10/2023

CDBG CONTRACT TRANSMITTAL FORM - C1

	Grantee:
	
	 Grant Number:
	

	Subrecipient:
	
	

	
	
	

	Proposed Contractor:

· Name:
	
	Type of Contract:
	

	· Address:
	
	
	

	
	
	
	

	· Federal ID Number:
	
	Bid Expiration Date:
	

	· Race/Ethnicity:
	
	Contract Amount:
	

	
	
	Contract Period:
	

	· Section 3:
	 FORMCHECKBOX

	 Women Owned:
	 FORMCHECKBOX

	Grant Period:
	

	
	
	

	
	
	

	List CDBG line item budget and all funding sources for this contract. Attach letters of funding commitment for additional funds required beyond what was approved in the application.

	

	CDBG Activity Line Item

(related to this contract)
	All Funding Sources
(related to this contract)
	Amount

	
	
	

	
	
	

	
	
	

	
	
	

	Will there be multiple contracts as part of this CDBG budget line item? Yes FORMCHECKBOX
 No FORMCHECKBOX

Will this contract result in project cost savings? Yes FORMCHECKBOX
 No FORMCHECKBOX

Note:
· Cost Savings must be shared on a pro rata basis, and may require a Grant Award Adjustment

· Any contract items or locations not approved in the application must be paid with local funds (attach written commitment) or a CDBG Project Amendment form must be submitted and approved prior to contract approval.

	I hereby certify the following: The method of procurement of the above named contractor is consistent with the applicable requirements of the SC CDBG Procurement Policies for open and free competition or with local procurement procedures, whichever is the more stringent. The contract is consistent with approved CDBG activities in the application or approved project amendment and the environmental review. All items required for submission of a contract to Grants Administration are included in this transmittal and the documents contain all applicable federal and state provisions. I understand that failure to comply with CDBG requirements may result in the return of the contract, delays in contract approval and/or identified monitoring problems which may affect the grantee’s performance.

Submitted By:

	     
	
	
	
	     

	Typed Name of Grantee /Administrator
	
	Signature
	
	Date

	ITEMS INCLUDED WITH CONSTRUCTION CONTRACT SUBMISSION

	1.
Description of Method of Procurement
	
	

	2.
Affidavit of Publication/Advertised Solicitation of Bids/Direct Solicitation Documentation
	
	

	3.
Addenda
	
	

	4.
Low Bidder’s Itemized Bid Form with Unit Pricing
	
	

	5.
Itemized Bid Tabulation/Summary Certified by Engineer
	
	

	6.
Letter of Recommendation to Award Contract by Engineer/Architect (including whether all bids are responsive, whether alternates are accepted, explanation of bid discrepancies and how cost reasonableness was determined)
	
	

	7.
Complete, Unexecuted Agreement (showing contractor name, contract period, total cost and liquidated damages amount)
	
	

	8.
Contract Documents (Technical Specs, Wage Determination, General Provisions, CDBG Special Provisions)
	
	

	9.
Project Drawings or Layout (infrastructure plans, building layout, etc.)
	
	

	10.
Debarment Certification
	
	

	11.
Verification that the selected contractor is registered in SAM and not on the Excluded Parties list (accessed at www.sam.gov)
	
	

	12.
Updated Section 102 Disclosure Form (If Grantee receives $200,000+)
	
	

	13.
Section 3 Forms (if Grantee receives CDBG of $200,000+)
	
	

	14.
SC Illegal Immigration Reform Act Contractor Certification Form
	
	

	15.
Architect/Engineer Certification of Accessibility (if applicable)
	
	

	16.
Acquisition Certification (Grantee and/or subrecipient letter certifies no acquisition required or all acquisition is complete, consistent with URA, and deeds/easements have been recorded)
	
	

	17.
Budget Revision & Commitment Letter (if sufficient funds are not in budget to cover contract)
	
	

	
	

	ITEMS INCLUDED WITH PROFESSIONAL SERVICES CONTRACT SUBMISSION

	1.
Description of Method of Procurement
	

	2.
Affidavit of Publication/Advertised Solicitation of Qualifications/Proposals/Direct Solicitation Documentation
	

	3.
Request for Qualifications/Request for Proposals with Scope of Work and Selection Criteria Included
	

	4.
Summary Score Sheets
	

	5.
Individual Evaluator’s Score Sheets for Each Response Received
	

	6.
Letter of Recommendation to Award Contract by Grantee Representative
	

	7.
Complete, Unexecuted Agreement (showing contractor name, contract period, and total cost)
	
	

	8.
Contract Documents (selected firm’s qualifications/proposal, fee schedule, CDBG Special Provisions)
	
	

	9.
Debarment Certification
	

	10.
Verification that the firm and subcontractors are registered in SAM and not on the Excluded Parties list (accessed at www.sam.gov)
	

	11.Updated Section 102 Disclosure Form (If Grantee receives $200,000+)
	

	12. Section 3 Forms

 (Contracts/subcontracts of $100,000 + if Grantee receives CDBG of $200,000+)
	
	

	13. Budget Revision & Commitment Letter (if sufficient funds are not in budget to cover contract)
	
	

