

PALM BEACH COUNTY
BOARD OF COUNTY COMMISSIONERS
AGENDA ITEM SUMMARY

Meeting Date: June 2, 2020 [X] Consent [] Regular
[] Ordinance [] Public Hearing

Department: Facilities Development & Operations

I. EXECUTIVE BRIEF

Motion and Title: Staff recommends motion to approve: annual contracts with the following contractors for general minor construction services on an as-needed basis through February 10, 2025.

<u>Contractor</u>	<u>Status</u>	<u>SBE or Non-SBE</u>
A) Brothers' Construction, Inc.	Non-Local	Non-SBE
B) Lambert Bros., Inc.	Non-Local	Non-SBE
C) Poseidon Dredge & Marine, Inc.	Local	S/MBE
D) Greenview Construction LLC	Local	SBE
E) Randolph Construction Group, Inc.	Local	S/MBE

Summary: On February 11, 2020, the Board approved the annual minor construction contract. The work consists of construction services associated with repairs, improvements and renovations to County properties. The contractors now join the list of ten (10) already prequalified contractors for a total of fifteen (15) with a contract expiration date of February 10, 2025. The specific requirements of the work shall be determined by individual work orders issued against this annual contract. These contracts are five (5) year indefinite-quantity contracts with a maximum cumulative value of \$5,000,000. Work is to be awarded as work orders on a lump-sum, competitively bid basis across all prequalified contractors. Contractors are allowed to qualify at any time and be added to this annual contract. Projects \$100,000 and over are advertised on the vendor self-service (VSS) website while projects \$200,000 and over are also advertised in the newspaper. Projects under \$100,000 are bid among the pool of pre-qualified contractors (currently fifteen (15) have pre-qualified) and for projects over \$100,000, the bidding pool is expanded to include any additional bidders responding to the specific project advertisement that submit a qualification application at least 10 days before the bid due date. This annual contract was presented to the Goal Setting Committee on August 21, 2019. The Committee applied the following three Affirmative Procurement Initiatives (API): 1) sheltered market for projects under \$100,000; or 2) a small business enterprise (SBE) contractor will be given a price preference if their bid is within 10% of the lowest non-small business bid on a single trade project over \$100,000; or 3) a mandatory 25% SBE subcontracting goal for a multi-trade project over \$100,000. Actual Small/Minority/Women Owned Business Enterprise (S/M/WBE) participation will be identified on each work order, and will be tracked cumulatively for each work order issued. Current cumulative S/M/WBE participation for all work orders to-date under the minor annual is 71.14%. **(Capital Improvements) Countywide (LDC)**

Background and Justification: The pre-qualification for this contract was advertised on September 29, 2019. The contractors have met the established criteria and now joins the list of ten (10) contractors already pre-qualified for the contract. For projects under \$100,000, work is awarded as work orders on a lump-sum, competitively bid basis among the pool of pre-qualified minor construction contractors. Additionally projects \$100,000 and over are advertised on VSS, and projects \$200,000 and over are also advertised in the newspaper. Contractors may become pre-qualified and added to the general minor construction services contract at any time throughout the duration of the annual contract.

- Attachments:**
- | | |
|--|--|
| 1. Brothers' Construction, Inc. - Contract | 5. Randolph Construction Group, Inc. - Contract |
| 2. Lambert Bros., Inc. - Contract | 6. Annual Contract – Minor Construction # 19602: Control Sheet |
| 3. Poseidon Dredge & Marine, Inc. - Contract | |
| 4. Greenview Construction LLC - Contract | |

Recommended By: Department Director Date: 5/5/2020
Approved By: County Administrator Date: 5/13/2020

II. FISCAL IMPACT ANALYSIS

A. Five Year Summary of Fiscal Impact:

Fiscal Years	2020	2021	2022	2023	2024
Capital Expenditures	_____	_____	_____	_____	_____
Operating Costs	_____	_____	_____	_____	_____
External Revenues	_____	_____	_____	_____	_____
In-Kind Match (County	_____	_____	_____	_____	_____
NET FISCAL IMPACT	<u>_____*</u>	<u>_____</u>	<u>_____</u>	<u>_____</u>	<u>_____</u>
# ADDITIONAL FTE POSITIONS (Cumulative)	_____	_____	_____	_____	_____

Is Item Included in Current Budget: Yes x No
Does this items include use of federal funds? Yes No x

Budget Account No: Fund Dept Unit Object Program

B. Recommended Sources of Funds/Summary of Fiscal Impact:

* There is no fiscal impact associated with this item. Work Orders requiring BCC approval will be brought to the Board and the fiscal impact will be addressed at that time; otherwise, funding will come from previously approved BCC projects.

C. Departmental Fiscal Review:

III. REVIEW COMMENTS

A. OFMB Fiscal and/or Contract Development Comments:

OFMB 5/7/2020
LM
5/7

Contract Development and Control 5/8/2020
5/8/2020-TM

B. Legal Sufficiency: 5/13/2020
Assistant County Attorney

C. Other Department Review:

Department Director

All Contractors

Procurement Project Implementation Group

ATTACHMENT # 6