REQUEST FOR PROPOSAL #20-06

Date: 12/14/05
UNIVERSITY OF MAINE SYSTEM
OFFICE OF STRATEGIC PROCUREMENT

16 CENTRAL STREET

BANGOR, MAINE 04401

REQUEST FOR PROPOSAL FOR CARPENTRY AND MASONRY/CONCRETE SERVICES

UNIVERSITY OF MAINE – ORONO CAMPUS

1.0 GENERAL INFORMATION:

1.1
Purpose: The University of Maine System, acting through the University of Maine, is seeking proposals for the provision of carpentry and masonry/concrete services as described in this document.

This Request for Proposals (RFP) states the instructions for submitting proposals, the procedure and criteria by which a vendor may be selected and the contractual terms by which the University intends to govern the relationship between it and the selected vendor.

1.2
Definition of Parties: The University of Maine will hereinafter be referred to as the "University." Respondents to the RFP shall be referred to as "Bidders." The Bidder to whom the contract is awarded shall be referred to as the "Contractor."

1.3
Scope: The University is seeking a standard hourly rate and an overtime hourly rate from established contractors with a minimum of five (5) years experience. The Contractor selected to provide services under the terms of this agreement shall provide a sufficient number of trained and competent carpenters, masons, and concrete craftsman, on an on-call basis to perform services in these trades.

The Contractor must provide, at no charge, all tools and equipment including personal protective equipment, power and hand tools and related accessories, staging, scaffolding, appropriate motor vehicles, and safety equipment and signage. In most cases the University will provide materials, however there may be times when the Contractor will be required to provide materials. When materials are provided by the Contractor, the University will be billed on a cost plus markup basis. When materials are available through the University Central Supply stockroom, the Contractor will be issued a written materials release form from the University Project Manager. The University Project Manager will be responsible for determining who is responsible for the supply of materials.

The University estimates a need for approximately 1000 hours of carpentry work and 2000 hours of masonry/concrete work annually. This is an estimate only, consequently, the contract shall cover the actual needs of the University throughout the term of the contract regardless of whether hours are more or less than estimated.

The contract shall be limited to projects that do not exceed $45,000.00. The University will solicit bids for individual projects that exceed a total cost of $45,000.00.
1.4
Evaluation Criteria: Proposals will be evaluated on many criteria deemed to be in the University's best interests, including, but not limited to cost, experience of employees and company profile, responsiveness to terms and conditions, ability to meet specifications, and ability to respond in a timely fashion.

1.5
Communication with the University: It is the responsibility of the bidder to inquire about any requirement of this RFP that is not understood. Responses to inquiries, if they change or clarify the RFP in a substantial manner, will be forwarded by addenda to all parties that have received a copy of the RFP. The University will not be bound by oral responses to inquiries or written responses other than addenda.

Inquiries must be made to:
Anne-Marie Nadeau

Office of Strategic Procurement

University of Maine System

16 Central Street

Bangor, Maine 04401

(207) 973-3308

1.6
Award of Proposal: The University may award this contract by schedule (Schedule 1 for Carpentry Service, Schedule 2 for Masonry/Concrete Service), or all to one bidder, whichever is in the University’s best interest. Presentations may be requested of two or more bidders deemed by the University to be the best suited among those submitting proposals on the basis of the selection criteria. After presentations have been conducted, the University may select the bidder which, in its opinion, has made the proposal that is the most responsive and most responsible and may award the contract to that bidder. The University reserves the right to waive minor irregularities. Scholarships, donations, or gifts to the University, will not be considered in the evaluation of proposals. The University reserves the right to reject any or all proposals, in whole or in part, and is not necessarily bound to accept the lowest cost proposal if that proposal is contrary to the best interests of the University. The University may cancel this Request for Proposal or reject any or all proposals in whole or in part. Should the University determine in its sole discretion that only one bidder is fully qualified, or that one bidder is clearly more qualified than any other under consideration, a contract may be awarded to that bidder without further action.

1.7
Award Protest: Bidders may appeal the award decision by submitting a written protest to the University of Maine System’s Director of Strategic Procurement within five (5) business days of the date of the award notice, with a copy to the successful bidder. The protest must contain a statement of the basis for the challenge.

1.8
Confidentiality: The information contained in proposals submitted for the University's consideration will be held in confidence until all evaluations are concluded and an award has been made. At that time, the winning proposal will be available for public inspection. Pricing and other information that is an integral part of the offer cannot be considered confidential after an award has been made. The University will honor requests for confidentiality for information of a proprietary nature to the extent allowed by law. Clearly mark any information considered confidential.

1.9
Costs of Preparation: Bidder assumes all costs of preparation of the proposal and any presentations necessary to the proposal process.

1.10
Debarment: Submission of a signed proposal in response to this solicitation is certification that your firm (or any subcontractor) is not currently debarred, suspended, proposed for debarment, declared ineligible or voluntarily excluded from participation in this transaction by any State or Federal department or agency. Submission is also agreement that the University will be notified of any change in this status.

1.11
Proposal Understanding: By submitting a proposal, the bidder agrees and assures that the specifications are adequate, and the bidder accepts the terms and conditions herein. Any exceptions should be noted in your response.

1.12
Proposal Validity: Unless specified otherwise, all proposals shall be valid for 60 days from the due date of the proposal.

1.13
Proposal Submission: A SIGNED original and five (5) copies of the proposal must be submitted to the Office of Strategic Procurement, University of Maine System, 16 Central Street, Bangor, Maine 04401, in a sealed envelope by close of business, Thursday, January 5, 2006, to be date stamped in order to be considered. Normal business hours are 8:00 a.m. to 5:00 p.m., Monday through Friday. Proposals received after the due date will be returned unopened. There will be no public opening of proposals (see Confidentiality clause). Vendors are strongly encouraged to submit proposals in advance of the due date to avoid the possibility of missing the due date because of unforeseen circumstances. Vendors assume the risk of the methods of dispatch chosen. The University assumes no responsibility for delays caused by any package or mail delivery service. In the event that the University is closed due to inclement weather on the day that a proposal is due, proposals will be accepted on the next day that the University is open. Vendors may wish to call 207-973-3298 if the weather is bad, to learn if the University has closed. Postmarking by the due date WILL NOT substitute for receipt of proposal. Additional time will not be granted to any single vendor, however additional time may be granted to all vendors when the University determines that circumstances require it. FAXED OR E-MAIL PROPOSALS WILL NOT BE ACCEPTED. The envelope must be clearly identified on the outside as follows:

Name of Bidder

Address of Bidder

Due Date

RFP #

1.14
Pre-Proposal Conference: A conference will be held on Thursday, December 22, 2005 at 10:00 a.m. local time at University of Maine, Purchasing Department, Service Building, Orono. The purpose of this conference is to answer questions and provide further clarification as may be required. Please hold all questions until this meeting. Attendance by all prospective bidders is optional. Firms planning to attend this pre-proposal conference should contact Kelly Roarks at 207-973-3300 no later than 3.00 p.m. local time on December 20, 2005, with the names and titles of the individuals who will attend. Space is limited so it’s important that we know if you plan on attending so we can notify everyone if we need to move to another location.
2.0 GENERAL TERMS AND CONDITIONS:

2.1
Contract Documents: If a separate contract is not written, the contract entered into by the parties shall consist of the RFP, the signed proposal submitted by the Contractor, the specifications including all modifications thereof, and a purchase order or letter of agreement requiring signatures of the University and the Contractor, all of which shall be referred to collectively as the Contract Documents.

2.2
Contract Modification and Amendment: The parties may adjust the specific terms of this contract (except for pricing) where circumstances beyond the control of either party require modification or amendment. Any modification or amendment proposed by the Contractor must be in writing to June Baldacci, Purchasing Department, 5765 Service Building, Orono Maine 04469, with a copy sent to the University of Maine System, Office of Strategic Procurement, 16 Central Street, Bangor ME 04401. Any agreed upon modification or amendment must be in writing and signed by both parties.

2.3
Contract Term: The contract term shall be for a period of 3 years commencing upon award of this RFP. With mutual written agreement of the parties this contract may be extended for two (2) additional one-year periods.

2.4
Contract Data: The Contractor is required to provide the University with detailed data concerning the contract at the completion of each contract year or at the request of the University at other times. The University reserves the right to audit the Contractor's records to verify the data. This data may include, but is not limited to, dollar volume, items sold, and services rendered.

2.5
Contract Validity: In the event one or more clauses of the contract are declared invalid, void, unenforceable or illegal, that shall not affect the validity of the remaining portions of the contract.

2.6
Cancellation/Termination: If the Contractor defaults in its agreement to provide personnel or equipment to the University's satisfaction, places University students or employees at significant risk of harm, or in any other way fails to provide service in accordance with the contract terms, the University shall promptly notify the Contractor of such default and if adequate correction is not made within forty-eight (48) hours, the University may take whatever action it deems necessary to provide alternate services and may, at its option, immediately cancel this Contract with written notice. Except for such cancellation for cause by the University, either the University or the Contractor may terminate this Contract by giving thirty (30) day advance written notice to the other party. Cancellation does not release the Contractor from its obligation to provide goods or services per the terms of the contract during the notification period.

2.7
University Contract Administration and Clarification of Responsibilities:

Contract Administrator and Project Manager – shall coordinate renovation and construction activities with the Contractor.

Stewart Harvey – Associate Executive Director, 207-581-2668

Ron Brown – Contract Manager and Staff Associate, 207-581-2674

Office of Facilities Management

University of Maine

5765 Service Building

Orono ME 04469-5765

For all projects performed under this contract Stewart Harvey shall act as the Contract Administrator. Ron Brown shall act as the Project Manager for work performed for non-capital construction projects. For work performed under capital construction projects the Contractor shall work directly with the Facilities Management Project Manager assigned responsibility for the capital construction project as follows:

Stewart Harvey

Ron Brown

Carolyn McDonough

Fred Stoddard

Bill Charland

Claude Junkins

Greg Bouchard

Brian Brooks

Andy Jacobs

If the Contractor needs clarification of or deviation from the terms of the Contract, it is the Contractor’s responsibility to obtain written clarification or approval from:

June Baldacci

Purchasing Department

University of Maine

5765 Services Building

Orono ME 04469-5765

(207) 581-2689

E-Mail: baldacci@maine.edu

2.8
Contract Coordinator: The Contractor shall provide an individual who will act as the Contract Coordinator for all work being done under this contract. The Contract Coordinator will be responsible for meeting with the University Project Manager as requested, to coordinate each project. (e.g., determine responsibility for the supply of materials, project timeline, discuss safety and environmental planning and University safety and environmental policies that may apply) Coordination may be done on-site or via telephone as may be necessary.

2.9
Litigation: This Contract and the rights and obligations of the parties hereunder shall be governed by and construed in accordance with the laws of the State of Maine. The Contractor agrees that any litigation, action or proceeding arising out of this Contract, shall be instituted a state court located in the State of Maine.

2.10
Assignment: Neither party of the contract shall assign the contract without the prior written consent of the other, nor shall the contractor assign any money due or to become due without the prior written consent of the University.

2.11
Equal Opportunity: In the execution of the contract, the Contractor and all subcontractors agree, consistent with University of Maine System policy, not to discriminate on the grounds of race, color, religion, sex, sexual orientation, national origin or citizenship status, age, disability or veterans status and to provide reasonable accommodations to qualified individuals with disabilities upon request.

2.12
Independent Contractor: Whether the Contractor is corporation, partnership, other legal entity, or an individual, the Contractor is an independent contractor. If the Contractor is an individual, the Contractor's duties will be performed with the understanding that the Contractor is a self-employed person, has special expertise as to the services which the Contractor is to perform and is customarily engaged in the independent performance of the same or similar services for others. The manner in which the services are performed shall be controlled by the Contractor; however, the nature of the services and the results to be achieved shall be specified by the University. The Contractor is not to be deemed an employee or agent of the University and has no authority to make any binding commitments or obligations on behalf of the University except as expressly provided herein. The University of Maine System has prepared specific guidelines to be used for contractual agreements with individuals (not corporations or partnerships) who are not considered employees of the System.

2.13
Sexual Harassment: The University is committed to providing a positive environment for all students and staff. Sexual harassment, whether intentional or not, undermines the quality of this educational and working climate. The University thus has a legal and ethical responsibility to ensure that all students and employees can learn and work in an environment free of sexual harassment. Consistent with the state and federal law, this right to freedom from sexual harassment was defined as University policy by the Board of Trustees. Failure to comply with this policy could result in termination of this contract without advanced notice. Further information regarding this policy is available from the Director of Equal Opportunity, Alumni Hall, 581-1226.

2.14
Indemnification: The Contractor agrees to be responsible for, and to protect, save harmless, and indemnify the University and its employees from and against all loss, damage, cost and expense (including attorney's fees) suffered or sustained by the University or for which the University may be held or become liable by reason of injury (including death) to persons or property or other causes whatsoever, in connection with the operations of the Contractor or any subcontractor under this agreement.

2.15
Contractor’s Liability Insurance: During the term of this agreement, the Contractor shall maintain the following insurance:

Insurance Type

Coverage Limit

1. Commercial General Liability

$1,000,000 per occurrence or more

 (Written on an Occurrence-based form)

(Bodily Injury and Property Damage)

2. Automobile Liability

$1,000,000 per occurrence or more

(Including Hired & Non-Owned)

(Bodily Injury and Property Damage)

3. Workers Compensation

Required for all personnel

(In Compliance with Applicable State Law)

The University of Maine System shall be named as Additional Insured on the Commercial General Liability insurance.

Certificates of Insurance for all of the above insurance shall be filed with:

Office of Strategic Procurement

University of Maine System

16 Central Street

Bangor, Maine 04401

Certificates shall be filed prior to the date of performance under this Agreement. Said certificates, in addition to proof of coverage, shall contain the standard Acord statement pertaining to written notification in the event of cancellation, with a thirty (30) day notification period.

As additional insured and certificate holder, the University should be included as follows:

University of Maine System

16 Central Street

Bangor, Maine 04401

2.16
Smoking Policy: The University of Maine System must comply with the "Work place Smoking Act of 1985" and MRSA title 22, 1541 et seq "Smoking Prohibited in Public Places." In compliance with this law, the University of Maine System has prohibited smoking in all University System buildings except in designated smoking areas. This rule must also apply to all contractors and workers in existing University System buildings. The Contractor shall be responsible for the implementation and enforcement of this requirement within existing buildings.

3.0 PERFORMANCE TERMS AND CONDITIONS:

3.1
Employees: The Contractor shall employ only competent and satisfactory personnel and shall provide a sufficient number of employees to perform the required services efficiently and in a manner satisfactory to the University. If the Contract Administrator or designee, notifies the Contractor in writing that any person employed on this contract is incompetent, disorderly, or otherwise unsatisfactory, such person shall not again be employed in the execution of this contract without the written consent of the Contract Administrator.
3.2
Asbestos Removal: The University shall be responsible for the removal of all asbestos-containing materials (ACM). The Contractor shall ensure that each employee working under this contract has received 2-hour asbestos awareness training. Awareness training should include information regarding asbestos and its various uses and forms, information on health effects associated with exposure, and how to recognize damage, deterioration, and delamination of ACM in the field. Where Contractor personnel observe ACM that is damaged, deteriorated, or delaminated or is otherwise in the way of conducting contractor’s work, Contractor shall stop work and immediately communicate the need for asbestos identification and assessment to the University Project Manager. The University Project Manager will contact UM’s Asbestos and Lead Project Manager to facilitate testing and assessment of materials, abatement activities, and report test results or work schedules, where applicable, to the University Project Manager, who will then direct the Contractor. When available, and prior to the start of work under this contract, the University Project Manager shall provide information regarding known asbestos-containing materials in the work areas being addressed under this contract.

3.3
Condition and Care of Property and Protection of the Work: The Contractor shall continuously maintain adequate protection of all work covered by the Contract from damage or loss and shall protect the property from injury or loss arising in connection with this Contract, and shall make good any such damage, injury or loss. The Contractor shall adequately protect adjacent property as provided by law and the Contract Documents

3.4
Invoices and Payments: Invoices shall be submitted to Sheri Dow, Administrative Assistant, Facilities Management, 5765 Service Bldg, Orono ME 04469. Invoices must include the work order number or project name, the project manager for whom the work was performed, and a purchase order number. (e.g. Lord Hall Renovation – Fred Stoddard, PO#). Work order numbers, project names, and PO #’s will be provided to the Contractor by the project coordinator/manager. Payment will be upon submittal of the invoice to the University of Maine Purchasing Department by Facilities Managment on a net 30 basis unless discount terms are offered.

3.5
Billing Time: Billing rates per hour will begin when workers arrive on the job site and end when workers leave the job site. A daily time slip, provided by the University, shall be submitted to the University Project Manager for verification of hours worked. Overtime will be paid on a time and one-half basis only if the University requests services outside the hours of 7:00 a.m. to 3:00 p.m. Monday through Friday and time on site exceeds 40 hours per week.

3.6
Labor Rates: Labor rates will be in effect for the term of this contract, three (3) years. The University may accept price increases for contract extensions. All price increases must be of a general nature and apply to all customers. Notification and the reason for price increase must be furnished in writing to the Purchasing Department for approval. The University reserves the right to rebid the contract if it does not want to accept the price increase. Materials markup will be in effect for the entire term of this contract, including any extension years.

3.7
Job Site Safety and Environmental Management (SEM): The Contractor shall adhere to the Occupational Safety and Health Administration’s (OSHA’s), ME Department of Environmental Protection, State Fire Marshal’s Office, and other regulatory agencies most recently published Regulations for the duration of this contract.

The University Project Manager must be notified of any employee complaint, injury, illness, spill or release that occurs during the course of work performed under this contract. The University Project Manager shall be notified of any regulatory inspections or citations that are issued with respect to work conducted on University property.
3.8
Safety and Environmental Management: The University is committed to protecting the environment and the health and safety of all members of the University community in its operations and activities. All Contractors and Subcontractors are expected to show a similar commitment in the execution of this contract.

The Contractor shall conform to the occupational Safety and Health Administration’s (OSHA’s) most recently published Safety and Health Regulations for Construction (29 CFR 1926) and general Occupational Safety and Health Standards (29 CFR 1910) for the duration of this Contract. The Contractor shall also conform with all applicable Federal and State laws and regulations including, but not limited to Maine Department of Environmental Protection and Fire Marshall’s Office regulations.

The Contractor shall have in place an effective health and safety program to control hazards and manage environmental compliance.
Contractor shall conform with all University safety and environmental policies and programs. These programs may be reviewed at the University of Maine, Safety and Environmental Management website, http://www2.umaine.edu/SEM/
Electrical: If the Contractor will be using electrical circuits that are not part of a building or structure and those circuits are not equipped with ground fault interrupt systems, two copies of the Contractor’s written Assured Equipment Grounding Conductor Program shall also be submitted to the University.
Confined Space: If the Contractor will be entering University designated permit-required confined spaces, Contractor shall only enter permit spaces under the auspices of a written confined space permitting program that meets the requirements of OSHA’s Standard for Permit Required Confined Spaces (29 CFR 1910.146). Contractor shall be required to receive a permit from the University to enter any permit required confined spaces.

The Contractor, prior to entry into a permit-only confined space, must receive the following information from the University:

a) Elements, including the hazards identified and the University’s experience with the space, that makes the space in question a permit confined space;

b) Precautions or procedures the University has implemented for the protection of University employees in or near permit confined spaces where Contractor personnel will be working;

Contractor shall coordinate confined space entry operations with the University and Contractor personnel that will be working in or near permit-required confined spaces during Contractors work. The purpose of this coordination is to ensure employees of one employer do not endanger the employees of any other employer.

Contractor shall inform the University’s designated Project Manager of the permit confined space program that the Contractor will follow and of any hazards confronted or created in permit spaces, either through a debriefing or during the entry operation.

Contractor shall obtain any available information regarding permit space hazards and entry operations from the University;

Special areas of concern for the purpose of this contract include but are not limited to:

Personal Protective Equipment

Hazard Communications (MSDS)

Fall Protection

Confined Space (University Permit required each time)

Lockout/Tagout

Asbestos Awareness

Lead Awareness

Excavation & Trenching

Ladder Safety

Hearing Conservation

Respiratory Protection

Hotwork/Firewatch

Prior to the commencement of any phase of work under this contract, the Contractor Project Coordinator will submit the names of persons who are designated as being responsible for job site safety and environmental management under the contract and are familiar with the above referenced regulations and University Safety and Environmental Management Policies.

Where any of the Contractor’s operations occur in, on, or within 50 feet of any door, window, or air intake in a building occupied by University employees or students, the Contractor shall, prior to the start of any operation, provide directly to the University Project Manager, copies of the Material Safety Data Sheets on all materials to be used in the operation. University Project Manger shall be responsible for ensuring proper precautions and notifications are made to the building occupants prior to initiation of such operations.

Fire Protection: The Contractor shall take all necessary precautions to insure against fire during construction. The Contractor shall be responsible that the area within contract limits is kept orderly and clean, and that the combustible rubbish is promptly removed from the site. No rubbish will be burned at the site. The Contractor shall provide and keep in working order, an adequate number of fire extinguishers, conveniently located and designed for the hazard at hand. When a Hotwork permit is required, the Contractor will provide trained fire watch personnel who’s only duties are to perform firewatch tasks during the required timeframe.

Combustible materials shall be transported and stored on the site in conformance with state and local codes. No accumulation of inflammable rubbish shall remain in any building overnight.

If temporary heating equipment is necessary, Contractor may use indirect fire or radiant heating units that are listed and labeled by a testing agency acceptable to the University and authorities having jurisdiction (e.g. fire department) and marked for intended use. Use of gasoline burning space heaters, open flame heaters, or salamander type heating units is prohibited.

Environmental Compliance: In the event that this Contract involves the generation, transportation, handling, disposal, and/or other operations or activities in relation to toxic, hazardous, radioactive, or otherwise dangerous gases, vapors, fumes, acids, alkalies, chemicals, wastes or contaminants and/or other substance, material or condition, CONTRACTOR aggress to indemnify save harmless and defend the University of Maine System from and against all liabilities, claims, damages, forfeitures, suits, and the costs and expenses incident thereto (including costs of defense, settlement and reasonable attorney’s fees) which the University of Maine System may hereafter incur as a result of death or bodily injuries or damage to any property, contamination of or adverse effects on the environment or any violation of state or federal regulations or laws (including without limitation the Resources Conservation and Recovery Act, the Hazardous Material Transportation Act or the Superfund Amendment and Reauthorization Act, as the same now exists or may hereafter be amdended) or order based on or arising in whole or in part from CONTRACTOR’s performance under this Contract, provided, however CONTRACTOR shall not indemnify the University of Maine System for any liabilities, claims, damages (as set forth above) caused by or arising out of the sole negligence of the University, or arising out of any area of responsibility not attributable to CONTRACTOR.

Lead: Based on the age and construction of the building, the University presumes that painted surfaces may contain lead. Although no testing has been conducted to support the presumption, the Contractor is required to comply with all applicable local, state and federal regulations with respect to lead-containing materials. Contractor shall use care to ensure University personnel, students, and/or visitors are not exposed to hazardous materials resulting from construction or renovation activities, Contractor shall conform with local, state, and federal regulations with respect to proper disposal of construction debris, including lead-containing materials. Contractor shall submit appropriate documentation showing that construction debris, including presumed or confirmed lead containing materials, have been appropriately disposed of or recycled. In the event lead testing has occurred the University will provide appropriate documentation to the Contractor as requested.

Emergencies: The Contractor shall furnish to the University, in writing, the names, addresses and telephone numbers of the members of the Contractor’s organization to be contacted in the event of an out-of-hours emergency at the construction site.

3.9
Notification and Response: The Contractor must respond to any reasonable request and recommendation by the University. If the University determines that time is a critical factor, and the Contractor cannot respond within twenty-four (24) hours, then other services may be obtained at the discretion of the University.
3.10
Parking Regulations and Use of Walkways: The Contractor's vehicles and those of their employees working on campus, must be registered with the Department of Public Safety. Unregistered vehicles on the University campus are subject to a parking violation ticket and/or towing off campus. Contractors are advised that parking regulations are strictly enforced by campus police. Towing will be at the Contractor's expense. A copy of regulations can be obtained by calling Public Safety Parking Office at 581-4047.

3.11
Tax Exempt: The University is exempt from the payment of Federal Excise Taxes on articles not for resale and for the Federal Transportation Tax on all shipments. The Contractor and subcontractor shall quote and shall be reimbursed less these taxes. Upon application, exemption certificates will be furnished when required. The University is exempt from the payment of Maine State Sales and Uses Taxes. The Contractor and subcontractors shall quote and shall be reimbursed less these taxes for materials permanently installed as part of the completion of the project.

3.12
Contractor Provided Materials: When, at the request of the University, materials are provided by the Contractor, the University will be billed on a cost plus markup basis. The percent markup will be determined by the RFP. To be reimbursed for materials the Contractor must present an original invoice from the supplier attached to the University’s invoice for services. NOTE: See section 3.11 regarding reimbursement for Sales, Use, Transportation, and Excise Taxes.

3.13
Equipment: Contractor may utilize equipment, for work under this contract, which may result in an additional charge to the University, (e.g. air compressor, man lift, boom truck, scissor lift, etc.) Please provide a list of those items and the associated charges. Items recognized as standard equipment should not be included on this list. (e.g. those items listed in section 1.3)

3.14
Signage: Contractor shall not hang, stake, or otherwise display signage for advertising purposes on University property. Permanent signage on Contractor’s vehicles and signs for safety purposes as required are permitted.

4.0 PROPOSAL CONTENT:

SCHEDULE I: CARPENTRY

SCHEDULE II: MASON & CONCRETE CRAFTSMAN

(Bidders may respond to one or both schedules)

Bidders shall ensure that all information required herein is submitted with the proposal. All information provided should be verifiable by documentation requested by the University. Failure to provide all information, inaccuracy or misstatement may be sufficient cause for rejection of the proposal or rescission of an award. Bidders are encouraged to provide any additional information describing operational abilities. Responses to each requirement below should be in order and clearly marked with the section number to which they respond.

4.1
Business Profile: Bidders shall provide a brief history of the company, length of time in business, number of employees, including contract carpenters, masons, and concrete craftsmen. Elaborate specifically on the provisions of carpentry, masonry, and concrete services part of the company.

4.2
Employees: Describe how many experienced tradesmen are employed and how much professional experience each employee has in the areas of carpentry, masonry and concrete craftsmanship.

4.3
Response Time: Indicate how much notice you would need in order to provide up to four (4) experienced employees on-site at the University.

4 People (Carpenters & Laborers):

Notice needed:

 days

4 People (Masons/Concrete Craftsmen, & Tenders):
Notice needed:

 days

Indicate how much notice you would need in order to provide more than four (4) experienced employees on-site at the University.

4+ People (Carpenters & Laborers):

Notice needed:

 days

4+ People (Masons/Concrete Craftsmen, & Tenders):Notice needed:

 days

4.4
Price Quotation: Provide the cost per person per hour for each trade. The price shall be in the form of a firm price for the contract period. (see section 3.6). The bid price must include all charges such as Contractor provided tools and equipment, insurance, travel, and all other related costs, except Contractor provided materials (see sections 3.12 & 3.13). Charges not specified in the bid will not be honored.

SCHEDULE I: CARPENTRY

Contract Coordinator:
$

/hour (regular)
$

/hour (overtime)

Skilled Carpenter:

$

/hour (regular)
$

/hour (overtime)

Laborer:

$

/hour (regular)
$

/hour (overtime)

Firewatch Personnel:
$

/hour (regular)
$

/hour (overtime)

Materials: Provide a percentage of mark-up over cost for materials provided for cases when the University requests that materials be provided by Contractor:

%

Contract Coordinator: Name and Contact Information:

SCHEDULE II: MASON & CONCRETE CRAFTSMAN

Contract Coordinator:
$

/hour (regular)
$

/hour (overtime)

Mason:

$

/hour (regular)
$

/hour (overtime)

Concrete Craftsman:
$

/hour (regular)
$

/hour (overtime)

Tender:

$

/hour (regular)
$

/hour (overtime)

Materials: Provide a percentage of mark-up over cost for materials provided for cases when the University requests that materials be provided by Contractor:

%

Contract Coordinator: Name and Contact Information:

4.5
Provide a list of Equipment which may result in additional charges to the University. (see section 3.13):

EQUIPMENT DESCRIPTION

CHARGE / HR, DAY, WEEK

$

/

$

/

$

/

$

/

$

/

$

/

$

/

$

/

$

/

$

/

$

/

$

/

$

/

$

/

$

/

$

/

4.6
References: A list of three references is required to be submitted with your quotation. These references should be agencies your firm has done business with in the past year on projects with a similar scope to this one. Provide Company names with contact person and telephone number.
5.0 SIGNATURE:

COMPANY NAME _______________________

By:

(Signature)

(Print Name)

(Title)

(Date)

1
1

