hour ratios per trade) for this contract are as follows: Minority, 25 percent; Boston Resident, 50 percent; and Female, 10 percent.

The successful bidder will be required to provide by insurance for the payment of compensation and the furnishing of other benefits under the Workmen's Compensation Law, General Laws (Ter.Ed.), chapter 152, to all persons to be employed under the contract, and sufficient proof of compliance with the foregoing stipulation will be required before commencing performance of this contract.

A performance bond and also a labor and materials or payment bond, each of a surety company qualified to do business under the laws of the Commonwealth and satisfactory to the Commissioner and in the sum of 100 percent of the contract price, as well as certain public liability and property damage insurance, will be required of the successful general contractor.

Prospective bidders are requested to attend a pre-bid conference at the East Boston Greenway, 144 Marginal Street, East Boston, MA 02128 on Tuesday, May 30, 2017, at 10:00 A.M., Boston time. All questions on the project must be submitted in writing on or before Friday, June 2, 2017 at 4:00 P.M.

> Christopher Cook, Commissioner

(May 22 & 29, 2017)

ADVERTISEMENT CITY OF BOSTON

PUBLIC WORKS DEPARTMENT

Invitation for Sealed Bids for Capital Improvement Project 17-61 On-Call Construction for Vision Zero Traffic Safety Improvements.

NOTE: For information specific to this particular bid please contact Marie McDonald, @ 617-635-4912

The City of Boston, acting by its Commissioner, invites sealed bids for the performance of the work generally described above, and particularly set forth in the Invitation For bids which may be obtained at Room 714 (Contract Office), City Hall, Boston, Mass., commencing at 9:00 a.m. on Monday, May 22, 2017. Invitation for bids shall be available until the time of the bid opening. There will be a charge of twenty-five dollars (\$25) NOT REFUNDABLE, for each set of contract documents taken out.

THE MASSACHUSETTS DEPARTMENT OF TRANSPORTATION (MASSDOT) HAS PROVIDED A LIST TO THE BOSTON PUBLIC WORKS DEPARTMENT OF APPROVED ELIGIBLE BIDDERS FOR THIS PROJECT. ONLY THOSE CONTRACTORS ON THIS LIST WILL RECEIVE OFFICIAL BID DOCUMENTS. ALL OTHERS WILL BE PROVIDED WITH AN INFORMATIONAL COPY.

Every sealed bid shall be submitted in accordance with the Invitation for Bids. All sealed bids shall be filed not later than Thursday, June 8, 2017 at 2:00 p.m. at the office of the Commissioner, Public Works Department, Room 714, City Hall. All bids must be from bidders of record (those who have purchased contract documents) on file at Room 714, City Hall.

The attention of all bidders is directed to the provisions of the Invitation for Bids and contract documents, specifically to the requirements for bid deposits, insurance and performance bonds as may be applicable. A bid deposit of 5 percent of the total contract amount shall be required from each bidder. A performance bond in the amount of 100 percent of the contract shall be required from the successful bidder. Sealed bids shall be publicly opened by the Official on Thursday, June 8, 2017, at 2:00 pm in Boston City Hall, Room 801. The award of any contract shall be subject to the approval of the Mayor of Boston.

The maximum time for bid acceptance by the City after the opening of bids shall be ninety (90) days. The City/ County and the Official reserve the right to reject any or all bids or any item of items thereof.

NOTICE: The attention of all bidders is specifically directed to the City of Boston Resident Section contract provision of the specifications and the obligation of the contractor and subcontractors to take affirmative action in connection with employment practices in the performance of this contract. During the performance of this contract, the general contractor shall agree and shall require that his subcontractors agree to the following Workforce Requirements (labor). Minority Workforce: The contractor and its subcontractors shall maintain a not less than 25 percent ratio of minority manhours to total employee manhours in each trade worked on the contract. Boston Resident Workforce: The contractor and its subcontractors shall maintain a not less than 50 percent ratio of Boston resident employee manhours to total employee manhours in each trade worked on this contract. Female Workforce: The contractor and its subcontractors shall maintain a not less than 10 percent ratio of female employee manhours to total employee manhours in each trade worked on this contract. The workforce requirements of paragraphs (1), (2), and (3) above shall apply to each trade that appears on the list of "Classification and Minimum Wage Rates," as determined by the Commissioner of Labor and Workforce Development Industries under the provisions of chapter 149, sections 26

through 27G, of the General Laws of Massachusetts, as amended.

Chris Osgood, Chief of Streets, Transportation and Sanitation

(May 22 & 29, 2017)

ADVERTISEMENT CITY OF BOSTON

BOSTON TRANSPORTATION DEPARTMENT

SECTION 1.0

NOTICE TO BIDDERS

INVITATION FOR SEALED BIDS FOR SECURE PICK UP, COUNTING, AND DEPOSITING OF COINS COLLECTED FROM PARKING METERS.

Note: For information specific to this particular invitation for bids, please contact City of Boston Parking Clerk Stephen Maguire at 617-635-4410 or stephen.maguire@boston.gov.

The City of Boston ("the City"), acting through its Commissioner of Transportation, is inviting sealed bids from interested and qualified firms for the secure pick up, counting, and depositing of coins collected from parking meters, as set forth in the Invitation for Bids documents.

The Invitation for Bids ("IFB") may be obtained on or after Monday, May 22, 2017 at 10:00 a.m. Eastern Standard Time ("EST") from the City of Boston Transportation Department, Boston City Hall – Room 721, Boston, MA 02201 or by e-mailing stephen.maguire@boston.gov. **A mandatory bidders' conference will be held at 200 Frontage Road, Boston, MA at 12:00 Noon, EST, Thursday, May 25, 2017. Attendance at the bidders' conference is mandatory and bidders that fail to attend shall be disqualified from bidding.** The IFB shall be available until 5:00 p.m., EST, Wednesday, June 12, 2017. Bids shall be due at 12:00 Noon, EST, Friday, June 16, 2017 at the Boston Transportation Department, Boston City Hall – Room 721, Boston, MA 02201. Bids must be sealed and clearly marked. Late bids will not be accepted.

The term of the contract resulting from this IFB shall be for a period of one (1) year, with the City's option to renew for two (2) additional one (1) year periods renewable in the City's sole discretion.

The City reserves the right to waive any defects or informalities, to accept or reject any and all bids, or any part or parts thereof, and to award a contract in the best interests of the City. The contract is subject to appropriation. The award of a contract shall be based upon a determination by the City of the lowest price bid by a responsible and responsive bidder.

Gina N. Fiandaca, Commissioner Boston Transportation Department

(May 22 & 29, 2017)

ADVERTISEMENT CITY OF BOSTON

DEPARTMENT OF INNOVATION AND TECHNOLOGY

REQUEST FOR PROPOSALS FOR A PEOPLESOFT STAFF AUGMENTATIONFOR THE DEPARTMENT OF INNOVATION AND TECHNOLOGY

Note: For additional information please visit boston.gov/ procurement/ and access EV00004365 or email laura. melle@boston.gov

The City of Boston ("the City"), acting by and through its Chief Information Officer ('the Official"), requests proposals for PeopleSoft Staff Augmentation, as particularly set forth in the Request for Proposals, which may be obtained from the City's purchasing website and Supplier Portal via boston. gov/procurement.

Responding to this RFP is voluntary. All costs associated with responding to this RFP, any presentations, and/or demonstrations will be the sole responsibility of the vendor participating in the RFP response.

All proposals shall be submitted in strict conformance with the Request for Proposal (RFP) which may be obtained by visiting boston.gov/procurement, on or after 12:00 PM., Boston local time, on Monday, May 22nd, 2017. The RFP will remain available until the date and time of the opening of proposals, on Tuesday, June 6th, 2017, at 12:00 PM, Boston local time.

The attention of all proposers is directed to the provisions of the Request for Proposals and contract documents, specifically to the requirements for proposal deposits and insurance as may be applicable.

Offerors have the option of submitting proposals through either (i) the City of Boston's Supplier Portal boston. gov/procurement or (ii) by delivery of two (2) separate sealed envelopes, one containing one copy of the Technical Proposal, and one (1) electronic copy (thumb drive), labeled as "TECHNICAL PROPOSAL," and the other containing one copy of the Price Proposal, and one (1) electronic copy (thumb drive), labeled as "PRICE PROPOSAL." Under no circumstance shall any price information be included with a Technical Proposal.

If submitting via paper, price and technical proposals shall be submitted separately in sealed, clearly labeled envelopes on or before Tuesday, June 6th, 2017, at 12:00 PM, Boston local time to:

Laura Melle City of Boston Room 703 – Department of Innovation and Technology One City Hall Square Boston, MA 02201

The Official shall reject late proposals. Failure to submit separate sealed price and technical proposals shall result in disqualification of the entire proposal.

The Official shall not open the proposals publicly, but shall open the technical proposals in the presence of one or more witnesses within twenty-four (24) hours of the above deadline for submission of proposals. The Official may open price proposals later and in any case shall open the price proposals to avoid disclosure to the individuals evaluating the technical proposals.

The term of the contract shall be for 1 year, with two 1-year options to renew at the City's sole discretion.

The City reserves the right to reject any and all proposals, or any part or parts thereof, and to award a contract as the Official deems to be in the best interests of the City. This contract shall be subject to the availability of an appropriation therefore, if sufficient funds are not appropriated for the contract in any fiscal year, the Official shall cancel the contract. The maximum time for acceptance of a proposal and the issuance of a written notification of award shall be one hundred eighty (180) days. The award of this contract shall be subject to the approval of the Mayor of Boston.

> Jascha Franklin-Hodge, Chief Information Officer

(May 22 & 29, 2017)

ADVERTISEMENT BOSTON REDEVELOPMENT AUTHORITY

REQUEST FOR PROPOSALS

2017 FOOD VENDOR SERVICES Program for the Sail Boston 2017 Parade of Sail

The Boston Redevelopment Authority d/b/a the Boston Planning & Development Agency is issuing a Request for Proposals to operate and implement a FOOD VENDOR SERVICES Program in the Charlestown Navy Yard on June 17, 2017, during the Sail Boston 2017 Parade of Sail event in the City of Boston. Request for Proposals Availability: The Request for Proposal will be available to all interested parties on Monday, May 22, 2017 at the BRA website at: http://www.bostonplans. org/work-with-us/rfps-rfqs-bids or in at the BPDA, One City Hall Square, Room 910, Boston, MA 02201. For questions please contact Dick Mulligan Senior Project Manager, Asset Management at 617-918-6231 or at Dick.Mulligan@boston. gov or BPDA.CPO@boston.gov. Proposal Submission Deadline: All responses to this Request for Proposals must be returned no later than 12:00 pm on Monday, June 5, 2017, to:

Boston Redevelopment Authority Attention: Teresa Polhemus, Secretary One City Hall Square, 9th Floor Boston, MA 02201

Absolutely no responses will be accepted after the due date and time. The BRA reserves the right to reject any or all proposals.

Teresa Polhemus, Secretary Chris Giuliani, Chief Procurement Officer

(May 22 & 29, 2017)

ADVERTISEMENT BOSTON REDEVELOPMENT AUTHORITY

REQUEST FOR PROPOSALS

2017 FOOD VENDOR SERVICES Program for the Sail Boston 2017 Parade of Sail

The Boston Redevelopment Authority d/b/a the Boston Planning & Development Agency is issuing a Request for Proposals to operate and implement a FOOD VENDOR SERVICES Program at the Downtown Waterfront area on June 17, 2017, during the Sail Boston 2017 Parade of Sail event in the City of Boston.

Request for Proposals Availability: The Request for Proposal will be available to all interested parties on Monday, May 22, 2017 at the BRA website at: http://www. bostonplans.org/work-with-us/rfps-rfqs-bids or at the BPDA, One City Hall Square, Room 910, Boston, MA 02201. For questions please contact Dick Mulligan, Senior Project Manager, Asset Management at 617-918-6231 or at Dick. Mulligan@boston.gov or BPDA.CPO@boston.gov

Proposal Submission Deadline: All responses to this Request for Proposals must be returned no later than 12:00 pm on Monday, June 5, 2017, to:

Boston Redevelopment Authority Attention: Teresa Polhemus, Secretary One City Hall Square, 9th Floor Boston, MA 02201

Absolutely no responses will be accepted after the due date and time. The BRA reserves the right to reject any or all proposals.

Teresa Polhemus, Secretary Chris Giuliani, Chief Procurement Officer

(May 22 & 29, 2017)

ADVERTISEMENT CITY OF BOSTON

BOSTON PUBLIC SCHOOLS

Invitation for sealed bids for the procurement of the following services and/or supplies: "Vendor to Provide Intergenerational Tutoring Services in The Boston Public Schools" (1) Year Contract BPS/BID #977

Note: For information specific to this Bid #976, please contact Jonathan Sproul, School/Community Partnership Director (617) 519-3106 or jsproul@bostonpublicschools. org.

The City of Boston School Department (the City) acting by its Business Manager (the Official), invites sealed bids for the performance of the work generally described above, and particularly as set forth in the Invitation For Bids which may be obtained at the Office of the Business Manager of the School Committee, 4h floor, 2300 Washington Street, 4th floor, Roxbury, MA 02119, commencing at 12:00 Noon on MONDAY, MAY 22, 2017.

Invitations For Bids shall be available until the time of the bid opening. Every sealed bid shall be submitted in accordance with the criteria set forth in Invitations For Bids.

All sealed bids shall be filed no later than FRIDAY, JUNE 9, 2017, at 12:00 Noon at the office of the Official, Office of the Business Manager, 2300 Washington Street, 4th floor, Roxbury, MA 02119. The attention of all bidders is directed to the provisions of the Invitation For Bids and contract documents, specifically to the requirements for bid deposits, insurance and performance bonds as may be applicable. A non-refundable bid deposit in the amount of \$20.00 shall be required from each bidder.

Bidders are further notified that they shall submit prices for and bid prices shall be compared on the basis of the entire period of performance. Sealed bids shall be publicly opened by the Official on FRIDAY, JUNE 9, 2017, at 2300 Washington Street, 4th floor, Roxbury, MA 02119. The award of any contract shall be subject to the approval of the Superintendent of Schools and the Mayor of Boston. The maximum time for bid acceptance by the City after the opening of bids shall be ninety (90) days.

The City and the Official reserve the right to reject any or all bids, or any item or items thereof.

The City of Boston affirmatively ensures that Disadvantaged Business Enterprises (DBE), Small Local Business Enterprise (SLBE), Minority Business Enterprise (MBE), Women Business Enterprise (WBE), and Veteran Owned Small Business Enterprise (VOSBE) firms shall be afforded full opportunity to submit qualifications in response to this and will not be discriminated against on the basis of race, color, national origin, ancestry, disability, gender, transgender status, political affiliation, age, sexual orientation or religion in any consideration leading to the award of contract. No qualified disabled person shall, on the basis of disability, be excluded from participating in, be denied the benefits of, or otherwise subjected to discrimination in any consideration leading to the award of a contract.

> Edward J. Glora, Business Manager

(May 22 & 29, 2017)

ADVERTISEMENT CITY OF BOSTON

BOSTON PUBLIC SCHOOLS

Invitation for sealed bids for the procurement of the following services and/or supplies: "Agency to Provide Academic Mentors to The Boston Public Schools" – (1) Year Contract BPS/BID #976.

Note: For information specific to this Bid #976, please contact Jonathan Sproul, School/Community Partnership Director (617) 519-3106 or jsproul@bostonpublicschools. org.

The City of Boston School Department (the City) acting by its Business Manager (the Official), invites sealed bids for the performance of the work generally described above, and particularly as set forth in the Invitation For Bids which may be obtained at the Office of the Business Manager of the School Committee, 4h floor, 2300 Washington Street, 4th floor, Roxbury, MA 02119, commencing at 12:00 Noon on MONDAY, MAY 22, 2017.

Invitations For Bids shall be available until the time of the bid opening. Every sealed bid shall be submitted in accordance with the criteria set forth in Invitations For Bids.

All sealed bids shall be filed no later than FRIDAY, JUNE 9, 2017, at 12:00 Noon at the office of the Official,

Office of the Business Manager, 2300 Washington Street, 4th floor, Roxbury, MA 02119. The attention of all bidders is directed to the provisions of the Invitation For Bids and contract documents, specifically to the requirements for bid deposits, insurance and performance bonds as may be applicable. A non-refundable bid deposit in the amount of \$20.00 shall be required from each bidder.

Bidders are further notified that they shall submit prices for and bid prices shall be compared on the basis of the entire period of performance. Sealed bids shall be publicly opened by the Official on FRIDAY, JUNE 9, 2017, at 2300 Washington Street, 4th floor, Roxbury, MA 02119.

The award of any contract shall be subject to the approval of the Superintendent of Schools and the Mayor of Boston. The maximum time for bid acceptance by the City after the opening of bids shall be ninety (90) days.

The City and the Official reserve the right to reject any or all bids, or any item or items thereof.

The City of Boston affirmatively ensures that Disadvantaged Business Enterprises (DBE), Small Local Business Enterprise (SLBE), Minority Business Enterprise (MBE), Women Business Enterprise (WBE), and Veteran Owned Small Business Enterprise (VOSBE) firms shall be afforded full opportunity to submit qualifications in response to this and will not be discriminated against on the basis of race, color, national origin, ancestry, disability, gender, transgender status, political affiliation, age, sexual orientation or religion in any consideration leading to the award of contract. No qualified disabled person shall, on the basis of disability, be excluded from participating in, be denied the benefits of, or otherwise subjected to discrimination in any consideration leading to the award of a contract.

> Edward J. Glora, Business Manager

(May 22 & 29, 2017)

ADVERTISEMENT CITY OF BOSTON/COUNTY OF SUFFOLK

TRANSPORTATION DEPARTMENT

NOTICE TO BIDDERS

Invitation for Bids for the Following Services: Reconstruction of the Municipal Parking Lot and Grove Hall Promenade Located at Georgia Street/ Blue Hill Avenue in the Roxbury Area of the City of Boston

Contacts: Questions about the bid should be directed to Dan Nuzzo at (617) 635-4489 (Daniel.Nuzzo@boston.

gov) and Technical Questions should be directed to Fayssal Husseini at (857) 206-8756 (Fhusseini@Nitscheng.com).

The City of Boston (City), acting by and through its Transportation Department, invites bids from qualified contractors for the reconstruction of the municipal parking lot and Grove Hall promenade located at Georgia Street/ Blue Hill Avenue in the Roxbury area of the City of Boston.

Contractor intending to bid on this project must be on the current MassDOT approved list for Highway Construction/ Pavement Resurfacing category. The scope of the work will be as detailed in the Bid Documents (Documents). This contract is procured under the provisions of Chapter 30, 39M of the Massachusetts General Laws. In addition, this contract is subject to the Prevailing Wage provisions under Massachusetts General Laws.

The Documents will be available at the Boston Transportation Department, Boston City Hall - Room 721, Boston, MA 02201, on Monday, May 22, 2017 through Wednesday, June 7, 2017. Completed documents must be submitted in the form of one (1) signed original and one copy, containing all sections and pages of the Documents no later than 11:00 AM on Thursday, June 8, 2017, to the Boston Transportation Department, Boston City Hall - Room 721, Boston, MA 02201. Envelopes should be labeled "Reconstruction of 23 Georgia Street Municipal Parking Lot and Grove Hall Promenade". The Documents must be accompanied by a bid deposit in the form of a certified check drawn on a responsible bank or trust company, or a treasurer's or cashier's check issued by a responsible bank or trust company, payable to the City of Boston, in the amount of five percent of the total bid. All Bids will be publicly opened on Thursday, June 8, 2017 at 11:00 AM.

A performance bond, and also a labor and materials bond, each of a surety company authorized to do business in Massachusetts and satisfactory to the City, and each in the sum of the contract price will be required of the successful bidder as security to guarantee the faithful performance of the contract. The term of the contract shall be twelve months from on or about July 10, 2017 to June 30, 2018. The award and continuation of any contract awarded hereunder is subject to funding from the City of Boston.

The City reserves the right to accept or reject any or all proposals or any part or parts thereof; to waive any defects, informalities and minor irregularities; and to award a contract as the City deems to be in its best interest. The maximum time for proposal acceptance is ninety (90) days after the above-mentioned date specified for receipt of proposals.

Gina N. Fiandaca, Commissioner (May 22, 29 & June 5, 2017)

ADVERTISEMENT BOSTON REDEVELOPMENT AUTHORITY

Invitation for Bid on Construction Project: Boston Public Library – Chinatown Branch, China Trade Center, 2 Boylston Street, Boston, MA (BRA Project #5085L)

The Boston Redevelopment Authority ("BRA") d/b/a the Boston Planning & Development Agency ("Awarding Authority"), invites sealed competitive bids for the aboveentitled project. Bids shall 1.) be on bid forms supplied by the Awarding Authority; 2.) clearly identified as a bid; 3.) contain the required bid deposit and certifications; and 4.) be signed by the bidder.

All bids for this project are subject to all applicable provisions of law, including without limitation, Sections 39F and 39K through 39P of Chapter 30 and Chapter 149 Sections 29 and 44A-44J of the Massachusetts General Laws, as amended, and shall be in accordance with the terms and provisions of the Bid documents. Scope of Work: Tenant improvements for 1,600 sf space including selective demolition and new construction.

New work will include drywall partitions, storefront, ceilings, lighting, electrical, mechanical, plumbing and fire protection. All interested bidders shall be aware that this project has important Substantial and Final Completion dates which must be achieved for the opening of the Boston Public Library Chinatown Branch at the China Trade Center. Please submit all questions by email to the Procurement Officer at BPDA.CPO@boston.gov and Ms. Dolores Fazio at dolores.fazio@boston.gov.

Contract Documents: Plans and specifications for this project will be available to all interested parties on Monday, May 22, 2017, at 12:00 pm. Download Contract Documents files from the BRA website http://www.bostonplans.org/ work-with-us/rfps-rfqs-bids/rfp-listing-page?id=129. Printed copies can be purchased directly from BFS Business Printing, 76 South Street, Boston, MA02111. Email request to South@bfsprinters.com; reference to "Boston Public Library – Chinatown Branch, Project #5085L". Pre-bid Conference: 2 Boylston Street Lobby at 10:00 am, Thursday, June 1, 2017. Attendance is not mandatory, however, all Bidders are strongly encouraged to participate. All bids shall be filed at the BRA, Boston City Hall, Room 910, Boston, MA 02201.

- Sub-bids in the categories of 26 00 00 Electrical and 23 00 00 Heating, Ventilating and Air-Conditioning (HVAC) shall be filed before 12:00 pm on Wednesday, June 14, 2017 and
- General bids shall be filed before 12:00 pm on Thursday, June 29, 2017 at which time and place respective bids will be opened forthwith and read aloud.

General bids and filed sub-bids will be valid only when accompanied by the following: 1.) DCAMM Certificate of Eligibility (Form CQ7), General Contractor shall submit in the category of "General Construction". Filed sub-bidders shall submit in the applicable category of Electrical or HVAC: 2.) DCAMM Update Statement (Form CQ3): 3.) MA Department of Labor and Workforce Development 'Sponsor Verification Form' and 4.) Bid Deposit in the minimum amount of five percent (5%) of the total bid and shall be submitted in the form of a Bid Bond, certified check, cashier's check or treasurers check made payable to the Boston Redevelopment Authority. Any bid submitted 1) without the required bid deposit and/or required certifications or 2) in an incomplete, conditional, obscure or illegible manner or containing unsolicited additions or deductions shall be deemed invalid and disqualified.

The attention of all bidders is directed to contract provisions regarding 1.) Payment and Performance Bonds, insurance, permits, time of performance, liquidated damages; 2.) 'An Ordinance Regulating Employers on Public Construction Contracts' and Sponsor Verification Form issued by the MA Department of Labor and Workforce Development (shall be submitted in the construction trade category of the work bid); 3.) Equal Employment Opportunity provisions of the contract and the obligation of the Contractor and subcontractors to take affirmative action in connection with employment practices in the performance of this contract.

Additionally, the contractor is notified of the following requirements: 1.) Prevailing Wage Rates inserted in the Contract Documents Part A, Contract Forms and 2.) Labor Harmony Clause as stated in Part A, Bidding Requirements and Documents 'Notice to All Bidders Including Sub-Bidders.' Attention is directed to the Notice to all Bidders, the Form for General Bid, and the prohibition of abnormally high or low prices for any item of work. The Awarding Authority reserves the right to waive any and all informalities in the bidding or to reject any and all bids if it is in the public interest to do so.

Teresa Polhemus, Secretary

Chris Giuliani, Chief Procurement Officer

(May 22 & 29, 2017)

ADVERTISEMENT CITY OF BOSTON

PROCUREMENT

INVITATION FOR SEALED BIDS FOR THE PROCUREMENT OF THE FOLLOWING SERVICES AND/OR SUPPLIES

The City of Boston ("the City"), acting by its Acting Purchasing Agent ("the Official"), invites sealed bids for the performance of the work generally described below, and particularly set forth in the Invitation for Bids, which may be obtained from the City's Purchasing website and Supplier Portal www.boston.gov/departments/procurement

Invitation for Bids shall be available until the time of the bid opening.

The attention of all bidders is directed to the provisions of the Invitation for Bids and contract documents, specifically to the requirements for bid deposits, insurance and performance bonds as may be applicable.

The supplies/services described for the below is an actual amount of the supplies/services to be procured.

The City reserves the right to reject any and all bids, or any part or parts thereof, and to award a contract as the Official deems to be in the best interest of the City. This contract shall be subject to the availability of an appropriation. If sufficient funds are not appropriated for the contract in any fiscal year, the Official shall cancel the contract.

The maximum time for bid acceptance by the City after the opening of bids shall be ninety (90) days. The award of this contract shall be subject to the approval of the Mayor of Boston.

Sealed bids shall be publicly opened by the Official at 12:00 Noon Boston City Hall, Purchasing Rm. 808 One City Hall Sq. Boston, MA 02201.

Event EV00004017 (RE-AD)

Copier Based Multi-Function Devices Various City Departments Bid Opening Date: June 6, 2017 Buyer: Frank Duggan @ 617-635-4326 Frank.Duggan@Boston.Gov

Event EV00004311

Furniture – Custom Council Chamber Bid Opening Date: June 7, 2017 Buyer: Kevin Coyne @ 617-635-4938 Kevin.Coyne@Boston.gov

Event EV00004358

Cleaning & Janitorial Supply Various City Departments Bid Opening Date: June 6, 2017 Buyer: Arlene Lamberti @ 617-635-3705 Arlene.Lamberti@Boston.Gov

Event EV00004371 SLE – Luminaire- Contemporary –LED Post Public Works Department Bid Opening Date: June 6, 2017 Buyer: Brian Heger @ 617-635-2201 Brian.Heger@Boston.Gov

Event EV00004372

Paint, Protective Coatings and Accessories Various City Departments Bid Opening Date: June 6, 2017 Buyer: Joey Chan @ 617-635-4569 Joey.Chan@Boston.Gov

Event EV00004373

Rapid Deployment Vehicle (MOEM) Bid Opening Date: June 7, 2017 Buyer: Kevin Coyne@ 617-635-4938 Kevin.Coyne@Boston.gov

www.boston.gov/departments/procurement

	Kevin Coyne,
	Purchasing Agent
(May 22 & 29, June 5, 2017)	

PARKS DEPARTMENT SUMMER GUIDE NOW ONLINE

Looking for some outdoor fun this summer in City of Boston parks? Simply go to the City of Boston website where you can view the Boston Parks and Recreation Department's full schedule of free summer events under the Spotlight section at www.boston.gov/departments/parks-andrecreation#spotlight.

Concerts, movies, watercolor painting workshops, and a wide range of children's activities - there's something for everyone, all offered free of charge. The schedule includes the popular Artists in Residence Craft Workshops for ages 3 to 10 in parks citywide July 11 through August 18, the Boston Children's Summer Festival at Franklin Park on August 22, Movie Nights in ten locations, and Splash Dance parties in Charlestown, East Boston, Jamaica Plain, Mattapan, and West Roxbury.

Musical offerings include the 45th annual Dorothy Curran Wednesday Night Concert Series sponsored by Bank of America kicking off July 12 with Strictly Sinatra on City Hall Plaza at 7 p.m., the ParkARTS Citywide Neighborhood Concerts, Summer Sundays in the Park at Jamaica Pond on July 30 and August 6, and the blazing hot Tito Puente Latin Music Series in the South End, East Boston, Mission Hill, and Jamaica Plain from July 6 through August 10.

For more information, please view the full summer schedule and other Parks Department events and programs at www.boston.gov/ departments/parks-and-recreation.

Fallon Field playground

Three-year-old Amy Lara of Roslindale checks out the new rope climbing structure at Fallon Field during the May 16 park opening and Neighborhood Coffee Hour hosted by Mayor Martin J. Walsh and sponsored by Dunklin' Donuts in partnership with the Boston Parks and Recreation Department. The event was the official unveiling of \$910,000 in improvements funded by Mayor Walsh's Capital Improvement Plan.

Mayor Martin J. Walsh and open space advocates Chris Kollett and Adam Rogoff of Roslindale Wants to Play display congratulatory notes from area residents at the May 16 reopening celebration at the Fallon Field playground. The event was held in conjunction with the Mayor's Neighborhood Coffee Hour hosted by the Boston Parks and Recreation Department and sponsored by Dunkin' Donuts.

Fallon Field playground

Bob and Ellie Buhlman, Roslindale residents married for 54 years, enjoy flowers from the Boston Parks and Recreation Department's Franklin Park greenhouses and Dunkin' Donuts coffee given out by Mayor Martin J. Walsh at the May 16 reopening of the playground at Fallon Field.

Laura Stubbart and her youngsters Eleanor, 4¹/₂, and Reid, 2, check out some of the features at the reopening of the playground at Fallon Field hosted by Mayor Martin J. Walsh and the Boston Parks and Recreation Department on May 16.

TRUCK SIDE GUARD ORDINANCE

Summary

As the first of its kind in the nation, the Truck Side Guard ordinance championed by Mayor Walsh applies to motor vehicles weighing over 10.000 lbs, and semi-trailers with a total weight exceeding 26,000 lbs. The ordinance requires City agencies to contract only with vendors that have properly installed the following: side guards, convex mirrors, cross-over mirrors, and blind-spot awareness decals. These features are intended to reduce the risk of unprotected road users from falling under the sides of vehicles and getting caught under the rear wheels. The ordinance does not apply to several types of large vehicles, such as agricultural trailers, fire engines, and trucks used exclusively for snow removal.

COSTS, APPLICATION

Studies by the U.S. Dept. of Transportation have determined the cost of sideguards to be an average of \$847. *They are typically installed as a bolt-on addition and can be fixed or hinged. Mercedes and Volvo have produced side guard models.

 * In the City of Boston pilot, each truck was outfitted for \$1,200.

Requirements

Vehicles designed in a manner that protects against lateral accidents, by virtue of their shape and characteristics, may satisfy the above requirements.

DIMENSION REQUIREMENTS FOR SIDE GUARDS

Lowest edge of is maximum 21.5" above the ground.
Upper edge is maximum 14" below structure of vehicle.

- Not over 5" inboard of maximum width of vehicle.
- Not over 12" from outer part of front and rear tire.

TRUCK SIDE GUARD ORDINANCE

Types of Side Guards \blacksquare

made by Susi Auto Body www.susiautobody.com

OTHER COMPONENTS

Cross Over Mirrors

Help drivers see objects in the front blindspot of large trucks

Common Questions

SAMPLE OF GUARDS FROM BOSTON'S PILOT

What types of vehicles does this ordinance apply to? This ordinance applies to large vehicles (over 10,000lbs) and semi-trailers used by City of Boston vendors within the City of Boston

Do I need an inspection before I start work on a contract? Yes

When does the ordinance go into effect? All contracts starting on or after May 5, 2015 must comply

Can tool boxes work as guards? Yes, but the tool box must meet all the required measurements in the ordinance

Do subcontractors with trucks **regularly working** on a job need to be inspected and permitted? **Yes**

If I typically rent trucks for a job, do those need to be inspected and permitted? \mathbf{Yes}

Will the City do an off-site inspection for larger fleets? Yes, depending upon availability of inspectors and distance. Call the number below for more information.

REGISTER FOR AN INSPECTION

The Inspectional Services Department is located at 1010 Massachusetts Ave.

T: **617.635.5300** E: **ISD@cityofboston.gov**

To register for an inspection, visit: cityofboston.gov/isd/weightsandmeasures/ sideguards/application/inspectionrequest.aspx

For more information, visit: cityofboston.gov/isd/

MASSACHUSETTS BAY TRANSPORTATION AUTHORITY 100 SUMMER ST., SUITE 1200 BOSTON, MA 02110

NOTICE TO BIDDERS

Electronic proposals for the following project will be received through the internet using Bid Express until the date and time stated below, and will be posted on <u>www.bidx.com</u> forthwith after the bid submission deadline. No paper copies of bids will be accepted. Bidders must have a valid digital ID issued by the Authority in order to bid on projects. Bidders need to apply for a digital ID with Bid Express at least 14 days prior to a scheduled bid opening date.

Electronic bids for MBTA Contract No. S31CN02, RUGGLES STATION COMMUTER RAIL PLATFORM PROJECT IN BOSTON, MASSACHUSETTS, CLASS 1 – GENERAL TRANSIT CONSTRUCTION, AND PROJECT VALUE - \$22,260,000, can be submitted at <u>www.bidx.com</u> until ten o'clock (10:00 a.m.) on June 15, 2017. Immediately thereafter, in a designated room, the Bids will be opened and read publicly.

Work in general consists of constructing an 800' platform along Track 2 at Ruggles Station in Boston, Massachusetts on the Northeast Corridor. The new platform will consist of precast concrete platform panels supported by a cast-in-place back retaining wall and the existing right-of-way retaining wall cut down to support the new platform panels. Other elements include the canopies over the access/egress points at the east and west ends of the platform, a ramp down to access the platform from the existing lower busway, a pedestrian underpass beneath the existing busway bridge ramp structure, extended catenary structures to span the new platform, site lighting, drainage, other platform amenities, sidewalk widening and repaving in the lower busway, reconstruction of existing elevators throughout the station, construction of a new elevator in the lower busway, and repairs to the structural joints and sidewalk within the upper busway. The platform back wall and catenary structure modifications east of the busway bridge will be constructed by Northeastern University as part of their ISEC project.

Bidders' attention is directed to Appendix 1, Notice of Requirement for Affirmative Action to Insure Equal Employment Opportunity; and to Appendix 2, Supplemental Equal Employment Opportunity, Anti-Discrimination, and Affirmative Action Program in the specifications. In addition, pursuant to the requirements of Appendix 3, Disadvantaged Business Enterprise (DBE) Participation Provision, Bidders must submit an assurance with their Bids that they will make sufficient and reasonable efforts to meet the stated DBE goal of 10 percent of the contract value.

Bidders will affirmatively ensure that in regard to any contract entered into pursuant to this solicitation, minority and female construction contractors will be afforded full opportunity to submit Bids and will not be discriminated against on the grounds of race, color, religion, sex, age, or national origin in consideration for an award.

Additional information and instructions on how to submit a bid are available at http://www.mbta.com/business_center/bidding_solicitations/current_solicitations/

On behalf of the MBTA, thank you for your time and interest in responding to this Notice to Bidders Massachusetts Bay Transportation Authority

Brian Shortsleeve Chief Administrator and Acting General Manager of the MBTA

MASSACHUSETTS BAY TRANSPORTATION AUTHORITY 100 SUMMER ST., SUITE 1200 BOSTON, MA 02110

NOTICE TO BIDDERS

Electronic proposals for the following project will be received through the internet using Bid Express until the date and time stated below, and will be posted on <u>www.bidx.com</u> forthwith after the bid submission deadline. No paper copies of bids will be accepted. Bidders must have a valid digital ID issued by the Authority in order to bid on projects. Bidders need to apply for a digital ID with Bid Express at least fourteen (14) days prior to a scheduled bid opening date.

Electronic bids for MBTA Contract No. **R54CN02, CLASS 1A, CHARLESTOWN, BUS FACILITY – SHORELINE STABILIZATION & YARD IMPROVEMENTS PROJECT, CHARLESTOWN, MASSACHUSETTS, PROJECT VALUE \$38,940,000.00 and - CLASS 1A - MARINE GENERAL CONSTRUCTION - \$25,000,000.00** can be submitted at <u>www.bidx.com</u> until ten o'clock (10:00 a.m.) on 15 June 2017. Immediately thereafter, in a designated room, the Bids will be opened and read publicly.

Work consists of soil improvements, dredging, shoreline stabilization, drainage repairs and upgrades, flood resiliency, and other items specified on the drawings or in the specifications.

Bidders' attention is directed to Appendix 1, Notice of Requirement for Affirmative Action to Insure Equal Employment Opportunity; and to Appendix 2, Supplemental Equal Employment Opportunity, Anti-Discrimination, and Affirmative Action Program in the specifications. In addition, pursuant to the requirements of Appendix 3, Disadvantaged Business Enterprise (DBE) Participation Provision, Bidders must submit an assurance with their Bids that they will make sufficient and reasonable efforts to meet the stated DBE goal of 16 percent.

Bidders will affirmatively ensure that in regard to any contract entered into pursuant to this solicitation, minority and female construction contractors will be afforded full opportunity to submit Bids and will not be discriminated against on the grounds of race, color, religion, sex, age, or national origin in consideration for an award.

Additional information and instructions on how to submit a bid are available at http://www.mbta.com/business_center/bidding_solicitations/current_solicitations/

On behalf of the MBTA, thank you for your time and interest in responding to this Notice to Bidders Massachusetts Bay Transportation Authority

Brian Shortsleeve Chief Administrator and Acting General Manager of the MBTA

Official Directory

ADMINISTRATIVE SERVICES DEPARTMENT

David Sweeney, CFO, Collector-Treasurer 617-635-4479

AFFIRMATIVE ACTION

Vivian Leonard, Director Room 612, 617-635-3360

ARCHIVES & RECORD CENTER

John McColgan, Manager 201 Rivermoor Street West Roxbury, MA 02132 617-635-1195

ART COMMISSION

Karin Goodfellow, Director Room 802, 617-635-3245

ASSESSING

Ronald Rakow, Commissioner Room 301, 617-635-4264

AUDITING

Sally Glora, City Auditor Room M-4, 617-635-4671, Contract Office, 4186

BOARD OF APPEAL Matthew Fitzgerald, Executive Secretary

1010 Massachusetts Avenue, 4th Floor 617-635-4775

BOSTON CENTERS FOR YOUTH & FAMILIES

William Morales, Commissioner 1483 Tremont Street, Boston, MA 02120 617-635-4920, Fax: 617-635-4524

BOSTON EMS EMERGENCY MEDICAL SERVICES

James Hooley, Chief of Department 785 Albany Street Boston, MA 617-343-2367 (617-343-BEMS)

BOSTON HOUSING AUTHORITY

William McGonagle, Director 52 Chauncy Street, 617-988-4000

BOSTON REDEVELOPMENT AUTHORITY (BRA) d/b/a the BOSTON PLANNING & DEVELOPMENT AGENCY Brian Golden, Director Room 925, 617-722-4300

BOSTON 311

Niall Murphy, Director 617-635-4500 or 311

BUDGET MANAGEMENT

Katherine Hammer, Budget Director Room 813, 617-635-3870

BUSINESS DEVELOPMENT

Karilyn Crockett, Deputy Director 26 Court Street, 9th Floor, 617-635-0355

CABLE Michael Lynch, Director 43 Hawkins Street. 617-635-3112

CAPITAL PLANNING John Hanlon, Deputy Director for Capital Planning Room 813, 617-635-3490

CITY CLERK

Maureen Feeney, City Clerk Room 601, 617-635-4600

CITY COUNCIL STAFF Daisy De La Rosa, Staff Director 5th Floor. 617-635-3040

CODE ENFORCEMENT POLICE

Steve Tankle, Director 1010 Massachusetts Avenue, 4th Floor 617-635-4896

COMMISSION FOR PERSONS WITH DISABILITIES

Kristen McCosh, Director Room 966, 617-635-3682

CONSUMER AFFAIRS AND LICENSING

Christine A. Pulgini, Executive Director Room 817, 617-635-4165

COPY CENTER

Frank Duggan Room 206, 617-635-4325

CREDIT UNION

Daniel G. Trombley, Chief Executive Officer One Union Street, 3rd Floor, Boston, MA, 02108 617-635-2466

DEPARTMENT OF INNOVATION & TECHNOLOGY (DoIT)

Jascha Franklin-Hodge, Chief Information Officer Room 703, 617-635-4783

OFFICE OF ECONOMIC DEVELOPMENT, SLBE/BRJP

John Barros, Chief Room 717, 617-635-4084

Lauren Jones, Director of Business Strategy Room 603, 617-635-5729

Shaun Blugh, Director of Growth Strategies Room 603, 617-635-1333

ELECTION

Dion Irish, Commissioner Room 241, 617-635-4634

Official Directory

ELDERLY COMMISSION

Emily Shea, Commissioner Room 271, 617-635-4375

OFFICE OF EMERGENCY MANAGEMENT (OEM) Rene Fielding, Director

Room 204, 617-635-1400

EMERGENCY SHELTER COMMISSION James F. Greene, Director Room 716, 617-635-4507

EMPLOYEE ASSISTANCE PROGRAM (EAP)

Joe Cullinan, Director Room 716, 617-635-4507 2 Boylston Street, 617-635-2200

ENVIRONMENT, ENERGY AND OPEN SPACES

Austin Blackmon, Chief Room 709, 617-635-3425

FAIR HOUSING COMMISSION

Janine Anzalota, Executive Director Room 966, 617-635-4408

FINANCE COMMISSION Matt Cahill, Executive Director 43 Hawkins Street, 617-635-2202

FIRE DEPARTMENT Chief Joseph E. Finn, Fire Commissioner 115 Southampton Street Boston, MA 02118-2713 617-343-3610

HEALTH BENEFITS & INSURANCE Tina Wells, Director Room 807, 617-635-4570

HEALTH AND HUMAN SERVICES

Felix Arroyo, Chief One City Hall Plaza, 5th Floor Boston, MA 02201 617-635-1413, Fax: 617-635-4763

HUMAN RESOURCES

Vivian Leonard – Supervisor of Personnel Room 612, 617-635-4698

HUMAN RIGHTS COMMISSION

Janine Anzalota, Executive Director 617-635-4408

INFORMATION Central Operators, 617-635-4000

INSPECTIONAL SERVICES

William "Buddy" Christopher, Jr., Commissioner 1010 Massachusetts Avenue, 617-635-5300

INTERGOVERNMENTAL RELATIONS

Kathleen "Katie" King, Director Room 968, 617-635-3174

State Kaitlin Passafaro Room 968, 617-635-4616

City Council Neil Doherty, Council Liaison Room 968, 617-635-4493

LABOR RELATIONS Alexis Tkachuck, Supervisor Room 624, 617-635-4525

LAW DEPARTMENT Eugene L. O'Flaherty, Corporation Counsel Room 615, 617-635-4099

Tax Title Division Kevin Foley Director Room 615, 617-635-4034

Claims & Affirmative Recovery Division Dawn Beauchesne, Senior Assistant Corporation Counsel Room 615, 617-635-4034

LIBRARY David Leonard, President 700 Boylston Street, 617-536-5400

LICENSING BOARD Christine A. Pulgini, Chairman Room 809, 617-635-4170

MAIL ROOM Paul McDonough, Administrative Assistant Room 205, 617-635-4699

MAYOR'S OFFICE Daniel Arrigg Koh, Chief of Staff 5th Floor, 617-635-1905

Patrick I. Brophy, Chief of Operations 5th Floor, 617-635-4624

Danielson Tavares, Chief Diversity Officer 5th Floor, 617-635-2011

Jerome Smith, Director, Neighborhood Services Room 708, 617-635-3485

Joyce Linehan, Chief of Policy and Planning 617-635-4624

Nicole Caravella, Press Secretary 617-635-4461

Official Directory

TOURISM, SPORTS & ENTERTAINMENT

Amy Yandle, Interim Director Room 802, 617-635-3911

MUNICIPAL PROTECTIVE SERVICES Chief William Joyce, Director of Security One City Hall Plaza, 617-635-4596

NEIGHBORHOOD DEVELOPMENT Sheila Dillon, Chief 26 Court Street, 617-635-3880

NEW BOSTONIANS Alejandra St. Guillen, Director Room 803, 617-635-2980

PARKS AND RECREATION Christopher Cook, Commissioner 1010 Massachusetts Avenue, 617-635-4989

POLICE DEPARTMENT William Evans, Commissioner Schroeder Plaza, 617-343-4500

PROPERTY MANAGEMENT DEPARTMENT Gregory Rooney, Commissioner Room 811, 617-635-4100

PUBLIC FACILITIES Tricia Lyons, Director of Public Facilities 617-635-4814

PUBLIC HEALTH COMMISSION Monica Valdes, JD, MPH, Executive Director 818 Harrison Avenue, 617-534-5264

PUBLIC SCHOOLS Tommy Chang, Superintendent 617-635-9050

PUBLIC WORKS Chris Osgood, Interim Commissioner Room 714, 617-635-4900

PROCUREMENT Kevin Coyne, Purchasing Agent Room 808, 617-635-4564

Steven Barbour, City Record Administrator Room 808, 617-635-4551

Graphic Arts Department Room 808, 617-635-4404

REGISTRY Patricia A. McMahon, City Registrar Room 213, 617-635-4175 **REGISTRY OF DEEDS**

Stephen Murphy, Register of Deeds 24 New Chardon Street, 617-788-8575

BOSTON RENTAL HOUSING CENTER 26 Court Street, 1st Floor, 617-635-4200

RETIREMENT BOARD Timothy Smyth, Esquire, Executive Officer Room 816, 617-635-4305, Fax: 617-635-4318

STREETS, SANITATION & TRANSPORTATION Chris Osgood, Chief

Room 603, 617-635-2854 chris.osgood@boston.gov

SUFFOLK COUNTY SHERIFF'S DEPARTMENT

Steve Tompkins, Sheriff 20 Bradston Street, 617-635-1000

TRANSPORTATION Gina Fiandaca, Commissioner Room 721, 617-635-4680

TREASURY Richard DePiano First Assistant Collector-Treasurer

Anthony Dello Iacono Second Assistant Collector-Treasurer Room M-5, 617-635-4140

VETERANS' SERVICES Giselle Sterling, Commissioner 43 Hawkins Street, 617-635-3037

WATER AND SEWER COMMISSION Henry Vitale, Executive Director / CFO 980 Harrison Avenue, 617-989-7000

WEIGHTS AND MEASURES Robert M. McGrath, Sealer 1010 Massachusetts Avenue, 617-635-5328

OFFICE OF WOMEN'S ADVANCEMENT Megan Costello, Executive Director 617-635-4427

WORKERS' COMPENSATION Vivian Leonard, Director

John Walsh, Workers' Compensation Agent Room 613, 617-635-3193 *The Document Contains Sensitive Public Contract Information, Please Deliver As Soon As Possible.

The *City Record* is the Official Chronicle of the City of Boston. This weekly periodical publishes the municipal news, notices and all advertisements for the procurement of goods, materials, and services for the City of Boston that are estimated to equal or exceed \$10,000.

Any vendor interested in supplying goods, materials or services to the City of Boston would benefit by gaining access to the *City Record*. The *City Record* is the most widely subscribed to State or local advertising vehicle in New England.

Get your Free copy online at: www.boston.gov/departments/procurement

