COUNTY OF BOONE - MISSOURI

REQUEST FOR PROPOSAL FOR Planting and Site Maintenance for the Greater Bonne Femme Watershed Project

RFP # 21-04SEP19

Release Date: July 31, 2019

Submittal Deadline: Wednesday, September 04, 2019 not later than 2:00 P.M. CST

Boone County Purchasing 613 E. Ash Street Columbia, Missouri 65201 Liz Palazzolo, Senior Buyer Phone: (573) 886-4392 Fax: (573) 886-4390 E-mail: lpalazzolo@boonecountymo.org

RFP 21-04SEP19

1 Page

NOTICE OF REQUEST FOR PROPOSAL

Boone County is accepting proposals in response to this Request for Proposals (RFP) for the following:

RFP #: 21-04SEP19 – Planting and Site Maintenance Services for the Greater Bonne Femme Watershed Project

Sealed proposals will be accepted until **2:00 P.M. on September 04, 2019** in the Boone County Purchasing Office, Room 109, located at 613 E. Ash Street, Columbia, MO 65201.

Request for Proposals are available in the Purchasing Office and requests for copies may be made by phone (573) 886-4392; fax (573) 886-4390 or e-mail: <u>lpalazzolo@boonecountymo.org</u>.

Offerors may obtain further information on the Boone County Web Page at <u>https://www.showmeboone.com/</u>

Liz Palazzolo, CPPO, C.P.M. Senior Buyer

Insertion: Wednesday, July 31, 2019 COLUMBIA MISSOURIAN

RFP 21-04SEP19

1. INSTRUCTIONS AND GENERAL CONDITIONS

- 1.1 <u>Delivery of Proposals:</u> Sealed proposals, subject to Instructions and General Conditions and any special conditions set forth herein, will be received at the Boone County Purchasing office until the proposal closing date and time indicated herein for furnishing the County with services as detailed in the following request for proposal.
- 1.2 <u>Proposal Closing:</u> All proposals must be **delivered before 2:00 P.M.** Central Time on **September 04, 2019** to:

Boone County Purchasing Department Liz Palazzolo, Senior Buyer 613 E. Ash Street, Room 109 Columbia, Missouri 65201-4460

- 1.2.1 <u>The County will not accept any proposals received after 2:00 P.M.</u> Late proposal responses may be returned unopened if the offeror requests within ten (10) business days after RFP opening. All returns will be made at the offeror's expense.
- 1.3 <u>Sealed Proposals Required</u>: Proposals must be submitted in a sealed envelope identified with the proposal number and date of closing. List the proposal number on the outside of the box or envelope and note "Response to Request for Proposal enclosed." No fax or electronic transmitted proposals will be accepted.
 - 1.3.1 If the offeror chooses not to submit a proposal, please return the enclosed *No Bid Response Page* and note the reason.
- 1.4 <u>Copies:</u> The offeror is advised to submit one (1) original proposal, and two (2) copies of the proposal (for a total of three copies), plus an electronic copy of the original proposal on a thumb drive (USB memory stick).
- 1.5 <u>Bid Opening:</u> Proposals will be opened publicly shortly after 2:00 P.M. on September 04, 2019 but only the names of offerors will be read aloud at the proposal opening. Following contract execution or rejection of all proposal responses, all responses will become a part of the public record and will be released to any person or firm who requests access. Missouri Sunshine Laws: Due to applicable sunshine laws and regulations concerning public documents (e.g., Section 610.021 RSMo), the County's proposal file becomes part of the public record at time of contract execution or when all proposals have been rejected.

RFP 21-04SEP19

- 1.6 If the offeror has obtained this proposal document from the Boone County Purchasing Web Page or from a source other than the Boone County Purchasing Department, prior to submitting the proposal the offeror is advised to check with the Boone County Purchasing Department in order to ensure that the RFP solicitation package is complete, i.e., the offeror has all addenda and attachments as applicable. The Boone County Purchasing Department shall not be responsible for providing RFP addenda if the offeror has not been added to the official Offeror list for this Request for Proposal.
- 1.7 <u>Guideline for Written Questions:</u> All questions regarding this Request for Proposal should be submitted in writing, prior to the RFP opening and no later than 5:00 P.M., August 27, 2019 (which allows enough time to issue an addendum answering the questions). All questions must be mailed, faxed or e-mailed to the attention of Liz Palazzolo. All such questions will be answered in writing, and such answers will be provided to all parties having obtained a Request for Proposal packet by the County by posting the addendum on the County Web site at www.showmeboone.com (Select Purchasing, then Current Bid Opportunities). Submit questions to:

Liz Palazzolo, Senior Buyer 613 E. Ash Street, Room 109 Columbia, Missouri 65201 Phone: (573) 886-4392 Fax: (573) 886-4390 E-mail: <u>lpalazzolo@boonecountymo.org</u>

- 1.8 <u>RFP Addenda</u>: In the event that it becomes necessary to revise any part of this RFP, written addenda will be issued. Any addendum to this RFP is valid only if <u>in writing</u> and issued by the Boone County Purchasing Department. Verbal conversations or agreements with any officer, agent, or employee of the County which modify any terms or obligations of this RFP are invalid.
- 1.9 The terms "offeror," "offeror" and "offeror" shall be interpreted as the same throughout this RFP document.

RFP 21-04SEP19

INTRODUCTION AND GENERAL INFORMATION

2.1 Introduction:

- 2.1.1 This document constitutes a request for sealed proposals for professional Planting and Site Maintenance Services for the Greater Bonne Femme Watershed Project as set forth herein.
- 2.1.2 <u>Organization</u>: This document, referred to as a Request for Proposal (RFP), is divided into the following parts:
 - 1) Instructions and General Conditions
 - 2) Introduction and General Information
 - 3) Scope of Work
 - 4) Proposal Submission Information
 - 5) Offeror Response/Pricing Page(s)
 - 6) Signature and Identity of Offeror
 - 7) Statement of Offeror's Qualifications
 - 8) Anti-Collusion Statement
 - 9) Certification Regarding Debarment
 - 10) Certification Regarding Lobbying
 - 11) Work Authorization Certification
 - 12) Affidavit of Compliance with OSHA
 - 13) Affidavit of Compliance with Prevailing Wage
 - 14) Sample Performance Bond
 - 15) Sample Labor & Material Payment Bond
 - 16) "No Bid" Response Form
 - 17) Boone County Standard Terms and Conditions
 - 18) Attachment One Site Map
 - 19) Attachment Two Federal Prevailing Wage
 - Attachment Three Missouri Prevailing Wage Order No.26, dated March 8, 2019, Section 010, Boone County
 - 21) Attachment Four Missouri Department of Natural Resources Federal Financial Assistance Agreements General Terms and Conditions
- 2.1.3 <u>Purpose:</u> The purpose of this Request for Proposal (RFP) is to obtain a contractor to provide Planting and Site Maintenance Services for the Greater Bonne Femme Watershed Project for the Boone County Resource Management Department.
- 2.1.4 The County of Boone Missouri, hereafter referred to as "County," proposes to contract with an individual or organization, hereinafter referred to as the

"contractor" for native plants planting, cultivation and maintenance as part of the Greater Bonne Femme Watershed Project.

2.2 Background Information:

- 2.2.1 Boone County is situated in Central Missouri and includes nine communities: six cities and three towns. The County has a population of approximately 175,000 and contains 685 square miles.
- 2.2.2 The Bonne Femme and Little Bonne Femme creeks, along with their tributaries, in southern Boone County are the major focus of the Greater Bonne Femme Watershed Project. These tributaries include Bass Creek, Turkey Creek, Fox Hollow Branch, Smith Branch, Devil's Icebox Branch, Gans Creek, Clear Creek and Mayhen Creek. The geographic area of the Greater Bonne Femme Watershed (GBFW) comprises 92.4 square miles. The watershed has several Outstanding State Resource streams combined with sensitive karst areas that are extremely vulnerable to water quality degradation. There are currently five (5) streams in the Greater Bonne Femme Watershed that are on the Clean Water Act 303(d) list of impaired waters for exceeding the *E. coli* bacteria water quality standard for whole body contact. The goal of this project is to illustrate an effective method that can be used to address nonpoint source pollutants affecting the water quality in the GBFW, using green bio-engineering designs that will help improve stormwater infiltration and increase the pollutant removal efficiencies for the basins.
- 2.2.3 The Greater Bonne Femme Watershed Project will consist of retrofitting two detention/retention basins within the watershed to demonstrate how these cells retain the water quality volume they've been designed to capture and remove nutrients and other pollutants from stormwater runoff. To achieve this, the Boone County Resource Management Department is seeking a contractor to plant native plants and also maintain the plants.

2.3 Funding:

2.3.1 Funding for the Greater Bonne Femme Watershed Project is partially funded through an Environmental Protection Agency Section 319 Nonpoint Source Grant through the Missouri Department of Natural Resources; federal dollars comprise 49% of the total project funding, for a total of \$75,786.00 in federal funds; <u>only a portion of the federal funds</u> have been budgeted for completion of the proposed contract.

3. SCOPE OF WORK:

3.1 General Requirements:

- 3.1.1 The contractor shall provide and plant native vegetation per the approved site design, as well as provide on-going site maintenance services to the Boone County Resource Management Department in accordance with minimum requirements stated herein at the Greater Bonne Femme Watershed Project (see **Attachment One** which shall be incorporated into the contract by reference). All services shall be provided on an as needed basis consistent with seasonal requirements. The contractor's work shall ensure the viability and sustainability of the native vegetation planted by the contractor for the duration of the contract period.
- 3.1.2 Work performed under the contract shall fall into two phases determined by the time frame of the federal grant.
 - a. Phase One work shall be all work conducted prior to and including July 31, 2020 during which time federal prevailing wage shall govern labor costs. For the period of time from the contract award date through and including July 31, 2020, contractor work shall be covered with grant funding. After this date, funding is no longer covered under the federal grant.
 - b. Phase Two work shall be all work performed after July 31, 2020. Federal prevailing wage shall not apply to contract labor rates during Phase Two although contract labor rates may fall under Missouri Prevailing Wage Order Number 26 for Boone County dated March 8, 2019 in the event total project cost exceeds \$75,000.00, see other provisions and requirements stated herein. The contractor's invoicing shall conform to the definitions of Phase One and Phase Two.
 - c. The contractor shall agree to adhere to any and all applicable federal, state, and local laws, rules and requirements pertaining to wages paid to laborers and work performed under the contract.

3.2 Planting Requirements

3.2.1 The contractor shall provide and plant the following native plants in the defined project area at the optimal planting time for the identified plants, no later than by the end of September 2019:

- a. Basin B:
 - 1) Quart-size Marsh Aster minimum 230 plants
 - 2) Quart-size Cup Plant minimum 230 plants
 - 3) Quart-size Blue Wild Indigo minimum 230 plants

b. Basin C:

- 1) Quart-size Meadow Phlox minimum 265 plants
- 2) Quart-size Common Spikerush minimum 265 plants
- 3) Quart-size Pointed Broom Sedge minimum 265 plants
- 3.2.2 The contractor shall provide seeding and mulching from the outflows to each basin.
- 3.2.3 The contractor shall provide plants and perform planting/site maintenance as described in the contractor's Planting and Site Maintenance Plan. The contractor shall understand and agree that the County has the right to request modification(s) to the accepted Planting and Site Maintenance Plan if in the estimation of the County modification is required in order to ensure the success of the Greater Bonne Femme Watershed Project. In the event any requested modification incurs additional cost to the contractor, the contractor shall have the right to request compensation however any such change to any terms of the contract must be accomplished in a formal written amendment to the contract through the Boone County Purchasing Office and approved by the Boone County Commission and the Missouri Department of Natural Resources.

3.3 On-Going Site Maintenance Requirements

- 3.3.1 Subsequent to the successful planting of the native plants, the contractor shall provide on-going routine site maintenance to ensure the viability of the plants.
- 3.3.2 Grant funding is available through July 31, 2020 for site maintenance, but after this date, the County still requires site maintenance. Separate billing provisions shall apply for site maintenance done during the federal grant period and after the federal grant period as stated herein.
- 3.3.3 Each of the following site maintenance tasks shall be performed by the contractor weekly, monthly, or annually as indicated as part of on-going plants maintenance through July 31, 2020:
 - a. Water plants, i.e., container plants and grass seed in drought, a minimum one (1) inch per week, or as otherwise needed;
 - b. Weed control, monthly;
 - c. Remove litter and debris (e.g., trash, leaves, mower discharge, etc.) as needed;
 - d. Monitor and repair erosion, as needed;
 - e. Check for standing water, i.e., longer than by design, monthly;
 - f. Add mulch, as needed;
 - g. Inspect drainage area, monthly;

- h. Replace dead plants, as needed, at no additional cost to the County;
- i. Repair animal damage, as needed;
- j. Remove sediment, annually;
- k. Verify structural component function, annually;
- 1. Evaluate soils for nutrients and physical make-up, annually;
- m. Fortify edging material, annually.

3.4 Other General Requirements:

- 3.4.1 Unless otherwise specified herein, the contractor shall furnish all material, labor, facilities, equipment, and supplies necessary to perform services in accordance with the provisions and requirements stated herein and to the sole satisfaction of the County.
- 3.4.2 Order Processing/Billing/Payment: Boone County Resource Management Department will be placing orders with the contractor. The Boone County Resource Management Department must be billed on a monthly basis. Invoices must include an itemization of work tasks performed and the applicable hourly rate(s). Payment will be made within 30 days after receipt of a correct and valid monthly statement. The Purchase Order or Contract number must appear on invoices and monthly statements. Boone County will only pay for rates quoted in the contractor's response and accepted as part of the resulting contract. Hidden or added charges shall not be accepted.
 - a. Itemized invoices shall be submitted on a monthly basis for work performed to:

Resource Management Department 801 E. Walnut, Room 315 Columbia, Missouri 65102

- b. All payments shall be made in arrears within thirty (30) calendar days after receipt of an accurate and accepted invoice for work performed.
- 3.4.3 **Single Point of Contact Requirements:** The contractor shall be required to provide Boone County with the name, phone number, and e-mail of at least one company contact dedicated to the County as a Single Point of Contact on all matters regarding contract performance including billing.
- 3.4.4 **Warranty:** All plantings selected shall be perennials and shall be warranted for a minimum of one-year. In addition, the contractor warrants that the plants provided, and the work performed under contract shall meet the expectations of the County and ensure the success of the Greater Bonne Femme Watershed Project. Any plants that die within the first year of the contract shall be replaced by the contractor using equal or better plants at no additional cost to the County.

- 3.4.5 **Insurance Requirements:** The contractor must not commence work under the contract until the contractor has obtained all insurance required under this paragraph and such insurance has been approved by the County, nor must the contractor allow any subcontractor to commence work on their subcontract until all similar insurance required of the subcontractor has been so obtained and approved. All policies must be in amount(s), form(s) and company(ies) satisfactory to the County which must carry an A-6 or better rating as listed in the A.M. Best or equivalent rating guide. Insurance limits indicated below may be lowered at the discretion of the County.
 - a. The contractor must purchase and maintain in force, at its own expense, property insurance covering any loss or damage of the County owned records.
 - b. Compensation Insurance: The contractor must take out and maintain during the life of the contract, Employee's Liability and Worker's Compensation Insurance for all of their employees employed at the site of work, and in case any work is sublet, the contractor must require the subcontractor similarly to provide Worker's Compensation Insurance for all of the latter's employees unless such employees are covered by the protection afforded by the contractor. Worker's Compensation coverage must meet Missouri statutory limits. Employers' Liability limits must be \$500,000.00 each employee, \$500,000.00 each accident, and \$500,000.00 policy limit. In case any class of employees engaged in hazardous work under the contract at the site of the work is not protected under the Worker's Compensation Statute, the contractor must provide and must cause each subcontractor to provide Employers' Liability Insurance for the protection of their employees not otherwise protected.
 - c. Compensation General Liability Insurance: The contractor must take out and maintain during the life of the contract, such comprehensive general liability insurance as must protect them and any subcontractor performing work covered by the contract, from claims for damages for personal injury including accidental death, as well as from claims for property damages, which may arise from operations under this contract, whether such operations be by themselves or for any subcontractor or by anyone directly or indirectly employed by them. The amounts of insurance must be not less than \$2,000,000.00 combined single limit for any one occurrence covering both bodily injury and property damage, including accidental death. If the contract involves any underground/digging operations, the general liability certificate must include X, C, and U (Explosion, Collapse, and Underground) coverage. If providing Comprehensive General Liability Insurance, then the Proof of Coverage of Insurance must also be included.
 - d. The contractor may satisfy the minimum liability limits required for Commercial General Liability or Business Auto Liability under an Umbrella or Excess Liability policy. There is no minimum per occurrence limit of liability under the umbrella or Excess Liability; however, the Annual Aggregate limit shall not be

RFP 21-04SEP19

10 Page

less than the highest "Each Occurrence" limit for either Commercial General Liability or Business Auto Liability. Contractor agrees to include the County as an Additional Insured on the umbrella or Excess Liability, unless the Certificate of Insurance states that the Umbrella or Excess Liability provides coverage on a "Follow-Form" basis.

- e. **Business Automobile Liability** The contractor shall maintain during the life of the contract, automobile liability insurance in the amount of not less than \$2,000,000.00 combined single limit for any one occurrence, covering both bodily injury, including accidental death, and property damage, to protect themselves from any and all claims arising from the use of the Contractor's own automobiles, teams and trucks; hired automobiles, teams and trucks; non-owned and both on and off the site of work.
- f. Subcontractors: The contractor shall cause each subcontractor to purchase and maintain insurance of the types and amounts specified herein. Limits of such coverage may be reduced only upon written agreement of the County. The contractor shall provide to the County copies of certificates of insurance evidencing coverage for each subcontractor. Subcontractors' commercial general liability and business automobile liability insurance shall name the County as an Additional Insured and have the Waiver of Subrogation endorsements added.
- g. **Proof of Carriage of Insurance**: The contractor shall furnish the County with Certificate(s) of Insurance which name the County as an Additional Insured in an amount as required in the contract. The Certificate of Insurance shall provide that there will be no cancellation, non-renewal or reduction of coverage without 30 days prior written notice to the County. In addition, such insurance shall be on an occurrence basis and shall remain in effect until such time as the County has made final acceptance of the services provided.
- h. Indemnity Agreement: To the fullest extent permitted by law, the contractor must indemnify, hold harmless and defend the County, its directors, officers, agents, and employees from and against all claims, damages, losses and expenses (including but not limited to attorney's fees) arising by reason of any act or failure to act, negligent or otherwise, of the contractor, of any subcontractor (meaning anyone, including but not limited to consultants having a contract with contractor or a subcontract for part of the services), of anyone directly or indirectly employed by contractor or by any subcontractor, or of anyone for whose acts the contractor or its subcontractor may be liable, in connection with providing these services. This provision does not, however, require the contractor to indemnify, hold harmless, or defend the County of Boone from its own negligence.
 - 1) Nothing in these requirements shall be construed as a waiver of any governmental immunity of the County, its officials nor any of its employees in the course of their official duties.

RFP 21-04SEP19

2) Failure to maintain the required insurance in force may be cause for contract termination. In the event the Agency/Service fails to maintain and keep in force the required insurance or to obtain coverage from its subcontractors, the County shall have the right to cancel and terminate the contract without notice.

Certificate Holder address:

County of Boone, Missouri C/O Purchasing Department 613 E. Ash Street Columbia, MO 65201

- 3.4.6 **Contract Terms and Conditions**: The contractor must be prohibited from assigning, transferring, conveying, subletting, or otherwise disposing of this agreement or its rights, title or interest therein, or its power to execute such agreement to any other person, company or corporation without the prior consent and approval in writing by the County.
- 3.4.7 Contract Period: The initial contract period shall run Date of Award through July 31, 2020. The contract shall have four (4), one (1)-year renewal periods, or any portion thereof, following the completion of the initial/original contract term. After the completion of the initial term, the contract will continue on a month-to-month basis until either party terminates the contract by providing the other party with thirty (30) calendar days prior written notice.
- 3.4.8 **Pricing**: All contract pricing shall be considered firm and fixed price for the entirety of the identified contract period. Pricing for the initial contract period, which is Phase One, shall be determined by the federal prevailing wage.
- 3.4.9 **Renewal Options Pricing**: Pricing for the renewal options, i.e., Phase Two, shall be determined by the Missouri Prevailing Wage for Boone County, then in effect, or if Missouri prevailing wage does not apply, then by the renewal pricing for the applicable renewal option quoted on the Offeror Response and Pricing Pages. For each renewal period, if any, exercised by the County, the contractor shall comply with section 290.250, RSMo, by paying, to all personnel employed for applicable services actually provided under the contract, not less than the prevailing hourly rate of wages as determined by the Department of Labor and Industrial Relations, Division of Labor Standards, specified in the annual wage order referenced in the contract renewal amendment.
- 3.4.10 **Cancellation Agreement**: The County reserves the right to cancel the contract without cause by giving not less than thirty (30) calendar days prior notice to the contractor in writing of the intention to cancel, or with cause, if at any time the contractor fails to fulfill or abide by any of the terms or conditions specified. Failure of the contractor to comply with any of the provisions of the contract may be considered a material breach of contract and must be cause for immediate

RFP 21-04SEP19

termination of the contract at the discretion of Boone County. Boone County may allow the contractor reasonable opportunity to cure material breach but is not required to do so.

- 3.4.11 **Fiscal Non-Funding Clause**: In the event sufficient budgeted funds are not available for a new fiscal period, the County must notify the provider of such occurrence and the contract must terminate on the last day of the current fiscal period without penalty or expense to the County.
- 3.4.12 Estimated Usage: The services specified herein are estimates and do not constitute a guarantee on the part of the County.
- 3.4.13 Federal Prevailing Wage Requirements for Phase One Work: For planting and site maintenance performed through July 31, 2020, federal prevailing wage must be paid on this project since the County will be using federal grant funds. Current project wages shall be compliant with the Davis-Bacon Act (DBA) wage determinations for Missouri found at this website under "Missouri" and "Heavy" construction:

https://beta.sam.gov/wage-determination/MO20190001/10/document

Current rates are in Attachment Two which shall be incorporated into the contract by reference.

- 3.4.14 Missouri Prevailing Wage Requirements for Phase Two Work: For site maintenance performed after July 31, 2020, the Missouri Prevailing Wage Order for Boone County in effect at the time of renewal shall apply consistent with the following provisions, see Attachment Three which shall be incorporated into the contract by reference.
 - a. Applicability of Missouri Prevailing Wage:
 - If the quote received for this project for a "major repair" or "construction" of a public work project is \$75,000 or less, then the Prevailing Wage Law will <u>NOT</u> apply.
 - If the quote received for the project for a "major repair" or "construction" of a public work project is greater than \$75,000, then the Prevailing Wage Law <u>WILL</u> apply to the entire project.
 - 3) Special Rule for Change Orders: If the County accepts a quote for less than \$75,000 for a "major repair" or "construction" of a public work project and that project is later subject to a change order that raises the total project price over \$75,000, then the offeror shall be responsible for identifying that portion of the work causing charges that are in excess of \$75,000 and the Prevailing Wage Law WILL apply to only that portion of the project that is in excess of \$75,000.

RFP 21-04SEP19

- b. The contractor shall not pay less than the prevailing hourly rate of wages to all workmen performing work under the contract in accordance with the prevailing wage determination issued by the Division of Labor Standards of the Department of Labor and Industrial Relations for the State of Missouri and as maintained on the file with the Boone County Purchasing Department. The contractor shall further agree that it shall forfeit as a penalty to the County of Boone the sum of \$100.00 for each workman employed for each calendar day or portion thereof such workman is paid less than the stipulated rates set forth in the prevailing wage determination for the project for any work done under the contract by the contractor pursuant to the provisions of Section 290.250 RSMo. The contractor further agrees to abide by all provisions of the prevailing wage law as set forth in Chapter 290 RSMo. and rules and regulations issued thereunder and that any penalties assessed may be withheld from sums due to the contractor by the County.
- 3.4.15 **OSHA Requirements:** Precaution shall be exercised at all times for the protection of persons (including employees) and property. The safety provisions of applicable laws, building and construction codes shall be observed. Machinery, equipment, and all hazards shall be guarded or eliminated in accordance with the safety provisions of the Manual of Accident Prevention in Construction, 8th Edition, 1999, published by the Associated General Contractors of America, to the extent that such provisions are not in contravention of applicable laws. Current standards of the Occupational Safety and Health Act shall be applied, as well as the requirements contained within the current MUTCD.
 - a. The contractor shall be familiar with the requirements of 292.675 RSMo. The contractor shall provide a ten-hour Occupational Safety and Health Administration (OSHA) construction safety program for their on-site employees, subcontractors or others acting on behalf of contractor on-site which meets the requirements of 292.675 RSMo. (See attached Compliance With OSHA form)
 - b. The contractor and each subcontractor shall keep accurate records of those employees who are working on-site and a record of each such employee's completion of the OSHA program and certify compliance by affidavit at the conclusion of the project. (See attached Compliance With Prevailing Wage Law form)
 - c. The contractor shall forfeit as a penalty to the County the sum of Two Thousand Five Hundred Dollars (\$2,500.00) plus One Hundred Dollars (\$100.00) for each employee employed by the contractor or subcontractor, for each calendar day, or portion thereof, such employee is found to be employed in violation of 292.675 RSMo. Said amounts shall be withheld from all sums and amounts due under this provision when making payments to the contractor.

3.4.16 Utilities and Overhead Power Lines Requirements:

- a. The contractor shall ascertain the presence and location of utilities within the work area. The contractor shall notify and coordinate with the utility that may be affected by the work.
- b. The contractor shall adhere to requirements of the Overhead Power Line Safety Act, 319.075 to 319.090 RSMo, and agrees to comply with the provisions thereof. The contractor shall understand that is its their duty to notify any utility operating high voltage overhead lines and make appropriate arrangements with said utility if the performance of contract would cause any activity within ten feet of any high voltage overhead line. To the fullest extent permitted by law, the contractor shall indemnify, hold harmless and defend the County, its directors, officers, agents, and employees from and against all claims, damages, losses and expenses (including but not limited to attorney's fees) arising by reason of any act or failure to act, negligent or otherwise, of the contractor, of any subcontractor (meaning anyone, including but not limited to consultants having a contract with contractor or a subcontract for part of the services), of anyone directly or indirectly employed by contractor or by any subcontractor, or of anyone for whose acts the contractor or its subcontractor may be liable, in connection with any claims arising under the Overhead Power Line Safety Act. The contractor shall expressly waive any action for Contribution against the County on behalf of the contractor, any subcontractor (meaning anyone, including but not limited to consultants having a contract with contractor or a subcontract for part of the services), anyone directly or indirectly employed by the contractor or by any subcontractor, or of anyone for whose acts the contractor or its subcontractor may be liable, and agrees to provide a copy of this waiver to any party affected by this provision.
- 3.4.17 The County of Boone is an equal opportunity affirmative action employer pursuant to federal and state law, and all respondents submitting proposals shall be considered to be employers in compliance with federal and state laws, unless otherwise stipulated.
- 3.4.18 Work Authorization Certification: If the total contract price is in excess of \$5,000, the contractor must complete the Work Authorization Certification form (See attached Work Authorization form). Before an award can be made, the contractor must supply proof of enrollment in the E-Verification program. (See attached Instructions for Compliance with House Bill 1549)
- 3.4.19 Upon award of the contract, the contractor shall furnish a Performance Bond and a Labor and Material Payment Bond, each in an amount equal to the full contract price, guaranteeing faithful compliance with all requirements of the contract and complete fulfillment of the contract, and payment of all labor, material, supplies and other costs that are incurred to perform all provisions of the contract.
- 3.4.20 Since this project is partially funded through a federal grant, the grant terms specified in Attachment Four: Missouri Department of Natural Resources

RFP 21-04SEP19

15 Page

Federal Financial Assistance Agreement General Terms and Conditions shall be incorporated into the contract.

- 3.4.21 **Performance Bond and Labor and Materials Payment Bond:** If during the course of the contract term, the County determines that a project will exceed \$50,000, the contractor must furnish a Performance Bond and a Labor and Material Payment Bond, each in an amount equal to the full project price, guaranteeing faithful compliance with all requirements of the contract and complete fulfillment of the contract, **and** payment of all labor, material, supplies and other costs that are incurred to perform all provisions of the contract.
 - a. The contractor shall pay for and furnish, when applicable, within ten (10) calendar days after written notice of acceptance of estimate, Performance and Labor and Materials Bonds. The contractor shall provide and pay the cost of the Performance and Payment Bonds, on forms generally used by the County, each in full amount of the "Not To Exceed" amount for the estimated work, issued by a Surety Company licensed in Missouri, with an "A" minimum rating of performance as stated in the most current publication of "Best's Key Rating Guide, Property Liability," which shall show a financial strength rating of at least five (5) times the Contract Price. Each Bond shall be accompanied by a "Power of Attorney" authorizing the attorney-in-fact to bind the surety and certified to include the date of the bond.

RFP 21-04SEP19

PROPOSAL SUBMISSION INFORMATION

4.1. SUBMISSION OF PROPOSALS:

- 4.1.1 When submitting a proposal, the offeror should include the original and two (2) copies for a total of three (3) copies. The offeror should also include an electronic copy of the proposal on a removable storage drive.
 - a. The offeror must submit the proposal to:

Boone County Purchasing Department Attn: Liz Palazzolo, Senior Buyer 613 E. Ash Street, Room 109 Columbia, MO 65201

- b. The proposals must be delivered no later than 2:00 P.M. on September 04, 2019. Proposals will not be accepted after this date and time.
- 4.1.2. **Terms and Conditions:** The offeror agrees that by submitting an offer, Boone County's Terms and Conditions as incorporated herein must become part of the contract, and in the event of conflict between any terms the offeror submits, the terms and conditions of the County govern.

4.2 ORGANIZATION OF PROPOSAL:

- 4.2.1 To facilitate the evaluation process, the offeror is encouraged to organize their proposal into distinctive sections that correspond with the individual evaluation categories described herein.
 - a. Each distinctive section should be titled with each individual evaluation category and all material related to that category should be included therein.
 - b. The signed response page from the original RFP and all signed amendments should be placed at the beginning of the proposal.
 - c. The offeror is advised that the proposal should, at a minimum, address all mandatory and desired services, equipment, materials, etc. Responses will fully describe how the service will be performed and what hardware/software (if any) is required at the County to access the service.
- 4.2.2 The offeror is cautioned that it is the offeror's sole responsibility to submit information related to the evaluation categories, and that the County is under no

RFP 21-04SEP19

obligation to solicit such information if it is not included with the proposal. The offeror's failure to submit such information may cause an adverse impact on the evaluation of the proposal. Any offeror whose responses deviate from the outlined specifications may automatically be disqualified.

4.3 OFFEROR'S CONTACTS WITH PURCHASING:

4.3.1 Offeror's Contacts: Offerors and their agents (including subcontractors, employees, consultants, or anyone else acting on their behalf) must direct all of their questions or comments regarding the RFP, the evaluation, etc. to the buyer of record indicated on the first page of this RFP. Offerors and their agents may not contact any County employee other than the buyer of record regarding any of these matters during the solicitation and evaluation process. Inappropriate contacts are grounds for suspension and/or exclusion from specific procurements. Offerors and their agents who have questions regarding this matter should contact the buyer of record.

4.4 VALIDITY OF PROPOSAL RESPONSE:

4.4.1 Offerors must agree that proposals must remain firm for a period of ninety (90) calendar days after the date specified for the return of proposals.

4.5 EVALUATION OF PROPOSALS

- 4.5.1 <u>Evaluation and Award Process</u>: After determining a responsible offeror and a responsive proposal through the determination that the proposal satisfies the mandatory requirements stated in the Request for Proposal, the evaluator(s) will use both objective analysis and subjective judgment in conducting a comparative assessment of the proposal. The evaluation will include an assessment of cost, the offeror's experience, expertise and reliability, proposed methodology, contractor support, and if requested by the County, an assessment of sample(s).
- 4.5.2 In order to conduct an evaluation of proposals, the offeror is advised to complete the Offeror Response Page, all parts, and to return the completed pages with the offeror's proposal. Failure to provide information necessary to evaluate the offeror's response may render the proposal incapable of award consideration. The County is not obligated to obtain information necessary for evaluation from the offeror. When evaluating responses, the County reserves the right to consider relevant information and fact, whether gained from the response, from another offeror, from the offeror's references, of from any other source.
- 4.5.3 After an initial evaluation process, a question and answer interview may be conducted with the offeror, if deemed necessary by the County. In addition, the offeror may be asked to make an oral presentation of their proposal to the evaluation team at a designated Boone County location. Attendance cost must be

RFP 21-04SEP19

at the offeror's expense. All arrangements and scheduling will be coordinated by the County.

- 4.5.4 <u>Competitive Negotiation of Proposals</u>: The offeror is advised that under the provisions of this Request for Proposal, the County reserves the right to conduct negotiations of the proposals received or to award a contract without negotiations. If such negotiations are conducted, the following conditions must apply:
 - a. Negotiations may be conducted in person, in writing, or by telephone.
 - b. Negotiations will only be conducted with potentially acceptable proposals. The County reserves the right to limit negotiations to those proposals, which received the highest rankings during the initial evaluation phase.
 - c. Terms, conditions, prices, methodology, or other features of the offeror's proposal may be subject to negotiation and subsequent revision. As part of the negotiations, the offeror may be required to submit supporting financial, pricing and other data in order to allow a detailed evaluation of the feasibility, reasonableness, and acceptability of the proposal.
 - d. The mandatory requirements of the Request for Proposal must not be negotiable and must remain unchanged unless the County determines that a change in such requirements is in the best interest of the entities.
- 4.5.5 <u>Evaluation of the Offeror's Experience, Expertise and Reliability</u>: Experience, expertise, and reliability of the offeror's organization are considered subjectively in the evaluation process. Therefore, the offeror is advised to submit any information, which documents successful and reliable experience in past performances, especially those performances related to the requirements of this RFP and outlines the expertise of key personnel who will be assigned tasks to perform for Boone County.
 - a. <u>Qualifications Statement/References/Certifications/Licenses</u>: The offeror should provide the following information related to previous and current services/contracts performed by the offeror's organization and any proposed subcontractors which are similar to the requirements of this RFP.
 - b. State the names and capacity of the professional staff assigned to work on the County account and a brief resume of their background, experience and include any certifications. Indicate professional staff training history. Indicate professional staff experience. The proposal should also include how the professional personnel will operate organizationally and the name and the title of the person who will direct the work.
 - c. Name other businesses or preferably any government agencies/municipalities for which the offeror has provided similar services in the last three (3) years and

RFP 21-04SEP19

provide a current contact name, email address and phone number for each account.

- d. The offeror should submit a copy of all licenses, certifications, accreditation, and/or permits, which may be required by state, federal, and/or local law, statute, or regulation in the course of conduct of the offeror's business. If not submitted with the proposal, the County reserves the right to request and obtain a copy of any license or certification required to perform the defined services prior to contract award.
- 4.5.6 Evaluation of the Offeror's Proposed Method of Performance and Sample Inspection: Proposals will be subjectively evaluated based on the offeror's distinctive plan for performing the requirements of the RFP. Therefore, the offeror should present a written narrative, which demonstrates the method or manner in which the offeror proposes to satisfy these requirements. The language of the narrative should be straightforward and limited to facts, solutions to problems, and plans of action. The County will be evaluating the offeror's adherence to mandatory performance requirements as well as other features of the offeror's proposed approach to performing the work described herein.
 - a. Offerors are cautioned about the use of specific words in the RFP. Where the words "must" or "shall" are used, they signify a required minimum function of system capacity that will heavily impact the offeror's final response rating. Where the words "should," "may" or "desired" are used, they signify that the feature or capacity is desirable but not mandatory.
 - b. The method by which the proposed method of performance is written will be left to the discretion of the offeror. However, the offeror should address each specific paragraph and subparagraph of the specifications by paragraph and page number as an item for discussion. Immediately below these numbers, write descriptions of how, when, by whom, with what, to what degree, why, where, etc., the requirements will be satisfied.

4.5.7 <u>Rejection / Withdrawal of Proposals Response:</u>

- a. <u>Rejection of Proposals</u>: The right is reserved by the County at its discretion to reject any or all proposals or parts thereof. The County reserves the right to waive defects or informalities, to negotiate with offerors and to accept the proposal deemed to be in the best interest of the County.
- b. <u>Withdrawal of Proposals</u>: Proposals may be withdrawn on written request from the offeror at the address shown in the solicitation prior to the time of acceptance.
- c. Negligence on the part of the offeror in preparing the proposal confers no right of withdrawal after the time fixed for the acceptance of the proposals.

RFP 21-04SEP19

5. OFFEROR RESPONSE AND PRICING PAGES

5.1 The offeror should submit three (3) complete copies of the offeror's bid response plus one electronic copy on a USB memory strip or similar media in a single-sealed envelope, clearly marked on the outside, left corner with the offeror's company name and return address, the Request for Proposal number and the proposal opening due date and time. In addition, the offeror shall complete the following as indicated below and submit said completed form with each copy of the proposal response.

In compliance with this Request for Proposal and subject to all the conditions thereof, the offeror agrees to furnish the services/equipment/supplies requested and proposed and certifies he/she has read, understands, and agrees to all terms, conditions, and requirements of this proposal and is authorized to contract on behalf of the firm named below. (Note: This form must be signed. All signatures must be original and not photocopies. In addition, the County uses *Docusign* when making a contract award. When providing a Contact Name and E-Mail Address below, the Contact and E-Mail address provided must be a person who has the legal authority to contractually bind the offeror's/offeror's company in a contract with the County.

Company Name:			
Address:			
	· . 1.0. · . · . · //).		
Federal Tax ID (or So	cial Security #):		
Print Name:		Title:	
Signature:		Date:	

Contact Name and E-Mail Address to receive documents for electronic signature:

NOTE: The offeror must clearly state in writing any restrictions or deviations from specifications and requirements stated herein. In the absence of such statement, the County will assume that all items/services offered are in strict compliance with specifications stated in the RFP, including all technical and cost requirements, terms and

RFP 21-04SEP19

conditions. The offeror must agree that the proposal if selected for award by the County will be included as part of the final contract with the County.

5.2 <u>Cooperative Procurement</u>: The offeror should indicate by checking "Yes" or "No" in the indicated space if the offeror will honor the submitted prices and terms for purchase by other entities in Boone County that participate in cooperative purchasing with Boone County, Missouri?

Yes No

5.3 PRICING:

Planting and Site Maintenance Services: The offeror must price all line items. The offeror must submit firm, fixed pricing for each line item that includes all labor, materials, equipment, supplies, and other costs for provision of services as defined herein. All pricing quoted shall apply during the original contract period.

Line Item	Federal Prevailing Wage As published at <u>https://beta.sam.gov/wage-</u> determination/MO20190001/10/document	Missouri State Prevailing Wage	Non-Prevailing Wage
5.3.1	Labor Straight Time: \$ Per Hour	Labor Straight Time: \$ Per Hour	Labor Straight Time: \$ Per Hour
	Identify Job Classification the above quoted wage applies to:	Identify Job Classification the above quoted wage applies to:	Identify Job Classification the above quoted wage applies to:
5.3.2	Labor Straight Time: \$ Per Hour		
	Identify Job Classification the above quoted wage applies to:	Labor Straight Time: \$ Per Hour	Labor Straight Time: \$ Per Hour
		Identify Job Classification the above quoted wage applies to:	Identify Job Classification the above quoted wage applies to:

RFP 21-04SEP19

5.3.3 ADDITIONAL EQUIPMENT Submit a schedule of equipment owned the not contemplated in the quoted labor rate. (billable hourly rate) for their use, and if a direction of an authorized County represe perform said service and account for equip	The offeror shall include rates a contract is awarded, under intative, the contractor shall
Please attach schedule of equipment.	

5.4 Renewal Options:

The County must have the sole option to renew the contract in one-year increments, or any portion thereof, for a total accumulated period of four (4) additional years following the initial term. If the options are exercised, pricing must be the same as quoted for the initial contract period subject to the specific percentage of price adjustment quoted below for the applicable renewal contract period. Prices for the renewal period must not exceed the maximum percent of increase for the applicable renewal period stated on the Pricing Page of the contract.

The offeror must respond with a firm, fixed percentage of increase or decrease. <u>Do not</u> <u>quote BOTH a Maximum Increase and a Minimum Decrease</u> – quote one or the other. Statements such as "a percentage of the then-current price" or "consumer price index" are NOT ACCEPTABLE i.e., <u>reference to a CPI adjustment shall be deemed</u> <u>unacceptable</u>.

If a percentage is not proposed (i.e., left blank), or if it is quoted as zero (0%), the County must have the right to execute the option <u>at the same price(s) proposed for the initial</u> <u>contract period</u>.

In conducting the cost evaluation, Boone County will evaluate pricing that determines the potential maximum financial liability to the County.

All percentages must be applied to the firm pricing quoted for the initial (i.e., the first) contract period. The offeror is cautioned that percentages that are the same value for successive renewal options must be calculated against original, not compounded, pricing.

5.4.1 **Renewal Option Percentage Price Adjustment** 1st Renewal Period: September 1, 2020 – August 31, 2021 %

> Above quoted percentage shall be applied to original bid pricing – that is, the first/initial contract period

> Offeror must identify below by checking appropriately as an INCREASE OR DECREASE: Maximum Increase: OR Minimum Decrease:

5.4.2 **Renewal Option Percentage Price Adjustment** 2nd Renewal Period: September 1, 2021 - August 31, 2022

%

Above quoted percentage shall be applied to original bid pricing - that is, the first/initial contract period

Offeror must identify below by checking appropriately as an INCREASE OR DECREASE: Maximum Increase: OR Minimum Decrease:

5.4.3 **Renewal Option Percentage Price Adjustment** 3rd Renewal Period: September 1, 2022 – October 31, 2023 %

Above quoted percentage shall be applied to original bid pricing - that is, the first/initial contract period

Offeror must identify below by checking appropriately as an INCREASE OR DECREASE: Maximum Increase: OR Minimum Decrease:

Renewal Option Percentage Price Adjustment 5.4.4

4th Renewal Period: September 1, 2023 – August 31, 2024 %

Above quoted percentage shall be applied to original bid pricing - that is, the first/initial contract period

Offeror must identify below by checking appropriately as an INCREASE OR DECREASE: Maximum Increase:

OR Minimum Decrease:

5.5 **Offeror's Experience and Reliability:**

<u>Company History</u>: The offeror should describe briefly in the available space the company's background in performing planting and site maintenance services as described herein, e.g., when the company was founded, how long the company has been serving the Missouri market, etc.:

The offeror should provide reference contact information below regarding provision of planting and site maintenance services similar to what is being offered to Boone County:

Offeror's References:

Company/Entity Name:	
Contact Name:	
Contact's Title:	
City:	State:
Telephone Number and Area Code:	<u> </u>
E-mail Address:	
Description of Equipment/Services Furnished:	
Availability of Reference:	
Company/Entity Name:	
Contact Name:	
Contact's Title:	
City:	State:
Telephone Number and Area Code:	
RFP 21-04SEP19	25 P a g e

E-mail Address:

Description of Equipment/Services Furnished:

Availability of Reference:___

5.6 Proposed Method of Performance and Contractor Support

Planting and Site Maintenance Plan

Describe below the offeror's planting and site maintenance plan for the Greater Bonne Femme Watershed Project:

The offeror should describe the quality, age, condition of the plants that will be planted:

What is the time-frame for planting, on what day will planting begin and planting end, and describe other project milestones that are relevant to performing the Scope of Work:

Provide details about site maintenance tasks that will be performed, how often, etc.:

Describe the equipment, materials and supplies the offeror has to perform Scope of Work tasks:

Single Point of Contact:

Identify the person who will perform as the Single Point of Contact for the County regarding work to be performed under the contractor, and describe below how the offeror will perform as a single point of contact for the County regarding the work to be done:

RFP 21-04SEP19

Name and Title:

Phone #:_____

E-mail Address:

Describe how the above-identified person will perform as the County's Single Point of Contact:

Direct or Subcontracted Work:

Address in the space provided if any of the planting or site maintenance services will be done by the offeror's staff or if the offeror intends to use a subcontractor(s) to perform any services. If any subcontractors are to be used, then identify the subcontractor by name and location.

Warranty:

Address in the space provided warranty terms and length on labor and finished product the offeror offers on plants and labor performed for the County. **Note:** A minimum 12-month warranty on plants shall be provided. The warranty shall begin upon the County's acceptance of the planting work as indicated in writing by the County:

Regular Work Hours/Days and Holidays:

Address in the space provided the offeror's regular work hours and days, and holidays:

RFP 21-04SEP19

SIGNATURE AND IDENTITY OF OFFEROR

The undersigned states that the correct LEGAL NAME and ADDRESS of (1) the individual Offeror, (2) each partner or joint venture (whether individuals or corporations, and whether doing business under fictitious name), or (3) the corporation (with the state in which it is incorporated) are shown below; that (if not signing with binding intent to become the responsible and sole Contractor) the signing party is the agent of, and duly authorized in writing to sign for the Offeror or Offerors; and that the signatory is signing and executing this (as indicated in the proper spaces below) as the proposal of a:

oing business under the name of:	Address of principal place of business in Missouri:
If using a fictitious name, show this name above	e in addition to legal names.)
If a corporation - show its name above)	
ATTEST:	
(Secretary)	(Title)
	If using a fictitious name, show this name above of a corporation - show its name above) TTEST:

351.570 and following, RSMo. A CERTIFIED COPY of such Registration of Fictitious Name or Certificate of Authority to do Business in Missouri shall be filed as requested by the County.

	STATEM	ENT OF OFFEROR'S QUALIFICATIONS
		(File with Response Form)
	anizations.	If not under present firm name, list previous firm names and types of
2.	Contracts on hand: (Complete the fall	
2.	Contracts on hand: (Complete the foll Item Purchaser	Amount of Percent Contract Completed
3.		
4.		ract completed or un-completed except as noted below: efault was made: is and reason therefore:
5.	List banking references:	
	RFP 21-04SEP19	29 P a g e

Yes	N	0	
Dated at			
this	day of	, 20	
		Name of Organization(s)	
		By(Signature)	
		(Title of person signing)	
		(The of person signing)	

ANTI-COLLUSION STATEMENT	
STATE OF MISSOURI	
COUNTY OF	
, being first duly sworn, deposes an	d
says that person signing this	
statement is (Title of Person Signing)	
of(Name of Offeror)	
that all statements made and facts set out in the proposal for the above project are true and correct; ar firm, association, or corporation making said proposal) has not, either directly or indirectly, entered participated in any collusion, or otherwise taken any action in restraint of free competitive procurements said proposal or any contract which may result from its acceptance.	d into any agreement,
Affiant further certifies that offeror is not financially interested in, or financially affiliated with, any above project	y other offeror for the
By	
By	
By	
Sworn to before me this day of, 20	
Notary Public	
My Commission Expires	
RFP 21-04SEP19 3	1 Page

(The offeror should complete and return with the proposal)

Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion Lower Tier Covered Transactions

This certification is required by the regulations implementing Executive Order 12549, Debarment and Suspension, 29 CFR Part 98 Section 98.510, Participants' responsibilities. The regulations were published as Part VII of the May 26, 1988, Federal Register (pages 19160-19211).

(BEFORE COMPLETING CERTIFICATION, READ INSTRUCTIONS FOR CERTIFICATION)

- (1) The prospective recipient of Federal assistance funds certifies, by submission of this proposal, that neither it nor its principals are presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participation in this transaction by any Federal department or agency.
- (2) Where the prospective recipient of Federal assistance funds is unable to certify to any of the statements in this certification, such prospective participant must attach an explanation to this proposal.

Name and Title of Authorized Representative

Signature

Date

RFP 21-04SEP19

The offeror should complete and return with the proposal)

CERTIFICATION REGARDING LOBBYING

Certification for Contracts, Grants, Loans, and Cooperative Agreements

The undersigned certifies, to the best of his or her knowledge and belief, that:

(1) No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of an agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the awarding of any Federal contract, the making of any Federal grant, the making of any Federal loan, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal contract, grant, loan, or cooperative agreement.

(2) If any funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this Federal contract, grant, loan, or cooperative agreement, the undersigned shall complete and submit Standard Form-LLL, "Disclosure Form to Report Lobbying," in accordance with its instructions.

(3) The undersigned shall require that the language of this certification be included in the award documents for all subawards at all tiers (including subcontracts, subgrants, and contracts under grants, loan, and cooperative agreements) and that all subrecipients shall certify and disclose accordingly.

This certification is a material representation of fact upon which reliance was placed when this transaction was made or entered into. Submission of this certification is a prerequisite for making or entering into this transaction imposed by section 1352, title 31, U.S. Code. Any person who fails to file the required certification shall be subject to a civil penalty of not less than \$10,000 and not more than \$100,000 for each such failure.

Offeror Signature

Date

RFP 21-04SEP19

Boone County Purchasing

Liz Palazzolo - Senior Buyer 613 E. Ash Street, Room 109 Columbia, MO 65201 Phone: (573) 886-4392 Fax: (573) 886-4390

INSTRUCTIONS FOR COMPLIANCE WITH HOUSE BILL 1549

House Bill 1549 addresses the Department of Homeland Security's and the Social Security Administration's E-Verify Program (Employment Eligibility Verification Program) that requires the County to verify "lawful presence" of individuals when we contract for work/service; verify that contractor has programs to verify lawful presence of their employees when contracts exceed \$5,000; and a requirement for OSHA safety training for public works projects.

The County is required to obtain certification that the offeror awarded the attached contract participates in a federal work authorization program. To obtain additional information on the Department of Homeland Security's E-Verify program, go to:

http://www.dhs.gov/xprevprot/programs/gc_1185221678150.shtm

Please complete and return form *Work Authorization Certification Pursuant to 285.530 RSMo* if the contract amount is in excess of \$5,000. Attach to this form the *E-Verify Memorandum of Understanding* that the offeror completed when enrolling. The link for that form is: http://www.uscis.gov/files/nativedocuments/save-mou.pdf

Additional information may be obtained from: http://www.uscis.gov/files/nativedocuments/MOU.pdf

If the offeror is an Individual/Proprietorship, then the offeror must return the attached *Certification of Individual Offeror*. On that form, the offeror may do **one of the three options** listed. Be sure to attach any required information for those options as detailed on the *Certification of Individual Offeror*. If the offeror chooses option number two, then the offeror will also need to complete and return the attached form *Affidavit*.

RFP 21-04SEP19

34 Page

WORK AUTHORIZATION CERTIFICATION PURSUANT TO 285.530 RSMo (FOR ALL AGREEMENTS IN EXCESS OF \$5,000.00)

County of)
)ss
State of)

My name is ______. I am an authorized agent of ______ (Offeror). This business is enrolled and participates in a federal work authorization program for all employees working in connection with services provided to the County. This business does not knowingly employ any person that is an unauthorized alien in connection with the services being provided.

Documentation of participation in a federal work authorization program is attached hereto.

Furthermore, all subcontractors working on this contract must affirmatively state in writing in their contracts that they are not in violation of Section 285.530.1, must not thereafter be in violation and submit a sworn affidavit under penalty of perjury that all employees are lawfully present in the United States.

Affiant

Date

Printed Name

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

Notary Public

RFP 21-04SEP19

35 Page

CERTIFICATION OF INDIVIDUAL OFFEROR

Pursuant to Section 208.009 RSMo, any person applying for or receiving any grant, contract, loan, retirement, welfare, health benefit, post-secondary education, scholarship, disability benefit, housing benefit or food assistance who is over 18 must verify their lawful presence in the United States. Please indicate compliance below. Note: A parent or guardian applying for a public benefit on behalf of a child who is citizen or permanent resident need not comply.

Options

- 1. I have provided a copy of documents showing citizenship or lawful presence in the United States. (Such proof may be a Missouri driver's license, U.S. passport, birth certificate, or immigration documents). Note: If the applicant is an alien, verification of lawful presence must occur prior to receiving a public benefit.
- 2. I do not have the above documents but provide an affidavit (*copy attached see following page*) which may allow for temporary 90-day qualification.
- 3. I have provided a completed application for a birth certificate pending in the State of Qualification must terminate upon receipt of the birth certificate or determination that a birth certificate does not exist because I am not a United States citizen.

Applicant

Date

Printed Name

RFP 21-04SEP19

AFFIDAVIT (Only Required for Certification of Individual Offeror (Option #2)

– see previous page -

State of Missouri

County of _____)

))ss

I, the undersigned, being at least eighteen years of age, swear upon my oath that I am either a United States citizen or am classified by the United States government as being lawfully admitted for permanent residence.

Date

Signature

Social Security Number or Other Federal I.D. Number Printed Name

On the date above written ______ appeared before me and swore that the facts contained in the foregoing affidavit are true according to his/her best knowledge, information and belief.

Notary Public

My Commission Expires:

RFP 21-04SEP19

TRAINING REQUI	OF COMPLIANCE WIT REMENTS PURSUANT TO o County at the completion of p	§292.675 RSM0
County of)		
My name is		
(Company). I am av Revised Statutes of Missouri for those wor	vare of the requirements for OS	
fully satisfied and there has been no except		
to the required OSHA training for all those	-	
County, Missouri.	Ĩ	1
NAME OF PROJECT:		Date
	Printed Name	
Subscribed and sworn to before me this	_day of, 20	
	Notary Public	
NOTE: Failure to return this Affidavit with project Labor and Industrial Relations for further action to		
RFP 21-04SEP19		38 P a g e

AFFIDAVIT OF COMPLIAN (Returned to C	CE WITH THE PRE ounty at the completion of			
Before me, the undersigned Notary Public, in a	and for the County of			
State of, persona	ate of, personally came and appeared (name and title)			
	of the (nam	ne of company)		
	(a corporation) (a p	partnership) (a proprietorship)		
and after being duly sworn did depose and Sections 290.210 through and including 290.34 to workmen employed on public works project full and complete compliance with said NO issued by the Division of in carrying out the Contract and work in connect	40, Missouri Revised Statu ts have been fully satisfied provisions and requirement Labor Standards on the	tes, pertaining to the payment of wages and there has been no exception to the ents and with Wage Determination		
(name of project)	located at			
(name of institution)	in	County,		
Missouri and completed on the	day of	_, 20		
Signature Subscribed and sworn to me this My commission expires Notary Public				
RFP 21-04SEP19	·	39 P a g e		

SAMPLE PERFORMANCE BOND

KNOW ALL PERSONS BY THESE PRESENTS, that we,

As Principal, hereinafter called Contractor, and

for the payment whereof Contractor and Surety bind themselves, their heirs, executors, administrators, successors and assigns jointly and severally, firmly by these presents:

WHEREAS, Contractor has, by written agreement dated ______ entered into a Contract with Owner for:

BOONE COUNTY, MISSOURI

21-04SEP19 - Planting and Site Maintenance for the Greater Bonne Femme Watershed Project

in accordance with the specifications and/or prepared by the County of Boone, which contract is by reference made a part hereof, and is hereinafter referred to as the Contract.

NOW, THEREFORE, THE CONDITION OF THIS OBLIGATION is such that, if Contractor shall promptly and faithfully perform said Contract, and shall faithfully perform the prevailing hourly wages and comply with all prevailing wage requirements as provided by such Contract and applicable prevailing wage laws, rules, and rates specified by regulation thereunder, then this obligation shall be null and void; otherwise it shall remain in full force and effect.

The Surety hereby waives notice of any alteration or extension of time made by the Owner.

Whenever Contractor shall be, and declared by Owner to be, in default under the Contract, the Owner having performed Owner's obligations thereunder, the Surety may promptly remedy the default, or shall promptly:

1) Complete the Contract in accordance with its terms and conditions, or

2) Obtain a bid for submission to Owner for completing the Contract in accordance with its terms and conditions, and upon determination by Owner and Surety of the lowest responsible offeror, arrange for a Contract between such offeror and Owner, and make available as work progresses (even though there should be a default of a succession of defaults under the Contract or Contracts of completion arranged under this paragraph) sufficient fund to pay the cost of completion less the balance of the Contract price, but not exceeding, including other costs and damages for which the Surety may be liable hereunder, the amount set forth in the first paragraph hereof. The term "balance of the Contract price", as used in this paragraph, shall mean the total amount payable by Owner to Contractor under the Contract and any amendments thereto, less the amount properly paid by Owner to Contractor.

Any suit under this bond must be instituted before the expiration of two (2) years from the date on which final payment under the Contract falls due.

No right of action shall accrue on this bond to or for the use of any person or corporation other than the Owner named herein or the heirs, executors, administrators or successors of owner.

RFP 21-04SEP19

(SEAL) BY:	
BY:	
(SEAL) BY:	
BY:	
BY: (Missouri Representative) (Accompany this bond with Attorney-In-Fact's authority from the Surety Company certified to include the date of	
(Accompany this bond with Attorney-In-Fact's authority from the Surety Company certified to include the date of	
bond.)	this
Surety Contact Name:	
Surety Contact Name:	
·	

RFP 21-04SEP19

SAMPLE LABOR AND MATERIAL PAYMENT BOND

KNOW ALL PERSONS BY THESE PRESENTS, that we,

as Principal, hereinafter called Contractor, and

a corporation organized under the laws of the State of _______, and authorized to transact business in the State of Missouri, as Surety, hereinafter called Surety, are held and firmly bound unto the County of Boone, Missouri, as Obligee, hereinafter called Owner, for the use and benefit of claimants as herein below defined, in the amount of

DOLLARS

(\$______), for the payment whereof Contractor and Surety bind themselves, their heirs, executors, administrators, successors, and assigns, jointly and severally, firmly by these presents:

WHEREAS, Contractor has by written agreement dated _______ entered into a contract with Owner for

BOONE COUNTY, MISSOURI

21-04SEP19 - Planting and Site Maintenance for the Greater Bonne Femme Watershed Project

in accordance with specifications and/or plans prepared by the County of Boone which contract is by reference made a part hereof and is hereinafter referred to as the Contract.

NOW, THEREFORE, THE CONDITION OF THIS OBLIGATION is such that the Contractor shall promptly make payments to all claimants as hereinafter defined, for all labor and material used or reasonably required for use in the performance of the Contract, then this obligation shall be void; otherwise, it shall remain in full force and effect, subject, however, to the following conditions.

- A. A claimant is defined as one having a direct contract with the Contractor or with a subcontractor of the Contractor for labor, material, or both, used or reasonably required for use in the performance of the Contract; labor and material being construed to include the part of water, gas, power, light, heat, oil, gasoline, telephone service, rental, or equipment directly applicable to the Contract.
- B. The above named Contractor and Surety hereby jointly and severally agree with the Owner that every claimant as herein defined, who has not been paid in full before the expiration of a period of ninety (90) days after the date on which the last of such claimant's work or labor was done or performed, or materials were furnished by such claimant, may sue on this bond for the use of such claimant, prosecute the suit to final judgment for such sum or sums as may be justly due claimant, and have execution thereon. The owner shall not be liable for the payment of any costs or expenses of any such suit.
- C. No suit or action shall be commenced hereunder by any claimant:

Unless claimant, other than one having a direct contact with the Contractor, shall have given written notice to any two of the following: the Contractor, the Owner, or the Surety above named, within ninety (90) days after such claimant did or performed the last of the work or labor, or furnished the last of the materials for which said claim is made, stating with substantial or furnished the last of the materials for which said claim is made, stating amount claimed and the name of the party to whom the materials were furnished, or for whom the work or labor was done or performed. Such notice shall be served by mailing the same by registered mail or certified mail, postage prepaid, in an envelope addressed to the Contractor, Owner, or Surety, at any place where an office is regularly maintained for the transaction of business, or served in any manner in which legal process may be served in the state in which the aforesaid project is located, save that such service need not be made by a public officer.

RFP 21-04SEP19

2. After the expiration of one (1) year following the date on which Contractor ceased work on said contract, it being understood, however, that if any limitation embodied in this bond is prohibited by any law controlling the construction hereof, such limitation shall be deemed to be amended so as to be equal to the minimum period of limitation permitted by such law.

3. Other than in a state court of competent jurisdiction in and for the county or other political subdivision of the state in which the project, or any part thereof, is situated or in the United States District Court for the district in which the project, or any part thereof, is situated, and not elsewhere.

D. The amount of this bond shall be reduced by and to the extent of any payment or payments made in good faith hereunder, inclusive of the payment by Surety of Mechanic's Liens which may be filed on record against said improvement, whether or not claim for the amount of such lien be presented under or against this bond.

in its name and its o		actor has hereunto set their hand and the affixed by its Attorney-In-Fact at		
	CONTR	ACTOR	(SEAL)	
	BY:			
	SURET	Y COMPANY		
	BY:	(Attorney-In-Fact)		
	BY:	(Missouri Representative)		

(Accompany this bond with Attorney-In-Fact's authority from the Surety Company certified to include the date of this bond. Include Surety's address and contact name with phone number)

"No Bid" Response Form

Boone County Purchasing 613 E. Ash Street, Room 109 Columbia, MO 65201

Liz Palazzolo, Senior Buyer (573) 886-4392 Fax: (573) 886-4390 E-Mail: lpalazzolo@boonecountymo.org

"NO BID RESPONSE FORM"

NOTE: THE OFFEROR SHOULD COMPLETE AND RETURN THIS FORM ONLY IF THE OFFEROR DOES NOT WANT TO SUBMIT A BID

If the offeror does not wish to respond to this bid request, but would like to remain on the Boone County offeror list <u>for this service/commodity</u>, please remove form and return to the Purchasing Department by mail, e-mail or fax.

Bid: RFP #21-04SEP19 – Planting and Site Maintenance Services for the Greater Bonne Femme Watershed Project

Business Name: ______Address: _____

Telephone:		
Contact:		
Date:		

Reason(s) for Not Submitting Proposal Response :

RFP 21-04SEP19

STANDARD TERMS AND CONDITIONS - BOONE COUNTY, MISSOURI

- 1. Contractor shall comply with all applicable federal, state, and local laws and failure to do so, in County's sole discretion, shall give County the right to terminate this Contract.
- 2. Responses shall include all charges for packing, delivery, installation, etc., (unless otherwise specified) to the Boone County Department identified in the Request for Bid and/or Proposal.
- 3. The Boone County Commission has the right to accept or reject any part or parts of all bids, to waive technicalities, and to accept the offer the County Commission considers the most advantageous to the County. Boone County reserves the right to award this bid on an item-by-item basis, or an "all or none" basis, whichever is in the best interest of the County.
- 4. Offerors must use the bid forms provided for the purpose of submitting bids, must return the bid and bid sheets comprised in this bid, give the unit price, extended totals, and sign the bid. The Purchasing Director reserves the right, when only one bid has been received by the bid closing date, to delay the opening of bids to another date and time in order to revise specifications and/or establish further competition for the commodity or service required. The one (1) bid received will be retained unopened until the new Closing date, or at request of offeror, returned unopened for resubmittal at the new date and time of bid closing.
- 5. When products or materials of any particular producer or manufacturer are mentioned in our specifications, such products or materials are intended to be descriptive of type or quality and not restricted to those mentioned.
- 6. Do not include Federal Excise Tax or Sales and Use Taxes in bid process, as law exempts the County from them.
- 7. The delivery date shall be stated in definite terms, as it will be taken into consideration in awarding the bid.
- 8. The County Commission reserves the right to cancel all or any part of orders if delivery is not made or work is not started as guaranteed. In case of delay, the Contractor must notify the Purchasing Department.
- 9. In case of default by the Contractor, the County of Boone will procure the articles or services from other sources and hold the Offeror responsible for any excess cost occasioned thereby.
- 10. Failure to deliver as guaranteed may disqualify Offeror from future bidding.
- 11. Prices must be as stated in units of quantity specified and must be firm. Bids qualified by escalator clauses may not be considered unless specified in the bid specifications.
- 12. No bid transmitted by fax machine or e-mail will be accepted.
- 13. The County of Boone, Missouri expressly denies responsibility for, or ownership of any item purchased until same is delivered to the County and is accepted by the County.
- 14. The County reserves the right to award to one or multiple respondents. The County also reserves the right to not award any item or group of items if the services can be obtained from a state or other governmental entities contract under more favorable terms. The resulting contract will be considered "Non-Exclusive". The County reserves the right to purchase from other offerors.

RFP 21-04SEP19

- 15. The County, from time to time, uses federal grant funds for the procurement of goods and services. Accordingly, the provider of goods and/or services shall comply with federal laws, rules and regulations applicable to the funds used by the County for said procurement, and contract clauses required by the federal government in such circumstances are incorporated herein by reference. Federal regulations can be found at 2 CFR Part 200 – Uniform Administrative Requirements, Cost Principles and Audit Requirements and contract clauses can generally be found in the *Federal Transit Administration's Best Practices Procurement Manual – Appendix A*. Any questions regarding the applicability of federal clauses to a particular bid should be directed to the Purchasing Department prior to bid opening.
- 16. In the event of a discrepancy between a unit price and an extended line item price, the unit price shall govern.
- 17. Should an audit of Contractor's invoices during the term of the Agreement, and any renewals thereof, indicate that the County has remitted payment on invoices that constitute an over-charging to the County above the pricing terms agreed to herein, the Contractor shall issue a refund check to the County for any over-charges within 30-days of being notified of the same.
- 18. For all bid responses over \$25,000, if any manufactured goods or commodities proposed with bid/proposal response are manufactured or produced outside the United States, this MUST be noted on the Bid/Proposal Response Form or a Memo attached.
- 19. For all titled vehicles and equipment, the dealer must use the actual delivery date to the County on all transfer documents including the Certificate of Origin (COO), Manufacturer's Statement of Origin (MSO), Bill of Sale (BOS), and Application for Title.
- 20. **Equipment and serial and model numbers -** The contractor is strongly encouraged to include equipment serial and model numbers for all amounts invoiced to the County. If equipment serial and model numbers are not provided on the face of the invoice, such information may be required by the County before issuing payment.

Revised 1/17/2018

End of Document

RFP 21-04SEP19

"General Decision Number: M020190001 07/19/2019

Superseded General Decision Number: MO20180001

State: Missouri

Construction Types: Heavy and Highway

Counties: Missouri Statewide.

HEAVY AND HIGHWAY CONSTRUCTION PROJECTS

Note: Under Executive Order (EO) 13658, an hourly minimum wage of \$10.60 for calendar year 2019 applies to all contracts subject to the Davis-Bacon Act for which the contract is awarded (and any solicitation was issued) on or after January 1, 2015. If this contract is covered by the EO, the contractor must pay all workers in any classification listed on this wage determination at least \$10.60 per hour (or the applicable wage rate listed on this wage determination, if it is higher) for all hours spent performing on the contract in calendar year 2019. If this contract is covered by the EO and a classification considered necessary for performance of work on the contract does not appear on this wage determination, the contractor must pay workers in that classification at least the wage rate determined through the conformance process set forth in 29 CFR 5.5(a)(1)(ii) (or the EO minimum wage rate, if it is higher than the conformed wage rate). The EO minimum wage rate will be adjusted annually. Please note that this EO applies to the above-mentioned types of contracts entered into by the federal government that are subject to the Davis-Bacon Act itself, but it does not apply to contracts subject only to the Davis-Bacon Related Acts, including those set forth at 29 CFR 5.1(a)(2)-(60). Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Publication Date
01/04/2019
02/15/2019
03/08/2019
03/22/2019
04/12/2019
05/10/2019
05/24/2019
06/07/2019
06/21/2019
07/05/2019
07/19/2019

CARP0002-002 05/01/2019

ST. LOUIS COUNTY AND CITY

		Rates	Fringes
Carpenters		\$ 38.02	17.77
CARP0005-006	05/03/2015		

CASS (Richards-Gebauer AFB ONLY), CLAY, JACKSON, PLATTE AND RAY COUNTIES

	Rates	Fringes
Carpenters:		
CARPENTERS & LATHERS	\$ 36.34	15.55
MILLWRIGHTS & PILEDRIVE	RS\$ 36.34	15.55
CARP0011-001 05/01/2019		

Rates

Fringes

Carpenter and Piledriver

ADAIR, AUDRAIN (West of

Hwy 19), BOONE, CALLAWAY,

CHARITON, COLE, COOPER,

beta.SAM.gov

HOWARD, KNOX,LINN, MACON,	
MILLER, MONITEAU, MONROE,	
OSAGE, PUTNAM, RANDOLPH,	
SCHUYLER, SHELBY AND	
SULLIVAN COUNTIES\$ 32.28	17.77
ATCHISON, ANDREW, BATES,	
CALDWELL, CARROLL,DAVIESS,	
DEKALB, GENTRY, GRUNDY,	
HARRISON, HENRY, HOLT,	
LIVINGSTON, MERCER,	
NODAWAY,ST. CLAIR, SALINE	
AND WORTH COUNTIES\$ 30.76	17.77
AUDRAIN (East of Hwy.19),	
RALLS, MARION, LEWIS,	
CLARK AND SCOTLAND COUNTIES.\$ 32.29	17.77
BARRY, BARTON, CAMDEN,	
CEDAR, CHRISTIAN, DADE,	
DALLAS, DOUGLAS, GREENE,	
HICKORY, JASPER, LACLEDE,	
LAWRENCE, MCDONALD,	
NEWTON, OZARK, POLK,	
STONE, TANEY, VERNON,	
WEBSTER AND WRIGHT COUNTIES.\$ 30.36	17.77
BENTON, MORGAN AND PETTIS\$ 30.81	17.77
BOLLINGER, BUTLER, CAPE	
GIRARDEAU, DUNKLIN,	
MISSISSIPPI, NEW MADRID,	
PEMISCOT, PERRY, STE.	
GENEVIEVE, SCOTT, STODDARD	
AND WAYNE COUNTIES\$ 32.14	17.77
BUCHANAN, CLINTON, JOHNSON	
AND LAFAYETTE COUNTIES\$ 31.49	17.77
CARTER, HOWELL, OREGON AND	
RIPLEY COUNTIES\$ 31.09	17.77
CRAWFORD, DENT, GASCONADE,	
IRON, MADISON, MARIES,	
MONTGOMERY, PHELPS,	
PULASKI, REYNOLDS, SHANNON	
AND TEXAS COUNTIES\$ 32.13	17.77
FRANKLIN COUNTY\$ 35.56	17.77
JEFFERSON AND ST. CHARLES	

JEFFERSON AND ST. CHARLES

beta.SAM.gov

COUNTIES\$ 38.02	17.77
LINCOLN COUNTY\$ 34.00	17.77
PIKE, ST. FRANCOIS AND	
WASHINGTON COUNTIES\$ 32.92	17.77
WARREN COUNTY\$ 34.44	17.77

ELEC0001-002 06/03/2018

BOLLINGER, BUTLER, CAPE GIRARDEAU, CARTER, DUNKLIN, FRANKLIN, IRON, JEFFERSON, LINCOLN, MADISON, MISSISSIPPI, NEW MADRID, PEMISCOT, PERRY,REYNOLDS, RIPLEY, ST. CHARLES, ST. FRANCOIS, ST. LOUIS (City and County), STE. GENEVIEVE, SCOTT, STODDARD, WARREN, WASHINGTON AND WAYNE COUNTIES

Rates Fringes
Electricians......\$ 38.12 15.60

ELEC0002-001 09/01/2018

ADAIR, AUDRAIN, BOONE, CALLAWAY, CAMDEN, CARTER, CHARITON, CLARK, COLE, COOPER, CRAWFORD, DENT, FRANKLIN, GASCONADE, HOWARD, HOWELL, IRON, JEFFERSON, KNOX, LEWIS, LINCON, LINN, MACON, MARIES, MARION, MILLER, MONITEAU, MONROE, MONTGOMERY, MORGAN, OREGON, OSAGE, PERRY, PHELPS, PIKE, PULASKI, PUTNAM, RALLS, RANDOLPH, REYNOLDS, RIPLEY, ST. CHARLES, ST. FRANCOIS, ST. LOUIS (City and County), STE. GENEVIEVE, SCHUYLER, SCOTLAND, SHANNON, SHELBY, SULLIVAN, TEXAS, WARREN AND WASHINGTON COUNTIES

Rates Fringes Line Construction: Equipment Operator.....\$ 39.50 19.96 Groundman & Truck Driver....\$ 30.36 16.67 Lineman & Cable Splicer....\$ 45.90 22.27

ELEC0053-004 09/02/2018

	Rates	Fringes
Line Construction: (ANDREW,		
ATCHINSON, BARRY, BARTON,		
BUCHANAN, CALDWELL, CEDAR,		
CHRISTIAN, CLINTON, DADE,		
DALLAS, DAVIES,, DEKALB,		
DOUGLAS, GENTRY, GREENE,		
GRUNDY, HARRISON, HICKORY,		
HOLT, JASPER, LACLEDE,		
LAWRENCE, LIVINGSTON,		
MCDONALD, MERCER, NEWTON,		
NODAWAY, OZARK, POLK, ST.		
CLAIR, STONE, TANEY, VERNON,		
WEBSTER, WORTH AND WRIGHT		
COUNTIES)		
Groundman Powderman	\$ 31.56	14.90
Groundman	\$ 29.46	14.29
Lineman Operator	\$ 42.24	18.00
Lineman	\$ 45.70	19.00
Line Construction; (BATES,		
BENTON, CARROLL, CASS, CLAY,		
HENRY, JACKSON, JOHNSON,		
LAFAYETTE, PETTIS, PLATTE,		
RAY AND SALINE COUNTIES)		
Groundman Powderman	\$ 31.56	14.90
Groundman	\$ 29.46	14.29
Lineman Operator	\$ 42.24	18.00
Lineman	\$ 45.70	19.00
ELEC0095-001 06/01/2017		

BARRY, BARTON, CEDAR, DADE, JASPER, LAWRENCE, MCDONALD, NEWTON, ST CLAIR, AND VERNON COUNTIES

	Rates	Fringes
Electricians:		
Cable Splicers	.\$ 25.40	12.19
Electricians	.\$ 26.79	13.86

ELEC0124-007 08/27/2018

BATES, BENTON, CARROLL, CASS, CLAY, COOPER, HENRY, JACKSON, JOHNSON, LAFAYETTE, MORGAN, PETTIS, PLATTE, RAY AND SALINE COUNTIES:

Rates Fringes

Fringes

Electricians.....\$ 39.45 22.51

ELEC0257-003 03/01/2019

AUDRAIN (Except Cuivre Township), BOONE, CALLAWAY, CAMDEN, CHARITON, COLE, CRAWFORD, DENT, GASCONADE, HOWARD, MARIES, MILLER, MONITEAU, OSAGE, PHELPS AND RANDOLPH COUNTIES

Rates

Electricians:

Cable Splicers\$	30.42	16.085
Electricians\$	33.25	18.18

ELEC0350-002 12/01/2018

ADAIR, AUDRAIN (East of Highway 19), CLARK, KNOX, LEWIS, LINN, MACON, MARION, MONROE, MONTGOMERY, PIKE, PUTNAM, RALLS, SCHUYLER, SCOTLAND, SHELBY AND SULLIVAN COUNTIES

	Rates	Fringes
Electricians	.\$ 31.50	17.20
ELEC0453-001 09/01/2017		
	Rates	Fringes

Electricians:

beta.SAM.gov

CHRISITAN, DALLAS,

DOUGLAS, GREENE, HICKORY,

HOWELL, LACLEDE, OREGON,	
OZARK, POLK, SHANNON,	
WEBSTER and WRIGHT COUNTIES.\$ 26.15	14.56
PULASKI and TEXAS COUNTIES\$ 30.80	15.03
STONE and TANEY COUNTIES\$ 21.94	13.75

ELEC0545-003 06/01/2019

ANDREW, BUCHANAN, CLINTON, DEKALB, ATCHISON, HOLT, MERCER, GENTRY, HARRISON, DAVIESS, GRUNDY, WORTH, LIVINGSTON, NODAWAY, AND CALDWELL COUNTIES

Rates Fringes

Electricians:.....\$ 32.00 17.30

ELEC0702-004 01/01/2019

BOLLINGER, BUTLER, CAPE GIRARDEAU, DUNKLIN, MADISON, MISSISSIPPI, NEW MADRID, PEMISCOT, SCOTT, STODDARD AND WAYNE COUNTIES

Rates Fringes Line Construction: Groundman - Class A.....\$ 29.48 14.55 Groundman-Equipment Operator Class II (all 16.83 other equipment).....\$ 37.35 Heavy-Equipment Operator Class I (all crawler type equipment D-4 and larger)...\$ 42.59 18.35 Lineman....\$ 51.88 21.04 -----

ENGI0101-001 05/01/2016

ANDREW, ATCHISON, BATES, BENTON, BUCHANAN, CALDWELL, CARROLL,

beta.SAM.gov

CHARITON, CLINTON, COOPER, DAVIESS, DEKALB, GENTRY, GRUNDY, HARRISON, HENRY, HOLT, HOWARD, JOHNSON, LAFAYETTE, LINN, LIVINGSTON, MERCER, NODAWAY, PETTIS, SALINE, SULLIVAN AND WORTH COUNITES

Rates Fringes

Power equipment operators:

GROUP 1\$	33.38	15.92
GROUP 2\$	32.98	15.92
GROUP 3\$	30.98	15.92

POWER EQUIPMENT OPERATORS CLASSIFICATIONS

GROUP 1: Asphalt roller operator, finish; asphalt paver and spreader; asphalt plant operator; auto grader or trimmer or sub-grader; backhoe; blade operator (all types); boilers -2; booster pump on dredge; bulldozer operator; boring machine (truck or crane mounted); clamshell operator; concrete mixer paver; concrete plant operator; concrete pump operator; crane operator; derrick or derrick trucks; ditching machine; dragline operator; dredge engineman; dredge operator; drill cat with compressor mounted (self-contained) or similar type self- propelled rotary drill (not air tract); drilling or boring machine (rotary-self-propelled); finishing machine operator; greaser; high loader-fork lift-skid loader (all types); hoisting engineer (2 active drums); locomotive operator (standard guage); mechanics and welders (field and plants); mucking machine operator; pile drive operator; pitman crane or boom truck (all types); push cat; quad track; scraper operators (all types); shovel operator; sideboom cats; side discharge spreader; skimmer scoop operators; slip form paver operator (CMI, Rex, Gomeco or equal); la tourneau rooter (all tiller types); tow boat operator; truck crane; wood and log chippers (all types).

GROUP 2: A-frame truck operator; articulated dump truck; back filler operator; boilers (1); chip spreader; churn drill operator; compressor; concrete mixer operator, skip

beta.SAM.gov

loader; concrete saws (self-propelled); conveyor operator; crusher operator; distributor operator; elevating grader operator; farm tractor (all attachments); fireman rig; float operator; form grade operator; hoisting engine (one drum); maintenance operator; multiple compactor; pavement breaker, self-propelled hydra-hammer (or similar type); paymill operator; power shield; pumps; roller operator (with or without blades); screening and washing plant; self-propelled street broom or sweeper; siphons and jets; straw blower; stump cutting machine; siphons and jets; tank car heater operator (combination boiler and booster); welding machine; vibrating machine operator (not hand held); welding machine.

GROUP 3: (a) Oiler;

- (b) Oiiler driver
- (c) Mechanic.

HOURLY PREMIUMS:

THE FOLLOWING CLASSIFICATIONS SHALL RECEIVE (\$.25) ABOVE GROUP 1 RATE: Dragline operator - 3 yds. & over; shovel 3 yds. & over; clamshell 3 yds. & over; Crane, rigs or piledrivers, 100' of boom or over (incl. jib.), hoist each additional active drum over 2 drums

THE FOLLOWING CLASSIFICATIONS SHALL RECEIVE (\$.50) ABOVE GROUP 1 RATE: Tandem scoop operator; crane, rigs or piledrivers 150' to 200' of boom (incl. jib.)

THE FOLLOWING CLASSIFICATIONS SHALL RECEIVE (\$.75) ABOVE GROUP 1 RATE: Crane rigs, or piledrivers 200 ft. of boom or over (including jib.)

ENGI0101-005 04/01/2018

CASS, CLAY, JACKSON, PLATTE AND RAY COUNTIES

Rates

Fringes

Power equipment operators:

beta.SAM.gov

GROUP 1\$ 36.22	17.99
GROUP 2\$ 35.18	17.99
GROUP 3\$ 30.71	17.99
GROUP 4\$ 34.06	17.99

POWER EQUIPMENT OPERATORS CLASSIFICATIONS

GROUP 1: Asphalt roller operator, finish; asphalt paver and spreader; asphalt plant operator; auto grader or trimmer or sub-grader; backhoe; blade operator (all types); boilers-2; booster pump on dredge; boring machine (truck or crane mounted); bulldozer operator; clamshell operator; concrete cleaning decontamination machine operator; concrete mixer paver; concrete plant operator; concrete pump operator; crane operator; derrick or derrick trucks; ditching machine; dragline operator; dredge engineman; dredge operator; drillcat with compressor mounted (self-contained) or similar type self propelled rotary drill (not air tract); drilling or boring machine (rotary self-propelled); finishing machine operator; greaser; heavy equipment robotics operator/mechanic; horizontal directional drill operator; horizontal directional drill locator; loader-forklift - skid loader (all types); hoisting engineer (2 active drums); locomotive operator (standard guage); master environmental maintenance mechanic; mechanics and welders (field and plants); mucking machine operator; piledrive operator; pitman crane or boom truck (all types); push cat; quad-track; scraper operators (all types); shovel operator; side discharge spreader; sideboom cats; skimmer scoop operator; slip-form paver (CMI, REX, Gomaco or equal); la tourneau rooter (all tiller types); tow boat operator; truck crane; ultra high perssure waterjet cutting tool system operator/mechanic; vacuum blasting machine operator/mechanic; wood and log chippers (all types)

GROUP 2: ""A"" Frame truck operator; back filler operator; boilers (1); chip spreader;churn drill operator; concrete mixer operator, skip loader; concrete saws (self-propelled); conveyor operator; crusher operator; distributor operator; elevating grader operator; farm

tractor (all attachments); fireman rig; float operator; form grader operator; hoisting engine (1 drum); maintenance operator; multiple compactor; pavement breaker, self-propelled hydra- hammer (or similar type); power shield; paymill operator; pumps; siphons and jets; stump cutting machine; tank car heater operator (combination boiler and booster); compressor; roller operator (with or without blades); screening and washing plant; self-propelled street broom or sweeper; straw blower; tank car heater operator (combination boiler and booster); vibrating machine operator (not hand held)

GROUP 3: Oilers

GROUP 4: Oiler Driver (All Types)

FOOTNOTE:

HOURLY PREMIUMS FOLLOWING CLASSIFICATIONS SHALL RECEIVE (\$1.00) ABOVE GROUP 1 RATE: Clamshells - 3 yd. capacity or over; Cranes or rigs, 80 ft. of boom or over (including jib); Draglines, 3 yd. capacity or over; Piledrivers 80 ft. of boom or over (including jib);

Shovels & backhoes, 3 yd. capacity or over.

ENGI0101-022 05/01/2016

BARRY, BARTON, CAMDEN, CEDAR, CHRISTIAN, DADE, DALLAS, DOUGLAS, GREENE, HICKORY, JASPER, LACLEDE, LAWRENCE, MCDONALD, NEWTON, OZARK, POLK, ST. CLAIR, STONE, TANEY, VERNON, WEBSTER AND WRIGHT COUNTIES and CITY OF SPRINGFIELD

Rates

Fringes

Power equipment operators:

GROUP	1\$	30.82	13.30
GROUP	2\$	29.88	13.30
GROUP	3\$	30.27	13.30
GROUP	4\$	28.22	13.30

beta.SAM.gov

POWER EQUIPMENT OPERATORS CLASSIFICATIONS

GROUP 1: Asphalt finishing machine & trench widening spreader; asphalt plant console operator; autograder; automatic slipform paver; backhoe; blade operator - all types; boat operator - tow; boilers-2; central mix concrete plant operator; clamshell operator; concrete mixer paver; crane operator; derrick or derrick trucks; ditching machine; dozer operator; dragline operator; dredge booster pump; dredge engineman; dredge operator; drill cat with compressor mounted on cat; drilling or boring machine rotary self-propelled; highloader; hoisting engine - 2 active drums; launch hammer wheel; locomotive operator; standard guage; mechanic and welders; mucking machine; off-road trucks; piledriver operator; pitman crane operator; push cat operator; quad trac; scoop operator all types; shovel operator; sideboom cats; skimmer scoop operators; trenching machine operator; truck crane.

GROUP 2: A-frame; asphalt hot-mix silo; asphalt plant fireman (drum or boiler); asphalt plant man; asphalt plant man; asphalt plant mixer operator; asphalt roller operator; backfiller operator; barber-greene loader; boat operator (bridges and dams); chip spreader; concrete mixer operator - skip loader; concrete plant operator; concrete pump operator; crusher operator; dredge oiler; elevating grader operator; fork lift; greaser-fleet; hoisting engine - 1; locomotive operator - narrow gauge; multiple compactor; pavement breaker; powerbroom - self-propelled; power shield; rooter; side discharge concrete spreader; slip form finishing machine; stumpcutter machine; throttle man; tractor operator (over 50 h.p.); winch truck.

GROUP 3: Boilers - 1; chip spreader (front man); churn drill operator; clef plane operator; concrete saw operator (selfpropelled); curb finishing machine; distributor operator; finishing machine operator; flex plane operator; float operator; form grader operator; pugmill operator; roller operator, other than high type asphalt; screening & washing plant operator; siphons & jets; sub-grading machine

beta.SAM.gov

operator; spreader box operator, self-propelled (not asphalt); tank car heater operator (combination boiler & booster); tractor operator (50 h.p. or less); Ulmac, Ulric or similar spreader; vibrating machine operator, not hand;

GROUP 4: Grade checker; Oiler; Oiler-Driver

HOURLY PREMIUMS:

The following classifications shall receive \$.25 above GROUP 1 rate: Clamshells - 3 yds. or over; Cranes - Rigs or Piledrivers, 100 ft. of boom or over (including jib); Draglines - 3 yds. or over; Hoists - each additional active drum over 2 drums; Shovels - 3 yds. or over;

The following classifications shall receive \$.50 above GROUP 1 rate:

Tandem scoop operator; Cranes - Rigs or Piledrivers, 150 ft. to 200 ft. of boom (including jib); Tandem scoop.

The following classifications shall receive \$.75 above GROUP 1 rate: Cranes - Rigs or Piledrivers, 200 ft. of boom or over

(including jib.).

.....

ENGI0513-004 05/06/2019

FRANKLIN, JEFFERSON, LINCOLN, ST CHARLES, AND WARREN COUNTIES

Rates

Fringes

Power equipment operators:

GROUP 1\$ 34.36	27.36
GROUP 2\$ 34.36	27.36
GROUP 3\$ 33.06	27.36
GROUP 4\$ 32.61	27.36

POWER EQUIPMENT OPERATORS CLASSIFICATIONS

GROUP 1: Backhoe, Cable; Backhoe, Hydraulic (2 cu yds bucket and under regardless of attachment, one oiler for 2 or 3, two oilers for 4 through 6); Backhoe, Hydraulic over 2 cu yds; Cableway; Crane, Crawler or Truck; Crane, Hydraulic -Truck or Cruiser mounted, 16 tons and over; Crane, Locomotive; crane with boom including jib over 100 ft from pin to pin; Crane using rock socket tool; Derrick, Steam; Derrick Car and Derrick Boat; Dragline, 7 cu yds and over; Dredge; Gradall, Crawler or tire mounted; Locomotive, Gas, Steam & other powers; Pile Driver, Land or Floating; Scoop, Skimmer; Shovel, Power (Electric, Gas, Steam or other powers); Shovel, Power (7 cu yds and over); Switch Boat; Whirley; Air Tugger with air compressor; Anchor Placing Barge; Asphalt Spreaker; Athey Force Feeder Loader, self-propelled; Backfilling Machine; Boat Operator - Push Boat or Tow Boat (job site); Boiler, High Pressure Breaking in Period; Boom Truck, Placing or Erecting; Boring Machine, Footing Foundation; Bullfloat; Cherry Picker; Combination Concrete Hoist and Mixer (such as Mixermobile); Compressor, Two 125 CFM and under; Compressor, Two through Four over 125 CFM; Compressor when operator runs throttle; Concrete Breaker (Truck or Tractor mounted); Concrete Pump (such as Pumpcrete machine); Concrete Saw (self-propelled); Concrete Spreader; Conveyor, Large (not selfpropelled) hoisting or moving brick and concrete into, or into and on floor level, one or both; Crane, Cimbing (such as Linden); Crane, Hydraulic - Rough Terrain, self-propelled; Crane, Hydraulic - Truck or Cruiser mounted - under 16 tons; Drilling machine - Self-powered, used for earth or rock drilling or boring (wagon drills and any hand drills obtaining power from other souces including concrete breakers, jackhammers and Barco equipmnet no engineer required); Elevating Grader; Engine Man, Dredge; Excavator or Powerbelt Machine; Finishing Machine, self- propelled oscillating screed; Forklift; Generators, Two through Six 30 KW or over; Grader, Road with power blade; Greaser; Highlift; Hoist, Concrete and Brick (Brick cages or concrete skips operating or on tower, Towermobile, or similar equipment); Hoist, Three or more drums in use; Hoist, Stack; Hydro-Hammer; Lad-A-Vator, hoisting brick or concrete; Loading Machine such as Barber-Greene; Mechanic on job site

GROUP 2: Air Tugger with plant air; Boiler (for power or heating shell of building or temporary enclosures in connection with construction work); Boiler, Temporary; Compressor, One over 125 CFM; Compressor, truck mounted; Conveyor, Large (not self- propelled); Conveyor, Large (not self- propelled) moving brick and concrete (distributing) on floor level; Curb Finishing Machine; Ditch Paving Machine; Elevator (outside); Endless Chain Hoist; Fireman (as required); Form Grader; Hoist, One Drum regardless of size (except brick or concrete); Lad-A-Vator, other hoisting; Manlift; Mixer, Asphalt, over 8 cu ft capacity; Mixer, one bag capacity or less; Mixer, without side loader, two bag capacity or more; Mixer, with side loader, regardless of size, not Paver; Mud Jack (where mud jack is used in conjenction with an air compressor, operator shall be paid \$.55 per hour in addition to his basic hourly rate for covering both operations); Pug Mill operator; Pump, Sump - self powered, automatic controlled over 2""; Scissor Lift (used for hoisting); Skid Steer Loader; Sweeper, Street; Tractor, small wheel type 50 HP and under with grader blade and similar equipment; Welding Machine, One over 400 amp; Winch, operating from truck

GROUP 3: Boat operator - outboard motor, job site; Conveyors
(such as Con-Vay-It) regardless of how used; Elevator
(inside); Heater operator, 2 through 6; Sweeper, Floor

GROUP 4: Crane type

HOURLY PREMIUMS:

Backhoe, Hydraulic 2 cu yds or less without oiler - \$2.00; Crane, climbing (such as Linden) - \$.50; Crane, Pile Driving and Extracting - \$.50 Crane with boom (including job) over 100 ft from pin to pin - add \$.01 per foot to maximum of \$4.00); Crane, using rock socket tool - \$.50; Derrick, diesel, gas or electric hoisting material and erecting steel (150 ft or more above ground) - \$.50;

beta.SAM.gov

Dragline, 7 cu yds and over - \$.50; Hoist, Three or more drums in use - \$.50; Scoop, Tandem - \$.50; Shovel, Power - 7 cu yds and over - \$.50; Tractor, Tandem Crawler - \$.50; Tunnel, man assigned to work in tunnel or tunnel shaft - \$.50; Wrecking, when machines are working on second floor or higher - \$.50

ENGI0513-006 05/01/2019

	Rates	Fringes
Power equipment operators:		
GROUP 1\$	29.69	27,16
GROUP 2\$	29.34	27.16
GROUP 3\$	29.14	27.16

27.16

POWER EQUIPMENT OPERATORS CLASSIFICATIONS

GROUP 4.....\$ 25.49

GROUP 1: Asphalt finishing machine & trench widening spreader, asphalt plant console operator; autograder; automatic slipform paver; back hoe; blade operator - all types; boat operator tow; boiler two; central mix concrete plant operator; clam shell operator; concrete mixer paver; crane operator; derrick or derrick trucks; ditching machine; dozer operator; dragline operator; dredge booster pump; dredge engineman; dredge operator; drill cat with compressor mounted on cat; drilling or boring machine rotary self-propelled; highloader; hoisting engine 2 active drums; launchhammer wheel; locomotive operator standrad guage; mechanics and welders; mucking machine; piledriver operator; pitman crane operator; push cat operator; guad-trac; scoop operator; sideboom cats; skimmer scoop operator; trenching machine operator; truck crane, shovel operator.

GROUP 2: A-Frame; asphalt hot-mix silo; asphalt roller

beta.SAM.gov

operator asphalt plant fireman (drum or boiler); asphalt plant man; asphalt plant mixer operator; backfiller operator; barber-greene loader; boat operator (bridge & dams); chip spreader; concrete mixer operator skip loader; concrete plant operator; concrete pump operator; dredge oiler; elevating graded operator; fork lift; grease fleet; hoisting engine one; locomotive operator narrow guage; multiple compactor; pavement breaker; powerbroom self-propelled; power shield; rooter; slip-form finishing machine; stumpcutter machine; side discharge concrete spreader; throttleman; tractor operator (over 50 hp); winch truck; asphalt roller operator; crusher operator.

GROUP 3: Spreader box operator, self-propelled not asphalt; tractor operator (50 h.p. or less); boilers one; chip spreader (front man); churn drill operator; compressor over 105 CFM 2-3 pumps 4"" & over; 2-3 light plant 7.5 KWA or any combination thereof; clef plane operator; compressor maintenance operator 2 or 3; concrete saw operator (self-propelled); curb finishing mancine; distributor operator; finishing machine operator; flex plane operator; float operator; form grader operator; pugmill operator; riller operator other than high type asphalt; screening & washing plant operator; siphons & jets; subgrading machine operator; tank car heater (combination boiler & booster); ulmac, ulric or similar spreader; vibrating machine operator; hydrobroom.

GROUP 4: Oiler; grout machine; oiler driver; compressor over 105 CFM one; conveyor operator one; maintenance operator; pump 4"" & over one.

FOOTNOTE: HOURLY PREMIUMS

Backhoe hydraulic, 2 cu. yds. or under Without oiler - \$2.00 Certified Crane Operator - \$1.50; Certified Hazardous Material Operator \$1.50; Crane, climbing (such as Linden) - \$0.50; Crane, pile driving and extracting - \$0.50; Crane, with boom (including jib) over 100' from pin to pin add \$0.01 per foot to maximum of \$4.00;

beta.SAM.gov

Crane, using rock socket tool - \$0.50;
Derrick, diesel, gas or electric, hoisting material and
erecting steel (150' or more above the ground) - \$0.50;
Dragline, 7 cu. yds, and over - \$0.50;
Hoist, three or more drums in use - \$0.50; Scoop, Tandem -
\$0.50;
Shovel, power - 7 cu. yds. or more - \$0.50;
Tractor, tandem crawler - \$0.50;
Tunnel, man assigned to work in tunnel or tunnel shaft -
\$0.50;
Wrecking, when machine is working on second floor or higher -
\$0.50;

ENGI0513-007 05/06/2019

ST. LOUIS CITY AND COUNTY

	Rates	Fringes
Power equipment operators:		
GROUP 1	\$ 34.36	27.36
GROUP 2	\$ 34.36	27.36
GROUP 3	\$ 33.06	27.36
GROUP 4	\$ 32.61	27.36

POWER EQUIPMENT OPERATORS CLASSIFICATIONS

GROUP 1: Backhoe, cable or hydraulic; cableway; crane crawler or truck; crane, hydraulic-truck or cruiser mounted 16 tons & over; crane locomotive; derrick, steam; derrick car & derrick boat; dragline; dredge; gradall, crawler or tire mounted; locomotive, gas, steam & other powers; pile driver, land or floating; scoop, skimmer; shovel, power (steam, gas, electric or other powers); switch boat; whirley.

GROUP 2: Air tugger w/air compressor; anchor-placing barge; asphalt spreader; athey force feeder loader (selfpropelled); backfilling machine; backhoe-loader; boat operator-push boat or tow boat (job site); boiler, high

beta.SAM.gov

pressure breaking in period; boom truck, placing or erecting; boring machine, footing foundation; bull- float; cherry picker; combination concrete hoist & mixer (such as mixer mobile); compressor (when operator runs throttle); concrete breaker (truck or tractor mounted); concrete pump, such as pump-crete machine; concrete saw (self-propelled), concrete spreader; conveyor, large (not self-propelled), hoisting or moving brick and concrete into, or into and on floor level, one or both; crane, hydraulic-rough terrain, self-propelled; crane hydraulic-truck or cruiser mounted-under 16 tons; drilling machines, self-powered use for earth or rock drilling or boring (wagon drills nd any hand drills obtaining power from other sources including concrete breakers, jackhammers and barco equipment-no engineer required); elevating grader; engineman, dredge; excavator or powerbelt machine; finishing machine, self-propelled oscillating screed; forklift; grader, road with power blade; highlift. greaser; hoist, stack, hydro-hammer; loading machine (such as barber-greene); machanic, on job site; mixer, pipe wrapping machines; plant asphalt; plant, concrete producing or ready-mix job site; plant heating-job site; plant mixing-job site; plant power, generating-job site; pumps, two through six self-powered over 2""; pumps, electric submersible, two through six, over 4""; quad-track; roller, asphalt, top or sub-grade; scoop, tractor drawn; spreader box; sub-grader; tie tamper; tractor-crawler, or wheel type with or without power unit, power take-offs and attachments regardless of size; trenching machine; tunnel boring machine; vibrating machine automatic, automatic propelled; welding machines (gasoline or diesel) two through six; well drilling machine

GROUP 3: Conveyor, large (not self-propelled); conveyor, large (not self-propelled) moving brick and concrete distributing) on floor level; mixer two or more mixers of one bag capacity or less; air tugger w/plant air; boiler, for power or heating on construction projects; boiler, temporary; compressor (mounted on truck; curb finishing machine; ditch paving machine; elevator; endless chain hoist; form grader; hoist, one drum regardless of size; lad-a-vator; manlift; mixer, asphalt, over 8 cu. ft.

beta.SAM.gov

capacity, without side loader, 2 bag capacity or more; mixer, with side loader, regardless of size; pug mill operator; pump, sump-self-powered, automatic controlled over 2"" during use in connection with construction work; sweeper, street; welding machine, one over 400 amp.; winch operating from truck; scissor lift (used for hoisting); tractor, small wheel type 50 h.p. & under with grader blade & similar equipment; Oiler on dredge and on truck crane.

GROUP 4: Boat operator-outboard motor (job site); conveyor (such as con-vay-it) regardless of how used; sweeper, floor

HOURLY PREMIUMS:

Backhoe, hydraulic

2 cu. yds. or under without oiler	\$2.00
Certified Crane Operator	1.50
Certified Hazardous Material Operator	1.50
Crane, climbing (such as Linden)	.50
Crane, pile driving and extracting	.50
Crane, with boom (including jib) over	
100' (from pin to pin) add \$.01	
per foot to maximum of	4.00
Crane, using rock socket tool	.50
Derrick, diesel, gas or electric,	
hoisting material and erecting steel	
(150' or more above ground)	.50
Dragline, 7 cu. yds. and over	.50
Hoist, three (3) or more drums in use	.50
Scoop, Tandem	.50
Shovel, power - 7 cu. yds. or more	.50
Tractor, tandem crawler	.50
Tunnel, man assigned to work in tunnel	
or tunnel shaft	.50
Wrecking, when machine is working on	
second floor or higher	.50

IRON0010-012 04/01/2018

Rates

Fringes

Ironworkers: ANDREW, BARTON, BENTON, CAMDEN, CEDAR, CHARITON, CHRISTIAN, COOPER, DADE, DALLAS, DAVIESS, DE KALB, GENTRY, GREENE, GRUNDY, HARRISON, HICKORY, HOLT, HOWARD, LACLEDE, LINN, LIVINGSTON, MERCER, MONITEAU, MORGAN, NODAWAY, PETTIS, POLK, PUTNAM, RANDLOPH, ST. CLAIR, SULLIVAN, TANEY, VERNON, WEBSTER, WRIGHT and WORTH Counties and portions of ADAIR, BOONE, MACON, MILLER and RANDOLPH 29.44 Counties.....\$ 30.30 ATCHISON, BATES, BUCHANAN, CALDWELL, CARROLL, CASS, CLAY, CLINTON, HENRY, JACKSON, JOHNSON, LAFAYETTE, PETTIS, PLATTE, SALINE, AND RAY COUNTIES....\$ 33.30 29.44 IRON0321-002 09/01/2018 DOUGLAS, HOWELL and OZARK COUNTIES Rates Fringes

Ironworker..... \$ 19.95 18.36

IRON0396-004 08/01/2018

ST. LOUIS (City and County), ST. CHARLES, JEFFERSON, IRON, FRANKLIN, LINCOLN, WARREN, WASHINGTON, ST. FRANCOIS, STE. GENEVIEVE, and REYNOLDS Counties; and portions of MADISON, PERRY, BOLLINGER, WAYNE, and CARTER Counties

Ironworker\$ 33.96	26.61
IRON0396-009 08/01/2018	
AUDRAIN, CALLAWAY, COLE, CRAWFORD, DENT, GASCONADE,	MARIES,

Rates

Fringes

Fringes

Fringes

MONTGOMERY, OSAGE, PHELPS, PIKE, PULASKI, TEXAS and WRIGHT Counties; and portions of BOONE, CAMDEN, DOUGLAS, HOWELL, LACLEDE, MILLER, MONROE, OREGON, SHANNON and RALLS Counties

Ironworker.....\$ 29.49 26.61

Rates

ADAIR, CLARK, KNOX, LEWIS, MACON, MARION, MONROE, RALLS, SCHUYLER, SCOTLAND, AND SHELBY COUNTIES

Ironworker.....\$ 26.25 23.10

Rates

BARRY, JASPER, LAWRENCE, MCDONALD, NEWTON AND STONE Counties

Rates

Fringes

Ironworkers:.....\$ 25.00 15.25

IRON0782-003 05/01/2018

CAPE GIRARDEAU, MISSISSIPPI, NEW MADRID, SCOTT, & STODDARD Counties; and portions of BOLLINGER, BUTLER, CARTER, DUNKLIN, MADISON, PEMISCOT, PERRY, RIPLEY, and WAYNE Counties

9/2019			beta.SAM.gov
	Rates	Fringes	
Ironworkers:			
Locks, Dams, Bridges and			
other major work on the			
Mississippi and Ohio Riv	er		
only	\$ 31.63	24.27	
All Other Work	\$ 26.53	22.39	
LAB00042-003 03/06/2019			
ST. LOUIS (City and County)			
	Rates	Fringes	
LABORER			
EADONEN			
Plumber Laborer	\$ 33.22	15.67	
Plumber Laborer	Rates		
Plumber Laborer	Rates	Fringes	

LAB00424-002 05/01/2016

Rates

Fringes

LABORER

ADAIR, AUDRAIN, BOONE, CALLAWAY, CHARITON, CLARK, COLE, COOPER, HOWARD, IRON, KNOX, LEWIS, LINN, MACON, MADISON, MARION, MILLER, MONITEAU, MONROE, PERRY, PIKE, PUTNAM,

beta.SAM.gov

RALLS, RANDOLPH, REYNOLDS,	
ST. FRANCOIS, STE.	
GENEVIEVE, SCHUYLER,	
SCOTLAND, SHELBY AND	
SULLIVAN COUNTIES	
GROUP 1\$ 27.96	13.17
GROUP 2\$ 27.96	13.17
BOLLINGER, BUTLER, CAPE	
GIRARDEAU, CARTER,	
CRAWFORD, DENT, DUNKLIN,	
GASCONADE, HOWELL, MARIES,	
MISSISSIPPI, NEW MADRID,	
OREGON, OSAGE, PEMISCOT,	
PHELPS, PULASKI, RIPLEY,	
SCOTT, SHANNON, STODDARD,	
TEXAS, WASHINGTON AND	
WAYNE COUNTIES	
GROUP 1\$ 27.96	13.17
GROUP 1\$ 27.96 GROUP 2\$ 27.96	13.17 13.17
GROUP 2\$ 27.96	
GROUP 2\$ 27.96 FRANKLIN COUNTY	13.17
GROUP 2\$ 27.96 FRANKLIN COUNTY GROUP 1\$ 29.71	13.17 13.17
GROUP 2\$ 27.96 FRANKLIN COUNTY GROUP 1\$ 29.71 GROUP 2\$ 30.31	13.17 13.17
GROUP 2\$ 27.96 FRANKLIN COUNTY GROUP 1\$ 29.71 GROUP 2\$ 30.31 DEFFERSON COUNTY	13.17 13.17 13.17
GROUP 2\$ 27.96 FRANKLIN COUNTY GROUP 1\$ 29.71 GROUP 2\$ 30.31 DEFFERSON COUNTY GROUP 1\$ 29.76	13.17 13.17 13.17 13.17
GROUP 2\$ 27.96 FRANKLIN COUNTY GROUP 1\$ 29.71 GROUP 2\$ 30.31 DEFFERSON COUNTY GROUP 1\$ 29.76 GROUP 2\$ 30.36	13.17 13.17 13.17 13.17
GROUP 2\$ 27.96 FRANKLIN COUNTY GROUP 1\$ 29.71 GROUP 2\$ 30.31 DEFFERSON COUNTY GROUP 1\$ 29.76 GROUP 2\$ 30.36 LINCOLN, MONTGOMERY AND	13.17 13.17 13.17 13.17
GROUP 2\$ 27.96 FRANKLIN COUNTY GROUP 1\$ 29.71 GROUP 2\$ 30.31 DEFFERSON COUNTY GROUP 1\$ 29.76 GROUP 2\$ 30.36 LINCOLN, MONTGOMERY AND WARREN COUNTIES	13.17 13.17 13.17 13.17 13.17
GROUP 2\$ 27.96 FRANKLIN COUNTY GROUP 1\$ 29.71 GROUP 2\$ 30.31 DEFFERSON COUNTY GROUP 1\$ 29.76 GROUP 2\$ 30.36 LINCOLN, MONTGOMERY AND WARREN COUNTIES GROUP 1\$ 31.18	13.17 13.17 13.17 13.17 13.17 13.17
GROUP 2\$ 27.96 FRANKLIN COUNTY GROUP 1\$ 29.71 GROUP 2\$ 30.31 DEFFERSON COUNTY GROUP 1\$ 29.76 GROUP 2\$ 30.36 LINCOLN, MONTGOMERY AND WARREN COUNTIES GROUP 1\$ 31.18 GROUP 2\$ 31.18	13.17 13.17 13.17 13.17 13.17 13.17

LABORERS CLASSIFICATIONS

GROUP 1 - General laborer-flagman, carpenter tenders; salamander Tenders; Dump Man; Ticket Takers; loading trucks under bins, hoppers, and conveyors; track man; cement handler; dump man on earth fill; georgie buggie man; material batch hopper man; spreader on asphalt machine; material mixer man (except on manholes); coffer dams;

beta.SAM.gov

riprap pavers rock, block or brick; scaffolds over ten feet not self-supported from ground up; skip man on concrete paving; wire mesh setters on concrete paving; all work in connection with sewer, water, gas, gasoling, oil, drainage pipe, conduit pipe, tile and duct lines and all other pipe lines; power tool operator; all work in connection with hydraulic or general dredging operations; form setters, puddlers (paving only); straw blower nozzleman; asphalt plant platform man; chuck tender; crusher feeder; men handling creosote ties or creosote materials; men working with and handling epoxy material; topper of standing trees; feeder man on wood pulverizers, board and willow mat weavers and cabelee tiers on river work; deck hands; pile dike and revetment work; all laborers working on underground tunnels less than 25 ft. where compressed air is not used; abutement and pier hole men working six (6) ft. or more below ground; men working in coffer dams for bridge piers and footing in the river; barco tamper; jackson or any other similar tamp; cutting torch man; liners, curb, gutters, ditch lines; hot mastic kettlemen; hot tar applicator; hand blade operator; mortar men or brick or block manholes; rubbing concrete, air tool operator under 65 lbs.; caulker and lead man; chain or concrete saw under 15 h.p.; signal Gan; Guard rail and sign erectors.

GROUP 2 - Skilled laborers - Vibrator man; asphalt raker; head pipe layer on sewer work; batterboard man on pipe and ditch work; cliff scalers working from bosun's chairs; scaffolds or platforms on dams or power plants over 10 ft. high; air tool operator over 65 lbs.; stringline man on concrete paving; sandblast man; laser beam man; wagon drill; churn drill; air track drill and all other similar type drills, gunite nozzle man; pressure grout man; screed man on asphalt; concrete saw 15 h.p. and over; grade checker; strigline man on electronic grade control; manhole builder; dynamite man; powder man; welder; tunnel man; waterblaster - 1000 psi or over; asbestos and/or hazardous waste removal and/or disposal

LAB00579-005 05/01/2019

	Rates	Fringes
LABORER (ANDREW, ATCHISON,		
BUCHANAN, CALDWELL, CLINTON,		
DAVIESS, DEKALB, GENTRY,		
GRUNDY, HARRISON, HOLT,		
LIVINGSTON, MERCER, NODAWAY		
and WORTH COUNTIES.)		
GROUP 1	\$ 26.66	14.97
GROUP 2	\$ 27.01	14.97
LABORER (BARRY, BARTON,		
BATES, BENTON, CAMDEN,		
CARROLL, CEDAR, CHRISTIAN,		
DADE, DALLAS, DOUGLAS,		
GREENE, HENRY. HICKORY,		
JASPER, JOHNSON, LACLEDE,		
LAWRENCE, MCDONALD, MORGAN,		
NEWTON, OZARK, PETTIS, POLK,		
ST.CLAIR, SALINE, STONE,		
TANEY, VERNON, WEBSTER and		
WRIGHT COUNTIES)		
GROUP 1	\$ 25.66	14.17
GROUP 2	\$ 26.21	14.17
LABORER (LAFAYETTE COUNTY)		
GROUP 1	\$ 27.21	0.0014.42
GROUP 2	\$ 27.56	0.0014.42

LABORERS CLASSIFICATIONS

GROUP 1: General Laborers - Carpenter tenders; salamander tenders; loading trucks under bins; hoppers & conveyors; track men & all other general laborers; air tool operator; cement handler-bulk or sack; dump man on earth fill; georgie buggie man; material batch hopper man; material mixer man (except on manholes); coffer dams; riprap pavers - rock, block or brick; signal man; scaffolds over ten feet not self-supported from ground up; skipman on concrete paving; wire mesh setters on concrete paving; all work in connection with sewer, water, gas, gasoline, oil drainage

beta.SAM.gov

pipe, conduit pipe, tile and duct lines and all other pipe lines; power tool operator, all work in connection with hydraulic or general dredging operations; puddlers (paving only); straw blower nozzleman; asphalt plant platform man; chuck tender; crusher feeder; men handling creosote ties or creosote materials; men working with and handling epoxy material or materials (where special protection is required); rubbing concrete; topper of standing trees; batter board man on pipe and ditch work; feeder man on wood pulverizers; board and willow mat weavers and cable tiers on river work; deck hands; pile dike and revetment work; all laborers working on underground tunnels less than 25 feet where compressed air is not used; abutment and pier hole men working six (6) feet or more below ground; men working in coffer dams for bridge piers and footings in the river; ditchliners; pressure groutmen; caulker; chain or concrete saw; cliffscalers working from scaffolds, bosuns' chairs or platforms on dams or power plants over (10) feet above ground; mortarmen on brick or block manholes; toxic and hazardous waste work.

GROUP 2: Skilled Laborers - Head pipe layer on sewer work; laser beam man; Jackson or any other similar tamp; cutting torch man; form setters; liners and stringline men on concrete paving, curb, gutters; hot mastic kettleman; hot tar applicator; sandblasting and gunite nozzlemen; air tool operator in tunnels; screed man on asphalt machine; asphalt raker; barco tamper; churn drills; air track drills and all similar drills; vibrator man; stringline man for electronic grade control; manhole builders-brick or block; dynamite and powder men; grade checker.

LAB00663-002 04/01/2019

CASS, CLAY, JACKSON, PLATTE AND RAY COUNTIES

Rates

Fringes

LABORER

GROUP 1.....\$ 30.73 15.98

GROUP 2.....\$ 31.94

LABORERS CLASSIFICATIONS

GROUP 1: General laborers, Carpenter tenders, salamander tenders, loading trucks under bins, hoppers and conveyors, track men and all other general laborers, air tool operator, cement handler (bulk or sack), chain or concrete saw, deck hands, dump man on earth fill, Georgie Buggies man, material batch hopper man, scale man, material mixer man (except on manholes), coffer dams, abutments and pier hole men working below ground, riprap pavers rock, black or brick, signal man, scaffolds over ten feet not self-supported from ground up, skipman on concrete paving, wire mesh setters on concrete paving, all work in connection with sewer, water, gas, gasoling, oil, drainage pipe, conduit pipe, tile and duct lines and all other pipelines, power tool operator, all work in connection with hydraulic or general dredging operations, straw blower nozzleman, asphalt plant platform man, chuck tender, crusher feeder, men handling creosote ties on creosote materials, men working with and handling epoxy material or materials (where special protection is required), topper of standing trees, batter board man on pipe and ditch work, feeder man on wood pulverizers, board and willow mat weavers and cable tiers on river work, deck hands, pile dike and revetment work, all laborers working on underground tunnels less than 25 feet where compressed air is not used, abutment and pier hole men working six (6) feet or more below ground, men working in coffer dams for bridge piers and footings in the river, ditchliners, pressure groutmen, caulker and chain or concrete saw, cliffscalers working from scaffolds, bosuns' chairs or platforms on dams or power plants over (10) feet above ground, mortarmen on brick or block manholes, signal man.

GROUP 2: Skilled Laborer - spreader or screed man on asphalt machine, asphalt raker, grade checker, vibrator man, concrete saw over 5 hp., laser beam man, barco tamper, jackson or any other similar tamp, wagon driller, churn drills, air track drills and other similar drills, cutting

beta.SAM.gov

torch man, form setters, liners and stringline men on concrete paving, curb, gutters and etc., hot mastic kettleman, hot tar applicator, hand blade operators, mortar men on brick or block manholes, sand blasting and gunnite nozzle men, rubbing concrete, air tool operator in tunnels, head pipe layer on sewer work, manhole builder (brick or block), dynamite and powder men.

PAIN0002-002 09/01/2007

CLARK, FRANKLIN, JEFFERSON, LEWIS, LINCOLN, MARION, PIKE, RALLS, ST. CHARLES, ST. LOUIS (CITY & COUNTY), AND WARREN COUNTIES

	Rates	Fringes
Painters:		
Brush and Roller; Taper	.\$ 28.61	10.24
High work over 60 feet	.\$ 29.1 1	10.24
Lead Abatement	.\$ 29.36	10.24
Pressure Roller; High work		
under 60 ft	.\$ 28.86	10.24
Spray & Abrasive Blasting;		
Water Blasting (Over 5000		
PSI)	.\$ 30.61	10.24
Taper (Ames Tools &		
Bazooka)	.\$ 30.21	10.24

PAIN0002-006 04/01/2018

ADAIR, AUDRAIN, BOONE, CALLAWAY, CHARITON, COLE, GASCONADE, HOWARD, KNOX, LINN, MACON, MONROE, MONTGOMERY, OSAGE, PUTNAM, RANDOLPH, SCHUYLER, SCOTLAND, SHELBY AND SULLIVAN COUNTIES and the City of Booneville.

Rates

Fringes

Painters:

beta.SAM.gov	
--------------	--

Bridges, Dams, Locks or	
Powerhouses\$ 25.93	12.79
Brush and Roll; Taping,	
Paperhanging\$ 23.93	12.79
Epoxy or Any Two Part	
Coating; Sandblasting;	
Stage or other Aerial Work	
- Platforms over 50 feet	
high; Lead Abatement\$ 24.93	12.79
Spray; Structural Steel	
(over 50 feet)\$ 24.93	12.79
Tapers using Ames or	
Comparable Tools\$ 24.68	12.79

PAIN0003-004 04/01/2017

CASS, CLAY, CLINTON, JACKSON, JOHNSON, LAFAYETTE, PLATTE & RAY COUNTIES

Painters:

Bridgeman; Lead Abatement;	
Sandblast; Storage Bin &	
Tanks\$ 31.96	16.96
Brush & Roller\$ 29.34	16.96
Drywall\$ 30.34	16.96
Paper Hanger\$ 29.84	16.96
Stageman; Beltman;	
Steelman; Elevator Shaft;	
Bazooka, Boxes and Power	
Sander; Sprayman; Dipping\$ 30.96	16.96
Steeplejack\$ 35.53	16.96

PAIN0003-011 04/01/2011

BATES, BENTON, CALDWELL, CARROLL, COOPER, DAVIESS, GRUNDY, HARRISON, HENRY, LIVINGSTON, MERCER, MONITEAU, MORGAN, PETTIS & SALINE COUNTIES

	Rates	Fringes	
Painters:			
Bridgeman; Lead Abatement;			
Sandblast; Storage Bin &			
Tanks	\$ 24.06	14.04	
Brush & Roller	\$ 22.67	14.04	
Drywall	\$ 22.84	14.04	
Paper Hanger	\$ 23.07	14.04	
Stageman; Beltman;			
Steelman; Elevator Shaft;			
Bazooka, Boxes and Power			
Sander; Sprayman; Dipping.	\$ 23.56	14.04	
Steeplejack	\$ 26.82	14.04	

PAIN0203-001 04/01/2012

BARRY, BARTON, CEDAR, CHRISTIAN, DADE, DALLAS, DOUGLAS, GREENE, HICKORY, HOWELL, JASPER, LAWRENCE, MCDONALD, NEWTON, OZARK, POLK, ST. CLAIR, STONE, TANEY, VERNON, WEBSTER, and WRIGHT COUNTIES

Rates Fringes

Painters:

Finisher\$ 20.18	11.33
Painter\$ 19.75	11.76
Sandblaster, High Man,	
Spray Man, Vinyl Hanger,	
Tool Operator\$ 21.18	11.33

PAIN1265-003 07/01/2013

CAMDEN, CRAWFORD, DENT, LACLEDE, MARIES, MILLER, PHELPS, PULASKI AND TEXAS COUNTIES

Rates

Fringes

beta.SAM.gov

Painters:

Brush and Roller\$	25.64	13.27
Floor Work\$	26.14	13.27
Lead Abatement\$	27.89	13.27
Spray\$	27.14	13.27
Structural Steel,		
Sandblasting and All Tank		
Work\$	26.89	13.27
Taping, Paperhanging\$	26.64	13.27

PAIN1292-002 09/01/2016

BOLLINGER, BUTLER, CAPE GIRARDEAU, CARTER, DUNKLIN, MISSISSIPPI, NEW MADRID, OREGON, PEMISCOT, PERRY, REYNOLDS, RIPLEY, SCOTT, SHANNON, STODDARD and WAYNE COUNTIES

RatesFringesPainters:Bridges, Stacks & Tanks.....\$ 30.8511.64Brush & Roller..........\$ 25.3511.64Spray & Abrasive Blasting;Waterblasting (over 5000PSI).....\$ 28.9511.64

Height Rates (All Areas):

Over 60 ft. \$0.50 per hour.

Under 60 ft. \$0.25 per hour.

PAIN1292-003 09/01/2017

IRON, MADISON, ST. FRANCOIS, STE. GENEVIEVE and WASHINGTON COUNTIES

Rates

Fringes

Painters:

Bridges, Stacks & Tanks.....\$ 31.05 12.74

Brush & Roller\$ 25.70	12.74
Spray & Abrasive Blasting;	
Waterblasting (Over 5000	
PSI)\$ 28.70	12.74

Height Rates (All Areas):

0ver 60 ft. \$0.50 per hour

Under 60 ft. \$0.25 per hour.

.....

PAIN2012-001 04/01/2017

ANDREW, ATCHISON, BUCHANAN, DE KALB, GENTRY, HOLT, NODAWAY & WORTH COUNTIES

	Rates	Fringes
Painters:		
Brush & Roller	\$ 30.46	16.96
Sandblaster	\$ 31.96	16.96
Steeplejack	\$ 35.53	16.96

PLAS0518-006 03/01/2019

BARRY, BARTON, CEDAR, CHRISTIAN, DADE, DALLAS, DOUGLAS, GREENE, HICKORY, JASPER, LACLEDE, LAWRENCE, MCDONALD, NEWTON, OZARK, POLK, ST. CLAIR, STONE, TANEY, VERNON, WEBSTER, AND WRIGHT COUNTIES

Rates Fringes

CEMENT MASON/CONCRETE FINISHER...\$ 24.30 11.61

PLAS0518-007 04/01/2019

CASS (Richards-Gebaur AFB only), CLAY, JACKSON, PLATTE AND RAY COUNTIES

23/2013			Jeta.ortin
	Rates	Fringes	
Cement Masons:			
PLAS0518-011 04/01/2019			-
ANDREW, ATCHISON, BATES, BUCHA HENRY, HOLT, JOHNSON, LAFAYETT			
	Rates	Fringes	
CEMENT MASON/CONCRETE FINISHER			-
PLAS0527-001 04/01/2018			
	Rates	Fringes	
CEMENT MASON FRANKLIN, LINCOLN AND WARREN COUNTIES	\$ 30.74	18.07	
JEFFERSON, ST. CHARLES			
(City and County) PLAS0527-004 06/01/2017			-
CRAWFORD, DENT, IRON, MADISON, RALLS, REYNOLDS, ST. FRANCOIS, WASHINGTON COUNTIES			
	Rates	Fringes	
CEMENT MASON			-
PLAS0908-001 05/01/2017 BOLLINGER, BUTLER, CAPE GIRARD MISSISSIPPI, NEW MADRID, OREGO SCOTT, STODDARD, AND WAYNE COU	N, PEMISCOT,		
-			

Rates Fringes CEMENT MASON.....\$ 27.60 15.73 PLAS0908-005 05/01/2017 BENTON, CALDWELL, CALLAWAY, CAMDEN, CARROLL, COLE, DAVIESS, GASCONADE, GRUNDY, HARRISON, LIVINGSTON, MACON, MARIES, MERCER, MILLER, MONTGOMERY, MORGAN, OSAGE, PETTIS & SALINE COUNTIES Rates Fringes CEMENT MASON.....\$ 27.60 15.73 PLUM0008-003 06/01/2018 CASS, CLAY, JACKSON, JOHNSON, AND PLATTE COUNTIES Rates Fringes Plumbers.....\$ 45.34 21.39 PLUM0008-017 06/01/2018 BATES, BENTON, CARROLL, HENRY, LAFAYETTE, MORGAN, PETTIS, RAY, ST. CLAIR, SALINE AND VERNON COUNTIES Rates Fringes Plumbers.....\$ 45.34 21.39 PLUM0045-003 09/01/2018 ANDREW, ATCHISON, BUCHANAN, CALDWELL, CLINTON, DAVIESS, DEKALB,

GENTRY, HARRISON, HOLT, NODAWAY AND WORTH COUNTIES

Rates Fringes Plumbers and Pipefitters.....\$ 36.40 23.00 PLUM0178-003 11/01/2018 BARRY, CEDAR, CHRISTIAN, DADE, DALLAS, DOUGLAS, GREENE, HICKORY, LACLEDE, LAWRENCE, POLK, STONE, TANEY, WEBSTER AND WRIGHT COUNTIES Rates Fringes Plumbers and Pipefitters.....\$ 30.90 15.35 PLUM0178-006 11/01/2018 BARTON, JASPER, MCDONALD AND NEWTON COUNTIES Rates Fringes Plumbers and Pipefitters Projects \$750,000 & under...\$ 27.93 15.35 Projects over \$750,000.....\$ 30.90 15.35 PLUM0533-004 06/01/2019 BATES, BENTON, CARROLL, CASS, CLAY, HENRY, HICKORY, JACKSON, JOHNSON, LAFAYETTE, MORGAN, PETTIS, PLATTE, RAY, SALINE, ST. CLAIR AND VERNON COUNTIES Rates Fringes Pipefitters.....\$ 46.68 22.55 _____ PLUM0562-004 07/01/2018 ADAIR, AUDRAIN, BOLLINGER, BOONE, BUTLER, CALLAWAY, CAMDEN, CAPE GIRARDEAU, CARTER, CHARITON, CLARK, COLE, COOPER, CRAWFORD,

beta.SAM.gov

IRON, JEFFERSON, KNOX, LEWIS, LINCOLN, LINN, LIVINGSTON, MACON, MADISON, MARIES, MARION, MERCER, MILLER, MISSISSIPPI, MONITEAU, MONROE, MONTGOMERY, NEW MADRID, OREGON, OSAGE, PEMISCOTT, PERRY, PHELPS, PIKE, PULASKI, PUTNAM, RALLS, RANDOLPH, REYNOLDS, RIPLEY, ST. CHARLES, ST.FRANCOIS, STE. GENEVIEVE, ST. LOUIS, SCHUYLER, SCOTLAND, SCOTT, SHANNON, SHELBY, STODDARD, SULLIVAN, TEXAS, WARREN, WASHINGTON, AND WAYNE COUNTIES.

Rates Fringes

Plumbers and Pipefitters Mechanical Contracts including all piping and temperature control work \$7.0 million & under.....\$ 38.91 22.09 Mechanical Contracts including all piping and temperature control work over \$7.0 million.....\$ 40.25 27.68

PLUM0562-016 07/01/2018

CAMDEN, COLE, CRAWFORD, FRANKLIN, JEFFERSON, MARIES, MILLER, MONITEAU, OSAGE, PHELPS, PULASKI, ST. CHARLES, ST. LOUIS (City and County), WARREN and WASHINGTON COUNTIES

Rates Fringes

- -

Plumbers

- - -

Mechanical Contracts	
including all piping and	
temperature control work	
\$7.0 million & under\$ 38.91	22,09
Mechanical Contracts	
including all piping and	
temperature control work	
over \$7.0 million\$ 40.25	27.68

TEAM0013-001 05/01/2017

	Rates	Fringes
Truck drivers (ADAIR, BUTLER,		
CLARK, DUNKIN, HOWELL, KNOX,		
LEWIS, OREGON, PUTNAM,		
RIPLEY, SCHUYLER AND SCOTLAND		
COUNTIES)		
GROUP 1	.\$ 28.54	12.00
GROUP 2	.\$ 28.44	12.00
GROUP 3	.\$ 28.69	12.00
GROUP 4	.\$ 28.81	12.00
Truck drivers (AUDRAIN,		
BOLLINGER, BOONE, CALLAWAY,		
CAPE GIRARDEAU, CARTER, COLE,		
CRAWFORD, DENT, GASCONADE,		
IRON, MACON, MADISON, MARIES,		
MARION, MILLER, MISSISSIPPI,		
MONROE, MONTGOMERY, NEW		
MADRID, OSAGE, PEMISCOT,		
PERRY, PHELPS, PIKE, PULASKI,		
RALLS, REYNOLDS, ST.		
FRANCOIS, STE. GENEVIEVE,		
SCOTT, SHANNON, SHELBY,		
STODDARD, TEXAS, WASHINGTON		
AND WAYNE COUNTIES)		
GROUP 1	\$ 20 1/	12.85
GROUP 2		
		12.85
GROUP 3		12.85
GROUP 4	.⊅ 29.41	12.85
Truck drivers (FRANKLIN,		
JEFFERSON and ST. CHARLES		
COUNTIES)		
GROUP 1		12.00
GROUP 2	.\$ 31.74	12.00
GROUP 3	.\$ 31.74	12.00
GROUP 4	\$ 31.85	12.00
Truck drivers (LINCOLN and		
WARREN COUNTIES)		
GROUP 1	\$ 30.28	12.00
GROUP 2	\$ 30.39	12.00

GROUP	3\$	31.43	12.00
GROUP	4\$	30.50	12.00

TRUCK DRIVERS CLASSIFICATIONS:

GROUP 1: Flat Bed Trucks, Single Axle; Station Wagons; Pickup Trucks; Material Trucks, Single Axle; Tank Wagon, Single Axle

GROUP 2: Agitator and Transit Mix Trucks

GROUP 3: Flat Bed Trucks, Tandem Axle; Articulated Dump Trucks; Material Trucks, Tandem Axle; Tank Wagon, Tandem Axle

GROUP 4: Semi and/or Pole Trailers; Winch, Fork & Steel Trucks; Distributor Drivers and Operators; Tank Wagon, Semi-Trailer; Insley Wagons, Dumpsters, Half-Tracks, Speedace, Euclids and other similar equipment; A-Frame and Derrick Trucks; Float or Low Boy

TEAM0056-001 05/01/2017

Rates

Fringes

Truck drivers (ANDREW, BARTON, BATES, BENTON, CALDWELL, CAMDEN, CARROLL, CEDAR, CHARITON, CHRISTIAN, CLINTON, COOPER, DADE, DALLAS, DAVIESS, DEKALB, DOUGLAS, GREENE, HENRY, HICHKORY, HOWARD, JASPER, LACLEDE, LAWRENCE, LINN, LIVINGSTON, MONITEAU, MORGAN, NEWTON, PETTIS, POLK, RANDOLPH, ST. CLAIR, SALINE, VERNON, WEBSTER AND WRIGHT COUNTIES)

GROUP 1.....\$ 29.57

12,85

beta.SAM.gov

GROUP 2\$ 29.73	12.85
GROUP 3\$ 29.72	12.85
GROUP 4\$ 29.84	12.85
Truck drivers: (ATCHISON,	
BARRY, GENTRY, GRUNDY,	
HARRISON, HOLT, MCDONALD,	
MERCER, NODAWAY, OZARK,	
STONE, SULLIVAN, TANEY AND	
WORTH COUNTIES)	
GROUP 1\$ 28.84	12.85
GROUP 2\$ 29.00	12.85
GROUP 3\$ 28.99	12.85
GROUP 4\$ 29.11	12.85
Truck drivers; (BUCHANAN,	
JOHNSON AND LAFAYETTE	
COUNTIES)	
GROUP 1\$ 30.78	12.85
GROUP 2\$ 30.89	12.85
GROUP 3\$ 30.93	12.85
GROUP 4\$ 31.00	12.85

TRUCK DRIVER CLASSIFICATIONS

GROUP 1: Flat bed trucks single axle; station wagons; pickup trucks; material trucks single axle; tank wagons single axle.

GROUP 2: Agitator and transit mix-trucks.

GROUP 3: Flat bed trucks tandem axle; articulated dump trucks; material trucks tandem axle; tank wagons tandem axle.

GROUP 4: Semi and/or pole trailers; winch, fork & steel trucks; distributor drivers & operators; tank wagons semitrailer; insley wagons, dumpsters, half-tracks, speedace, euclids & other similar equipment; A-frames and derrick trucks; float or low boy.

TEAM0245-001 03/26/2012

BARRY, BARTON, CAMDEN, CEDAR, CHRISTIAN, DALLAS, DENT, DOUGLAS, GREENE, HICKORY, HOWELL, JASPER, LACLEDE, LAWRENCE, MCDONALD, MILLER, NEWTON, OZARK, PHELPS, POLK, PULASKI, SHANNON, STONE, TANEY, TEXAS, VERNON, WEBSTER AND WRIGHT COUNTIES

Rates Fringes

Truck drivers:

Traffic Control Service

Driver.....\$ 20.45 0.00

PAID HOLIDAYS: New Year's Day, Decoration Day, July 4th, Labor Day, Thanksgiving Day, Christmas Day, employee's birthday and 2 personal days.

* TEAM0541-001 04/01/2019

CASS, CLAY, JACKSON, PLATTE AND RAY COUNTIES

Rates Fringes

Truck drivers:

GROUP	1\$	33.01	15.75
GROUP	2\$	32.44	15.75
GROUP	3\$	31.92	15.75

TRUCK DRIVERS CLASSIFICATIONS

GROUP 1: Mechanics and Welders, Field; A-Frame Low Boy-Boom ruck Driver.

GROUP 2: Articulated Dump Truck; Insley Wagons: Dump Trucks, Excavating, 5 cu yds and over; Dumpsters; Half-Tracks: Speedace: Euclids & similar excavating equipment Material trucks, Tandem Two teams; Semi-Trailers; Winch trucks-Fork trucks; Distributor Drivers and Operators; Agitator and Transit Mix; Tank Wagon Drivers, Tandem or Semi; One Team; Station Wagons; Pickup Trucks; Material Trucks, Single Axle; Tank Wagon Drivers, Single Axle

GROUP 3: Oilers and Greasers - Field

Rates

TEAM0682-002 05/01/2017

ST LOUIS CITY AND COUNTY

Fringes

Truck drivers:

GROUP 1\$	33.30	13.79+a+b+c+d
GROUP 2\$	33.50	13.79+a+b+c+d
GROUP 3\$	33.60	13.79+a+b+c+d

a. PENSION: 5/1/2012 - \$182.20 per week.

b. HAZMAT PREMIUM: If Hazmat certification on a job site is required by a state or federal agency or requested by project owner or by the employer, employees on that job site shall receive \$1.50 premium pay.

TRUCK DRIVERS CLASSIFICATIONS

GROUP 1 - Pick-up trucks; forklift, single axle; flatbed trucks; job site ambulance, and trucks or trailers of a water level capacity of 11.99 cu. yds. or less

GROUP 2 - Trucks or trailers of a water level capacity of 12.0 cu yds. up to 22.0 cu yds. including euclids, speedace and similar equipment of same capacity and compressors

GROUP 3 - Trucks or trailers of a water level capacity of 22.0 cu. yds & over including euclids, speedace & all floats, flatbed trailers, boom trucks, winch trucks, including small trailers, farm wagons tilt-top trailers, field offices, tool trailers, concrete pumps, concrete conveyors & gasoline tank trailers and truck mounted mobile concrete mixers FOOTNOTE FOR TRUCK DRIVERS:

c. PAID HOLIDAYS: Christmas Day, Independence Day, LaborDay, Memorial Day, Veterans Day, New Years Day,Thanksgiving Day

d. PAID VACATION: 3 days paid vacation for 600 hours of service in any one contract year; 4 days paid vacation for 800 hours of service in any one contract year; 5 days paid vacation for 1,000 hours of service in any one contract year. When such an employee has completed 3 years of continuous employment with the same employer and then works the above required number of hours, he shall receive double the number of days of vacation specified above. When such an employee has completed 10 years of continuous employment with the same employer and then works the above required number of hours, he shall receive triple the number of days of vacation specified above. When such an employee has completed 15 years of continuous employment with the same employer and then works the above required number of hours, he shall receive 4 times the number of days of vacation specified above.

.

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

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

health-related needs, including preventive care; or for reasons resulting from, or to assist a family member (or person who is like family to the employee) who is a victim of, domestic violence, sexual assault, or stalking. Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

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

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

Union Rate Identifiers

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

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

Survey Rate Identifiers

Classifications listed under the ""SU"" identifier indicate that no one rate prevailed for this classification in the survey and the published rate is derived by computing a weighted average rate based on all the rates reported in the survey for that classification. As this weighted average rate includes all rates reported in the survey, it may include both union and non-union rates. Example: SULA2012-007 5/13/2014. SU indicates the rates are survey rates based on a weighted average calculation of rates and are not majority rates. LA indicates the State of Louisiana. 2012 is the year of survey on which these classifications and rates are based. The next number, 007 in the example, is an internal number used in producing the wage determination. 5/13/2014 indicates the survey completion date for the classifications and rates under that identifier.

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

Union Average Rate Identifiers

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

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

WAGE DETERMINATION APPEALS PROCESS

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

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

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

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

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

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

Wage and Hour Administrator U.S. Department of Labor 200 Constitution Avenue, N.W. The request should be accompanied by a full statement of the interested party's position and by any information (wage payment data, project description, area practice material, etc.) that the requestor considers relevant to the issue.

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

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

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

END OF GENERAL DECISION"

Missouri Division of Labor Standards WAGE AND HOUR SECTION

MICHAEL L. PARSON, Governor

Annual Wage Order No. 26

Section 010 BOONE COUNTY

In accordance with Section 290.262 RSMo 2000, within thirty (30) days after a certified copy of this Annual Wage Order has been filed with the Secretary of State as indicated below, any person who may be affected by this Annual Wage Order may object by filing an objection in triplicate with the Labor and Industrial Relations Commission, P.O. Box 599, Jefferson City, MO 65102-0599. Such objections must set forth in writing the specific grounds of objection. Each objection shall certify that a copy has been furnished to the Division of Labor Standards, P.O. Box 449, Jefferson City, MO 65102-0449 pursuant to 8 CSR 20-5.010(1). A certified copy of the Annual Wage Order has been filed with the Secretary of State of Missouri.

Original Signed by Taylor Burks, Director Division of Labor Standards

Filed With Secretary of State:

March 8, 2019

Last Date Objections May Be Filed: April 8, 2019

Prepared by Missouri Department of Labor and Industrial Relations

Building Construction Rates for BOONE County

[Basic
OCCUPATIONAL TITLE	** Date of	Hourly
	Increase	Rates
Asbestos Worker		\$50.07
Boilermaker		\$24.71*
Bricklayer		\$48.21
Carpenter		\$43.62
Lather		Ψ+0.02
Linoleum Layer		···
Millwright		
Pile Driver		
Cement Mason		\$40.27
Plasterer		φ (0.2)
Communications Technician		\$50.06
Electrician (Inside Wireman)		\$50.16
Electrician Outside Lineman		\$69.22
Lineman Operator		ψ03.22
Lineman - Tree Trimmer		
Groundman		
Groundman - Tree Trimmer		
		\$24.71*
Elevator Constructor Glazier		\$24.71*
		\$55.96
Ironworker		\$38.43
Laborer		\$30,43
General Laborer		
First Semi-Skilled		
Second Semi-Skilled		£40.00
Mason		\$49.89
Marble Mason		
Marble Finisher		
Terrazzo Worker		
Terrazzo Finisher		
Tile Setter		
Tile Finisher		
Operating Engineer		\$60.91
Group I		
Group II		
Group III		
Group III-A		
Group IV		
Group V		
Painter		\$37.40
Plumber		\$61.73
Pipe Fitter		
Roofer		\$46.55
Sheet Metal Worker		\$51.08
Sprinkler Fitter		\$46.99
Truck Driver		\$24.71*
Truck Control Service Driver		
Group I		
Group II		
Group III		
Group IV		

*The Division of Labor Standards received less than 1,000 reportable hours as required by RSMo 290.257.4(b). Public works contracting minimum wage is established for this occupational title using data provided by Missouri Economic Research and Information Center, in accordance with RSMo 290.257.2.

Section 010

Heavy Construction Rates for BOONE County

		Basic
OCCUPATIONAL TITLE	** Date of	Hourly
	Increase	Rates
Carpenter		\$49.38
Millwright		
Pile Driver		
Electrician (Outside Lineman)		\$69.22
Lineman Operator		
Lineman - Tree Trimmer		
Groundman		
Groundman - Tree Trimmer		
Laborer		\$43.25
General Laborer		
Skilled Laborer		
Operating Engineer		\$54.92
Group I		
Group II		
Group III		
Group IV		
Truck Driver		\$24.71*
Truck Control Service Driver		
Group I		
Group II		
Group III		
Group IV		

Use Heavy Construction Rates on Highway and Heavy construction in accordance with the classifications of construction work established in 8 CSR 30-3.040(3).

Use Building Construction Rates on Building construction in accordance with the classifications of construction work established in 8 CSR 30-3.040(2).

If a worker is performing work on a heavy construction project within an occupational title that is not listed on the Heavy Construction Rate Sheet, use the rate for that occupational title as shown on the Building Construction Rate Sheet.

*The Division of Labor Standards received less than 1,000 reportable hours as required by RSMo 290.257.4(b). Public works contracting minimum wage is established for this occupational title using data provided by Missouri Economic Research and Information Center, in accordance with RSMo 290.257.2.

Section 010

OVERTIME and HOLIDAYS

OVERTIME

For all work performed on a Sunday or a holiday, not less than twice (2x) the prevailing hourly rate of wages for work of a similar character in the locality in which the work is performed or the public works contracting minimum wage, whichever is applicable, shall be paid to all workers employed by or on behalf of any public body engaged in the construction of public works, exclusive of maintenance work.

For all overtime work performed, not less than one and one-half (1½) the prevailing hourly rate of wages for work of a similar character in the locality in which the work is performed or the public works contracting minimum wage, whichever is applicable, shall be paid to all workers employed by or on behalf of any public body engaged in the construction of public works, exclusive of maintenance work or contractual obligation. For purposes of this subdivision, **"overtime work"** shall include work that exceeds ten hours in one day and work in excess of forty hours in one calendar week; and

A thirty-minute lunch period on each calendar day shall be allowed for each worker on a public works project, provided that such time shall not be considered as time worked.

HOLIDAYS

January first; The last Monday in May; July fourth; The first Monday in September; November eleventh; The fourth Thursday in November; and December twenty-fifth;

If any holiday falls on a Sunday, the following Monday shall be considered a holiday.

Attachment Four RFP 21-04SEP19

MISSOURI DEPARTMENT OF NATURAL RESOURCES Federal Financial Assistance Agreements General Terms and Conditions

These general terms and conditions highlight requirements which are especially pertinent to federal assistance agreements made by the Missouri Department of Natural Resources (MDNR). These general terms and conditions do not set out all of the provisions of the applicable laws and regulations, nor do they represent an exhaustive list of all requirements applicable to this award. These terms and conditions are emphasized here because they are frequently invoked and their violation is of serious concern.

In addition to these terms and conditions, the recipient must comply with all governing requirements of their financial assistance agreement, including the Title 2 Grants and Agreements, Chapter II Part 200 of the Code of Federal Regulation, under the title "Uniform Administrative Requirements, Cost Principles, and Audit Requirements for Federal Awards." The regulations can be found at <u>http://www.ecfr.gov/cgi-bin/text-</u>idx?SID=da74e925e27b89e7f8625019850377cf&tpl=/ecfrbrowse/Title02/2tab_02.tpl.

1. Administrative Requirements

- A. **Method of Payment**. The recipient will be reimbursed by the MDNR for all allowable expenses incurred in performing the scope of services. The recipient shall report project expenses and submit to the MDNR original payment requests as required by division/program per the financial assistance agreement. The form must be completed with the MDNR payment request amount and local share detailed, if applicable. Payment requests must provide a breakdown of project expenses by the budget categories contained in the financial assistance agreement budget. Payment requests must be received by the MDNR per the financial assistance agreement. No reimbursement will be made for expenditures prior to award unless approval for pre-award costs has been granted. No reimbursements will be made for expenditures incurred after the closing budget date unless a budget time period extension has been granted by the MDNR prior to the closing budget date.
 - Payments under non-construction grants will be based on the grant sharing ratio as applied to the total agreed project cost for each invoice submitted unless the financial assistance agreement specifically provides for advance payments. Advance payments may only be made upon a showing of good cause or special circumstances, as determined by the MDNR and must be as close as is administratively feasible to the actual disbursement. Advance payments will only be made to cover estimated expenditures as agreed. The MDNR will not advance more than 25% of the total amount of the grant unless the recipient demonstrates good cause.

- 2. All payment requests must have the following certification by the authorized recipient official: By signing this report, I certify to the best of my knowledge and belief the report is true, complete and accurate and the expenditures, disbursements and cash receipts are for the purposes and objectives set forth in the terms and conditions of the financial assistance agreement. I am aware that any false, fictitious, or fraudulent information, or the omission of any material fact, may subject me to criminal, civil or administrative penalties for fraud, false statements, false claims or otherwise.
- B. Retention and Custodial Requirements for Records. The recipient shall retain financial records, supporting documents, statistical records and all other records pertinent to the financial assistance agreement for a period of five years starting from the date of submission of the final payment request. Authorized representatives of federal awarding agencies, the Federal Inspectors General, the Comptroller General of the United States, the State Auditor's Office, the MDNR or any of their designees shall have access to any pertinent books, documents, and records of recipient in order to conduct audits or examinations. The recipient agrees to allow monitoring and auditing by the MDNR and/or authorized representative. If any litigation, claim, negotiation, audit, or other action involving the records has been started before the expiration of the five year period, the recipient shall retain records until all litigations, claims or audit findings involving the records have been resolved and final action taken.

C. Program Income.

- 1. The recipient is encouraged to earn income to defray program costs. Program income means gross income earned that is directly generated by a supported activity or earned as a result of the financial assistance agreement during the period of performance. Program income includes but is not limited to income from: fees for services performed, the use or rental of real or personal property acquired with financial assistance funds, the sale of commodities or items fabricated under the financial assistance agreement, license fees and royalties on patents and copyrights and payments of principal and interest on loans made with financial assistance funds. Program income does not include items such as rebates, credits, discounts, or refunds and interest earned.
- 2. Program income shall be deducted from total outlays to determine net allowable costs. With approval of the federal awarding agency, program income may be added to the federal award or used to meet cost sharing or matching requirements. The default deductive alternative requires that program income be deducted from total allowable costs to determine the net allowable amount to which the respective matching ratios are applied.

For example, 50/50 share ratio agreement with total allowable costs of \$10,000 that earns \$1,000 in program income would result in \$4,500 net share and a \$4,500 net financial assistance share.

- D. **Match or Cost Share Funding**. In general, match or cost sharing represents that portion of project costs not borne by state appropriations. The matching share will usually be prescribed as a minimum percentage. In-kind (noncash) contributions are allowable project costs when they directly benefit and are necessary and reasonable for the accomplishment of the project or program objectives. Any inkind match must be assigned a fair market value consistent with those paid for similar work in the labor market and be documented and verifiable. Neither costs nor the values of third party in-kind contributions count towards satisfying a cost sharing or matching requirement of a grant agreement if they have been or will be counted towards satisfying a cost sharing or matching requirement of another federal financial assistance agreement, a federal procurement contract, or any other award of federal funds. Federal funds from another federal grant or financial assistance agreement shall not count towards satisfying a cost sharing or matching requirement of a grant agreement.
 - 1. Match or cost share funding will be established by the MDNR through negotiation with the recipient. Signature by both the MDNR and recipient on the financial assistance agreement form firmly affixes the match or cost sharing ratios. Full expenditure of recipient match or cost share funding is required over the life of the financial assistance agreement. Recipient must submit payment requests to the MDNR, as required by the financial assistance agreement, and provide financial records for total expenditure of state and match or cost share funding. The MDNR will reimburse the recipient for its percentage portion agreed to less any negotiated withholding.
 - 2. Failure to provide 100% of the match or cost share ratio of total expenditures as identified in the financial assistance agreement may cause the recipient to become ineligible to receive additional financial assistance from the MDNR. Failure to provide the required match may result in other enforcement remedies as stated in Y. for noncompliance.
- E. **Financial Management Systems**. The financial management systems of the recipient must meet the following standards:
 - 1. Financial Reporting. Accurate, current, and complete disclosure of financial results of financially assisted activities must be made in accordance with the financial reporting requirements of the financial assistance agreement;

- 2. Accounting Records. Maintain records which adequately identify the source and application of funds provided for financially assisted activities to include the CFDA title and number, Federal Award Identification Number (FAIN) and year, name of the federal agency and pass-thru entity. These records must contain information pertaining to financial assistance awards and authorizations, obligations, unobligated balances, assets, liabilities, outlays or expenditures, and income;
- 3. Internal Control. Effective written internal controls and accountability must be maintained for all recipient cash, real and personal property, and other assets. The recipient must adequately safeguard all such property and must assure that it is used solely for authorized purposes. These internal controls should be in compliance with guidance in the "Standards for Internal Control in the Federal Government" and the "Internal Control Integrated Framework";
- 4. Budget Control. Actual expenditures or outlays must be compared with budgeted amounts for each financial assistance agreement;
- 5. Allowable Costs. OMB cost principles, applicable federal agency program regulations, and the financial assistance agreement scope of work will be followed in determining the reasonableness, allowability and allocability of costs;
- 6. Source Documentation. Records must adequately identify the source and application of funds for federally funded activities. These records must contain information pertaining to Federal awards, authorizations, obligations, unobligated balances, assets, expenditures, income and interest and be supported by source documentation. The documentation must be made available by the recipient at the MDNR's request or any of the following: authorized representatives of the federal awarding agency, the Federal Inspector General, the Comptroller General of the United States, State Auditor's Office or any of their designees;
- 7. The recipient shall have written procedures in place to minimize the time lapsed between money disbursed by the MDNR and spent by the recipient.
- F. **Reporting of Program Performance**. The recipient shall submit to the MDNR a performance report for each program, function, or activity as specified by the financial assistance agreement or at least annually and/or after completion of the project. Performance report requirements, if not expressly stated in the scope of work, should include, at a minimum, a comparison of actual accomplishments to the goals established, reasons why goals were not met, including analysis and explanation of cost overruns or higher unit cost when appropriate, and other pertinent information. Representatives of the MDNR, the federal awarding

agency, the Federal Inspector General, the Comptroller General of the United States, State Auditor's Office or any of their designees shall have the right to visit the project site(s) during reasonable hours for the duration of the contract period and for five years thereafter.

- G. **Budget and Scope of Work Revisions.** The recipient is permitted to rebudget within the approved direct cost budget to meet unanticipated requirements. The following is a non-exclusive listing of when a recipient must request approval in writing to revise budgets and scopes of work under the following conditions:
 - 1. For non-construction grants, the recipient shall obtain the prior approval of the MDNR, unless waived by the MDNR, for cumulative transfers among direct cost categories, or, if applicable, among separately budgeted programs, projects, functions or activities when the accumulative amounts of such transfers exceed or are expected to exceed 10% of the current total approved budget whenever the MDNR's share exceeds the simplified acquisition amount threshold.
 - 2. For construction and non-construction projects, the recipient shall obtain prior written approval from the MDNR for any budget revision which would result in the need for additional funds.
 - 3. For combined non-construction and construction projects, the recipient must obtain prior written approval from the MDNR before making any fund or budget transfer from the non-construction to construction or vice versa.
 - 4. A recipient under non-construction projects must obtain prior written approval from the MDNR whenever contracting out, subgranting, or otherwise obtaining a third party to perform activities which are central to the purpose of the award.
 - 5. Changes to the scope of services, including changes to key personnel described in the financial assistance agreement, must receive prior approval from the MDNR. Approved changes in the scope of work or budget shall be incorporated by written amendment to the financial assistance agreement.
 - 6. The disengagement from the project for more than three months, or a 25 percent reduction in time devoted to the project, by the approved project director or principal investigator.
 - 7. Changes in the amount of approved cost-sharing or matching provided by the recipient. No other prior approval requirements for specific items may be imposed unless a deviation has been approved.

- 8. Initiate a one-time extension of the period of performance by up to 12 months unless one or more of the conditions outlined below apply. For one-time extensions, the recipient must notify the MDNR in writing with the supporting reasons and revised period of performance at least 90 calendar days before the end of the period of performance specified in the financial assistance agreement. This one-time extension may not be exercised merely for the purpose of using unobligated balances. Extensions require explicit prior approval from MDNR when:
 - a. The terms and conditions of the financial assistance agreement prohibit the extension.
 - b. The extension requires additional funds.
 - c. The extension involves any change in the approved objectives or scope of the project.
 - d. Carry forward unobligated balances to subsequent period of performance.
- Extending the agreement past the original completion date requires approval of the MDNR.
- H. Equipment Use. The recipient agrees that any equipment purchased pursuant to this agreement shall be used for the performance of services under this agreement during the term of this agreement. The recipient may not use equipment purchased pursuant to this agreement for any other purpose without approval from the MDNR. The equipment shall not be moved from the State of Missouri without approval from the MDNR. State agencies shall follow the Code of State Regulations. The following standards shall govern the utilization and disposition of equipment acquired with financial assistance funds:
 - 1. Title to equipment acquired under this financial assistance agreement will vest with the recipient on acquisition. Equipment means an article of nonexpendable, tangible personal property having a useful life of more than one year and an acquisition cost \$5,000 and greater.
 - a. Equipment shall be used by the recipient in the program or project for which it was acquired as long as needed, whether or not the project or program continues to be supported by MDNR funds. When no longer needed for the original program or project, the equipment may be used in other activities currently or previously supported by the MDNR or the federal agency. If the MDNR puts the recipient on notice that it believes assistance assets are not

being used for the intended purpose, the recipient shall not sell, give away, move or abandon the assets without the MDNR's prior written approval.

- b. The recipient shall also make equipment available for use on other projects or programs currently or previously supported by the MDNR, providing such use will not interfere with the work on the projects or program for which it was originally acquired. User fees should be considered if appropriate.
- c. The recipient must not use equipment acquired with funding from this financial assistance agreement to provide services for a fee to compete unfairly with private companies that provide equivalent services, unless specifically permitted or contemplated by state or federal law. This fee may be considered program income under Section C, Program Income.
- d. When acquiring replacement equipment, the recipient may use the equipment to be replaced as a trade-in or sell the property and use the proceeds to offset the cost of the replacement property, subject to the approval of the MDNR.
- 2. Equipment Management. The recipient's procedures for managing equipment, whether acquired in whole or in part with financial assistance funds, will, at a minimum, meet the following requirements until disposition takes place:
 - a. The recipient must maintain property records that include a description of the equipment, a serial number or other identification number, the source of funding, the acquisition date, cost of the property, percentage of federal or state participation in the cost of the property, the location, use and condition of the property and disposition information including the date of the disposal and sale price of the property.
 - b. A physical inventory of the property must be taken and the results reconciled with the property records at least once every two years.
 - c. A control system must be developed to ensure adequate safeguards to prevent against loss, damage, or theft of the property. Any loss, damage, or theft shall be reported to and investigated by local authorities. The recipient shall procure and maintain insurance covering loss or damage to equipment purchased with a financial assistance agreement, with financially sound and reputable insurance companies or through self-insurance. Amounts and

coverage of such risks should be that which are usually carried by companies engaged in the same or similar business and similarly situated.

- d. The recipient must develop adequate maintenance procedures to keep the property in good condition.
- e. If the recipient is authorized or required to sell the property, proper sales procedures must be established to ensure the highest possible return.
- 3. Disposition. When original or replacement equipment acquired under the financial assistance agreement is no longer needed for the original project or program or for other activities currently or previously supported by the MDNR, the recipient shall dispose of the equipment as follows:
 - a. Items of equipment with a current per-unit fair market value \$5,000 or less may be retained, sold or otherwise disposed of with no further obligation to the MDNR.
 - b. For items of equipment with a current per unit fair market value of more than \$5,000, the MDNR shall have a right to an amount calculated by multiplying the current market value or proceeds from sale by the MDNR's share of the equipment. Disposition instructions must be requested from the MDNR when equipment is no longer needed.
 - c. In cases where a recipient fails to take appropriate disposition actions, the MDNR may direct the recipient how to dispose of the equipment.
 - d. If the MDNR puts the recipient on notice that it believes assistance assets are not being used for the intended purpose, the recipient shall not sell, give away, move or abandon the asset without MDNR's written approval.
- 1. Supplies. The recipient agrees that all supplies purchased pursuant to this agreement shall be used for the performance of services under this agreement during the term of this agreement. Title to supplies acquired under a financial assistance agreement will vest, upon acquisitions, with the recipient. If there is a residual inventory of unused supplies exceeding \$5,000 in total aggregate fair market value upon termination or completion of the award, and if the supplies are not needed for any other federally sponsored programs or projects, the recipient shall compensate the department for its share. The recipient must not use supplies acquired with funding from this financial assistance agreement to provide services

for a fee to compete unfairly with private companies that provide equivalent services, unless specifically permitted or contemplated by state or federal law. This fee may be considered program income under Section C, Program Income.

- J. **Inventions and Patents**. If any recipient produces subject matter, which is or may be patentable in the course of work sponsored by this financial assistance agreement, the recipient shall promptly and fully disclose such subject matter in writing to the MDNR. In the event that the recipient fails or declines to file Letters of Patent or to recognize patentable subject matter, the MDNR reserves the right to file the same. The MDNR grants to the recipient the opportunity to acquire an exclusive license, including the right to sublicense, with a royalty consideration paid to the MDNR. Payment of royalties by recipient to the MDNR will be addressed in a separate royalty agreement.
- K. **Copyrights.** Except as otherwise provided in the terms and conditions of this financial assistance agreement, the author or the recipient is free to copyright any books, publications, or other copyrightable material developed in the course of this agreement. However, the MDNR and federal awarding agency reserve a royalty-free, nonexclusive and irrevocable right to reproduce, publish, or otherwise use, and to authorize others to use, with the approval of MDNR, the work for government purposes.
- L. **Prior Approval for Publications.** The recipient shall submit to the MDNR two draft copies of each publication and other printed materials which are intended for distribution and are financed, wholly or in part, by financial assistance funds. The recipient shall not print or distribute any publication until receiving written approval by the MDNR.
- M. **Mandatory Disclosures.** The recipient agrees that all statements, press releases, requests for proposals, bid solicitations, and other documents describing the program/project for which funds are now being awarded will include a statement of the percentage of the total cost of the program/project which is financed with federal and state money, and the dollar amount of federal and state funds for the program/project.
- N. **Procurement Standards**. The recipient shall use their own documented procurement procedures that reflect applicable state and local laws and regulations provided that procurement conforms to standards set forth in the "Uniform Administrative Requirements, Cost Principles and Audit Requirements for Federal Awards."
 - 1. No work or services paid for wholly or in part with state or federal funds, will be contracted without the written consent of the MDNR.

- 2. The recipient agrees that any contract, interagency agreement, or equipment to be procured under this award which was not included in the approved work plan must receive formal MDNR approval prior to expenditure of funds associated with that contract, interagency agreement, or equipment purchase.
- O. Audit Requirements. The MDNR and the State Auditor's Office have the right to conduct audits of recipients at any time. The recipient shall arrange for independent audits as prescribed in "Uniform Administrative Requirements, Cost Principles and Audit Requirements for Federal Awards, Subpart F", as applicable. Audits must confirm that records accurately reflect the operations of the recipient; the internal control structure provides reasonable assurance that assets are safeguarded, and recipient is in compliance with applicable laws and regulations. When the recipient has its yearly audit conducted by a governmental agency or private auditing firm, the relevant portion(s) of the audit report will be submitted to the MDNR. Other portions of the audit shall be made available at the MDNR's request.
- P. Freedom of Information Act. In response to a Freedom of Information Act (FOIA) request for research data relating to published research findings produced under a Federal award that were used by the Federal government in developing an agency action that has the force and effect of law, the MDNR must request, and the recipient must provide, within a reasonable time, the research data so that they can be made available to the public through the procedures established under the FOIA. If the MDNR obtains the research data solely in response to a FOIA request, the MDNR may charge the requester a reasonable fee equaling the full incremental cost of obtaining the research data. This fee should reflect costs incurred by the MDNR and the recipient. This fee is in addition to any fees the Federal awarding agency may assess under the FOIA (5 U.S.C. 552(a)(4)(A)).
- Q. **Conflicts of Interest.** The recipients must have written standards and policies covering conflicts of interest. No party to this financial assistance agreement, nor any officer, agent, or employee of either party to this assistance agreement, shall participate in any decision related to such assistance agreement which could result in a real or apparent conflict of interest, including any decision which would affect their personal or pecuniary interest, directly or indirectly. The recipient is advised that, consistent with Chapter 105, RSMo, no state employee shall perform any service for consideration paid by the recipient for one year after termination of the employee's state employment by which the former state employee attempts to influence a decision of a state agency. A state employee who leaves state employment is permanently banned from performing any service for any consideration to any case, decision, proceeding, or application in which the employee personally participated during state employment.

- R. State Appropriated Funding. The recipient agrees that funds expended for the purposes of this financial assistance agreement must be appropriated and made available by the Missouri General Assembly for each fiscal year included within the financial assistance agreement period, as well as being awarded by the federal or state agency supporting the project. Therefore, the financial assistance agreement shall automatically terminate without penalty or termination costs if such funds are not appropriated and/or granted. In the event that funds are not appropriated and/or granted for the financial assistance agreement, the recipient shall not prohibit or otherwise limit the MDNR's right to pursue alternate solutions and remedies as deemed necessary for the conduct of state government affairs. The requirements stated in this paragraph shall apply to any amendment or the execution of any option to extend the financial assistance agreement.
- S. Eligibility, Debarment and Suspension (SubPart C). By applying for this financial assistance agreement, the recipient verifies that it, its board of directors, and all of its principals are currently in compliance with all state and federal environmental laws and court orders issued pursuant to those laws, and that all environmental violations have been resolved (for example, no pending or unresolved Notice of Violation (NOV)) at the time of application. If compliance issues exist, the recipient shall disclose to the MDNR all pending or unresolved violations noted in a NOV, administrative order, or civil and criminal lawsuit, but only where those alleged violations occurred in the State of Missouri. If a NOV occurs during the financial assistance period, the recipient must notify the MDNR immediately. The MDNR will not make any award or payment at any time to any party which is debarred or suspended, under federal or state authority, or is otherwise excluded from or ineligible for participation in federal assistance under Executive Order 12549, "Debarment and Suspension." The recipient may access the Excluded Parties List at www.sam.gov.
- T. **Restrictions on Lobbying.** No portion of this agreement may be expended by the recipient to pay any person for influencing or attempting to influence the executive or legislative branch with respect to the following actions: awarding of a contract; making of an assistance agreement; making of a loan; entering into a cooperative agreement; or the extension, continuation, renewal, amendment or modification of any of these as prohibited by Section 319, Public Law 101-121 (31 U.S.C. 1352).

In accordance with the Byrd Anti-Lobbying Amendment, any recipient who makes a prohibited expenditure under Title 40 CFR Part 34 or fails to file the required certification or lobbying forms shall be subject to a civil penalty of not less than \$10,000 and not more than \$100,000 for each such expenditure.

U. **Recycled Paper.** Consistent with Federal Executive Order 13423 and EPA Executive Order 1000.25, the recipient shall use recycled paper consisting of at least 30% post-consumer fiber and double sided printing for all reports which are prepared as a part of this assistance agreement and delivered to the MDNR. The recipient must use recycled paper for any materials that it produces and makes available to any parties. The chasing arrows symbol representing the recycled content of the paper will be clearly displayed on at least one page of any materials provided to any parties.

- V. Contracting with Small and Minority Firms, Women's Business Enterprise, and Labor Surplus Area Firms. In accordance with Missouri Executive Order No. 15-06 and federal administrative provisions, all recipients shall make every feasible effort to target the percentage of goods and services procured from certified minority business enterprises (MBE) and women business enterprises (WBE) to 10% and 10%, respectively, when utilizing financial assistance funds to purchase supplies, equipment, construction and services related to this financial assistance agreement.
 - 1. The recipient agrees to take all necessary affirmative steps required to assure that small and minority firms and women's business enterprises are used when possible as sources when procuring supplies, equipment, construction and services related to the financial assistance agreement. The recipient agrees to include information about these requirements in solicitation documents. Affirmative steps shall include:
 - a. Placing qualified small and minority business and women's business enterprises on solicitation lists;
 - b. Ensuring that small and minority business and women's business enterprises are solicited whenever they are potential sources;
 - c. Dividing total requirements, when economically feasible, into small tasks or quantities to permit maximum participation by small and minority business and women's business enterprises;
 - d. Establishing delivery schedules, where the requirements of work will encourage participation by small and minority business and women's business enterprises;
 - e. Using the services of the Small Business Administration, the Minority Business Development Agency of the U.S. Department of Commerce and the MO Office of Equal Opportunity, and;
 - f. Requiring any prime contractor or other subrecipients, if subagreements are to be allowed, to take the affirmative steps in subparagraphs a. through e. of this section.
 - 2. For EPA funded financial assistance agreements, the recipient agrees to include disadvantaged business enterprises in the affirmative steps indicated above.

- 3. For EPA funded financial assistance agreements, the recipient shall utilize EPA form 5700-52A to report to MDNR procurements under the financial assistance agreement.
- W. Disputes. The recipient and the MDNR should attempt to resolve disagreements concerning the administration or performance of the financial assistance agreement. If an agreement cannot be reached, the MDNR will provide a written decision. Such decision of the MDNR shall be final unless a request for review is submitted to the division director within ten (10) business days after the decision. Such request shall include: (1) a copy of the MDNR's final decision; (2) a statement of the amount in dispute; (3) a brief description of the issue(s) involved; and (4) a concise statement of the objections to the final decision. A decision by the MDNR shall constitute final action.

X. Termination

- 1. Termination for Cause. The MDNR may terminate any financial assistance agreement, in whole or in part, at any time before the date of completion whenever it is determined that the recipient has failed to comply with the terms and conditions of the financial assistance agreement. The MDNR shall promptly notify the recipient in writing of such a determination and the reasons for the termination, together with the effective date. The MDNR reserves the right to withhold all or a portion of agreement funds if the recipient violates any term or condition of this financial assistance agreement. Termination for cause may be considered for evaluating future applications. The recipient may object to terminations with cause and may provide information and documentation challenging the termination.
- 2. Termination for Convenience. Both the MDNR and the recipient may terminate the financial assistance agreement, in whole or in part, when both parties agree that the continuation of the project would not produce beneficial results commensurate with the further expenditure of funds.
- 3. Financial assistance agreements are not transferable to any person or entity.
- 4. MDNR and the recipient remain responsible for compliance with all closeout requirements.
- Y. Enforcement; Remedies for Noncompliance. If the recipient falsifies any award document or materially fails to comply with any term of this financial assistance agreement, the MDNR may take one or more of the following actions, as appropriate:

- 1. Suspend or terminate, in whole or part, the current agreement;
- 2. Disallow all or part of the cost of the activity or action not in compliance;
- 3. Temporarily withhold cash payments pending the recipient's correction of the deficiency;
- 4. Withhold further awards from the recipient;
- 5. Order the recipient not to transfer ownership of equipment purchased with assistance money without prior MDNR approval; or
- 6. Take other remedies that may be legally available, including cost recovery, breach of contract, and suspension or debarment.
- Z. Subgrantee's Signature. The recipient's signature on the application and the award documents signifies the recipient's agreement to all of the terms and conditions of the financial assistance agreement.
- AA. **Human Trafficking. This requirement applies to non-profit recipients or subrecipients.** The recipient, their employees, subrecipients under this agreement, and subrecipients' employees may not engage in severe forms of trafficking in persons during the period of time that the agreement is in effect; procure a commercial sex act during the period of time that the award is in effect; or use forced labor in the performance of the agreement or subagreements under the award. The department has the right to terminate unilaterally: (1) implement section 106(g) of the Trafficking Victims Protection Act of 2000 (TVPA), as amended, noncompliance that are available to the recipient under this agreement.
- BB. Illegal Immigration. Any municipality that enacts or adopts a sanctuary policy will be ineligible for moneys provided through financial assistance agreements administered by any state agency or department until the policy is repealed or is no longer in effect (Missouri Statutes RSMo 67.307 (2)). No business entity or employer shall knowingly employ, hire for employment, or continue to employ an unauthorized alien to perform work within the state of Missouri (RSMo 285.525 285.530).
- CC. Management Fees. Management fees or similar charges in excess of the direct costs and approved indirect rates are not allowable. The term "management fees or similar charges" refers to expenses added to the direct costs in order to accumulate and reserve funds for ongoing business expenses, unforeseen liabilities, or for other similar costs which are not allowable under this agreement. Management fees or similar charges may not be used to improve or expand the project funded under this agreement, except to the extent authorized as a direct cost of carrying out the scope of work.

```
DD. Federal Funding Accountability and Transparency Act (FFATA)
Requirements. If the original assistance agreement amount is less than $25,000
and an amendment increases the award amount to $25,000 or greater, the recipient
must submit the following to the MDNR prior to MDNR signing the amendment
(Subrecipient Informational Form):
```

- 1. Location of the entity receiving the financial assistance and primary location of performance under the award, including city, state, congressional district and county;
- 2. A unique entity identifier of the entity receiving the financial assistance;
- 3. A unique entity identifier of the parent entity of the recipient; and
- 4. Names and total compensation for the five most highly compensated officers for the preceding completed fiscal year
- EE. **Executive Compensation.** If FFATA reporting requirements apply and if the agreement period will exceed 12 months, the recipient must provide to the MDNR updated compensation information for their five most highly compensated officers using the Subrecipient Informational Form at the end of each 12 month period.
- FF. **Competency**. The recipient ensures that all personnel associated with this financial assistance agreement, including staff, contractors and subrecipients, possess adequate education, training and experience to satisfactorily perform all technical tasks to be performed in order to fulfill the requirements of this agreement.

II. Statutory Requirements

The recipient must comply with all federal, state and local laws relating to employment, construction, research, environmental compliance, and other activities associated with grants from the MDNR. Failure to abide by these laws is sufficient grounds to cancel the agreement. For a copy of state and federal laws that typically apply to financial assistance agreements contact the MDNR. By applying for this financial assistance agreement, the recipient certifies that the recipient, its board of directors and principals are in compliance with the specific federal and state laws set out below. Further, the recipient shall report to the MDNR any instance in which the recipient or any member of its board of directors or principals is determined by any administrative agency or by any court in connection with any judicial proceeding to be in noncompliance with any of the specific federal or state laws set forth below. Such report shall be submitted within ten (10) working days following such determination. Failure to comply with the reporting requirement may be grounds for termination of this financial assistance agreement or suspension or debarment of the recipient.

A. Laws and regulations related to nondiscrimination:

- 1. Title VI of the Civil Rights Act of 1964 (P.L. 88-352) which prohibits discrimination on the basis of race, color or national origin, including Limited English Proficiency (LEP);
- 2. Title VII of the Civil Rights Act of 1964 found at 42 U.S.C. §2000(e) et.seq. which prohibits discrimination on the basis of race, color, religion, national origin, or sex:
- Title IX of the Education Amendments of 1972, as amended (U.S.C. §§ 1681-1683 and 1685-1686) which prohibits discrimination on the basis of sex;
- 4. Section 504 of the Rehabilitation Act of 1973, as amended (29 U.S.C. § 794), which prohibits discrimination on the basis of disability;
- 5. Age Discrimination Act of 1975, as amended (42 U.S.C. §§ 621-634), which prohibits discrimination on the basis of age;
- 6. Drug Abuse Office and Treatment Act of 1972 (P.L. 92-255), as amended, relating to nondiscrimination on the basis of drug abuse;
- 7. Comprehensive Alcohol Abuse and Alcoholism Prevention, Treatment and Rehabilitation Act of 1970 (P.L. 91-616), as amended, relating to nondiscrimination on the basis of alcohol abuse or alcoholism;
- Sections 523 and 527 of the Public Health Service Act of 1912 (42 U.S.C. §§ 290 dd-3 and 290 ee-3), as amended, relating to confidentiality of alcohol and drug abuse patient records;
- Title VIII of the Civil Rights Act of 1968 (42 U.S.C. § 3601 et seq.), as amended, relating to nondiscrimination in the sale, rental or financing of housing;
- 10. Chapter 213 of the Missouri Revised Statutes which prohibits discrimination on the basis of race, color, religion, national origin, sex, age, and disability.
- 11. The Americans with Disabilities Act (P. L. 101-336), 42 U. S. C. §12101 et seq., relating to nondiscrimination with respect to employment, public services, public accommodations and telecommunications.
- 12. Any other nondiscrimination provisions in the specific statute(s) and regulations under which application for federal assistance is being made.
- 13. The requirements of any other nondiscrimination statute(s) and regulations which may apply to the application.

- B. State and Federal Environmental Laws:
 - 1. The Federal Clean Air Act, 42 U.S.C. § 7606, as amended, prohibiting award of assistance by way of grant, loan, or contract to noncomplying facilities.
 - 2. The Federal Water Pollution Control Act, 33 U.S.C. § 1368, as amended, prohibiting award of assistance by way of grant, loan, or contract to noncomplying facilities.
 - 3. The National Environmental Policy Act of 1969, 42 U.S.C. § 4321 et seq., as amended, particularly as it relates to the assessment of the environmental impact of federally assisted projects.
 - 4. The National Historic Preservation Act of 1966, 16 U.S.C. § 470 et seq., as amended, relating to the preservation of historic landmarks.
 - Earthquakes Seismic Building and Construction Ordinances, §§ 319.200
 319.207, RSMo (Cum. Supp. 1990), relating to the adoption of seismic design and construction ordinances by certain cities, towns, villages and counties.
 - 6. The Missouri Clean Water Law, Sections 644.006 to 644.141, RSMo.
 - 7. The Missouri Hazardous Waste Management Law, Section, 260.350 to 260.430, RSMo.
 - 8. The Missouri Solid Waste Management Law, Sections 260.200 to 260.245, RSMo.
 - 9. The Missouri Air Conservation Law, Sections 643.101 to 643.190, RSMo.
- C. Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970, 42 U.S.C. §§ 4601 and 4651 et seq., relating to acquisition of interest in real property or any displacement of persons, businesses, or farm operations.
- D. The Hatch Act, 5 U.S.C. § 1501 et seq., as amended, relating to certain political activities of certain State and local employees.
- E. The Archaeological and Historic Preservation Act of 1974 (Public Law 93-291) relating to potential loss or destruction of significant scientific, historical, or archaeological data in connection with federally assisted activities.

- F. The Wild and Scenic Rivers Act of 1968 (16 U.S.C. § 1271 et seq.) related to protecting components or potential components of the national wild and scenic rivers system.
- G. The flood insurance purchase requirements of § 102(a) of the Flood Disaster Protection Act of 1973 (Public Law 93-234) which requires recipients in a special flood hazard area to participate in the program and to purchase flood insurance if the total cost of insurable construction and acquisition is \$10,000 or more.
- H. The Privacy Act of 1974, P.L. 93-579, as amended prohibiting the maintenance of information about any individual in a manner which would violate the provision of the Act.
- I. Public Law 93-348 regarding the protection of human subjects involved in research, development and related activities supported by this award of assistance.
- J. The Laboratory Animal Welfare Act of 1966 (P. L. 89-544), 7 U.S.C. § 2131 et seq., pertaining to the care, handling, and treatment of warm blooded animals held for research, teaching, or other activities supported by this award of assistance.
- K. The following additional requirements apply to projects that involve construction:
 - 1. The Davis-Bacon Act, as amended, 40 U.S.C. § 276a et seq., respecting wage rates for federally assisted construction contracts in excess of \$2000.
 - 2. The Copeland (Anti-Kickback) Act, 18 U.S.C. § 874, 40 U.S.C. § 276c.
 - 3. The Contract Work Hours and Safety Standards Act, 40 U.S.C. § 327 et seq.
 - 4. Convict labor shall not be used on construction projects unless by convicts who are on work release, parole, or probation.
 - 5. The Lead-Based Paint Poisoning Prevention Act (42 U. S. C. § 4801 et seq.) which prohibits the use of lead paint in construction or rehabilitation of residence structures.