UNIVERSITY AREA JOINT AUTHORITY STATE COLLEGE CENTRE COUNTY, PENNSYLVANIA

CONTRACT #2015-04

BID, CONTRACT & SPECIFICATIONS FOR

PAVING CONTRACT

JANUARY 2015

INVITATION TO BID

Sealed Bids will be received by the University Area Joint Authority in their offices at 1576 Spring Valley Road, State College, Centre County, Pennsylvania, 16801 until 2 PM prevailing time, February 10th, 2015, at which time they will be opened and read aloud. The bids are to be for the purchase of:

1. CONTRACT #2015-04, PAVING CONTRACT

Instructions to Bidders, Specifications and Forms of Contracts may be obtained at the office of the Authority. All Bids shall be on the Bid Form and shall be irrevocable for a period of sixty (60) days after the opening of Bids.

The University Area Joint Authority reserves the right to waive any defects, errors, omissions, mistakes, informalities, to accept any bid or combination of bids that are deemed to be in the best interest of the Authority, and to reject any or all bids.

Please be advised that the University Area Joint Authority will not discriminate against any interested firms or individuals in regard to race, creed, color, sex, age, handicap or national origin in the selection process.

Please contact Diane Ruth at 814-238-5361 between the hours of 8 a.m. and 4 p.m. with questions.

University Area Joint Authority

Cory R. Miller, Executive Director

Dated: January 2015

FORM OF BID

FOR: PAVING CONTRACT

TO: University Area Joint Authority 1576 Spring Valley Road State College, Pa. 16801

Contractor:

Pursuant to and in accordance with your advertisement for bids dated January 28th, and January 31ST, 2015 and the Instructions to Bidders relating thereto, the Undersigned having carefully examined the Specifications and other Contract Documents hereby proposes to furnish PAVING in accordance with the Specifications and all Addenda issued by the Owner and mailed to the Undersigned a minimum of three (3) working days prior to the opening of Bids whether received by the undersigned or not, complete, and ready for use, for the price set forth in the following Schedule.

CONTRACT #2015-04 SCHEDULE NO. 1

For furnishing TRENCH PAVING as specified in Section No. 2 of these Specifications, the square

ARTICLE #1: TRENCH PAVING

<i>yard price</i> is:		
Additions or Deductions for Modification	ns and/or Exceptions to the Specifications: \$	
2	\$	
ARTICLE #2: TRENCH PAVING, BASE ONLY		
For furnishing TRENCH PAVING, BAS the square yard price is:	E ONLY as specified in Section No. 2 of these Specification	s,
Additions or Deductions for Modification	ns and/or Exceptions to the Specifications:	

BIDDER'S REPRESENTATION

The undersigned hereby represents as follows:

- 1. That their Bid is made without connection with any person, firm, or corporation making a bid for the same PAVING, and is in all respects fair and without fraud or collusion;
- 2. That no officer, agent or employee of the University Area Joint Authority is personally interested directly or indirectly in their Contract or the compensation to be paid hereunder; and,
- 3. That no representation, statement or statements, oral or in writing, has induced them to enter into their contract excepting only those contained in the Contract Documents or made a part hereof by its terms.

The undersigned hereby designates as their office to which any notice of acceptance may be sent. Please provide company name, address, contact, phone and email address.	

Their bid may be withdrawn at any time prior to the scheduled time for opening of bids or any authorized postponement thereof.

WITNESS:	INDIVIDUAL:	
		(SEAL)
WITNESS:	PARTNERSHIP:	
		(SEAL)
	Ву:	(SEAL)
		(SEAL)
WITNESS:	FIRM OR CORPORATIO	N:
		(SEAL)
	Ву:	
If a corporation, give State Laws of	of Incorporation using the phrase, "A Co	orporation Organized under the
	es of partners, using also, the phrase, "C nme of	
If an individual, using a trac business under the firm na	de name, give individual name, using al	so, the phrase, "An individual doing
		"

SECTION NO. 1 INSTRUCTIONS TO BIDDERS

- The attached Specifications set forth for PAVING CONTRACT. Any change, variation or substitution of equal product must be clearly stated in the bid.
- 2. All Contracts must be executed on forms furnished by the Authority.
- 3. All Bids shall be sealed in an envelope plainly marked "SEALED BID FOR PAVING CONTRACT #2015-04" UNIVERSITY AREA JOINT AUTHORITY.
- 4. All supplemental instructions will be in the form of written Addenda to the bid and Specifications, which if issued, will be mailed to all prospective Bidders not later than three (3) working days prior to the date fixed for the opening of the bids.
- 5. The successful Bidder will be responsible for the payment of all Excise, Sales and Use Taxes and all other taxes required by law on all materials, tools, apparatus, equipment, fixtures, services, uses and incidentals which they purchase or use for the purpose of fulfilling the work of their Contract, and they shall include all amounts required for such taxes within the item prices in their Bid. No additional payment will be made to cover such taxes. Each Bidder shall thoroughly familiarize themselves before submitting a Bid with all laws requiring the payment of such taxes.

Attention is directed to the fact that under existing provisions of the Pennsylvania 1963 Tax Act for Education and regulations promulgated by the Pennsylvania Department of Revenue, items of tangible personal property used or consumed directly in the rendition of a public utility service (including a sewer system) are exempt from tax under said Act upon proper application for the certificate of exemption. Bidders are further advised that, upon proper application, an Excise Tax Exemption Certificate will be provided to the successful Bidder.

CONTRACT

THIS AGREEMENT made and entere	ed into this	day of	by
and between the University Area Joir	nt Authority, herein	after known as the Own	er, Party of the
First Part, and	a	knc	own as
, hereinaf	ter called the CON	ITRACTOR, Party of the	Second Part.
WITNESSETH that the Parties heret	to for the considers	ation stated mutually agr	oo oo follows:
WITNESSETH, that the Parties heret	o for the considera	allon Stated mutually agr	ee as ioliows.
ARTICLE I – SCOPE OF WORK:			
The Contractor agrees to furnish the incidental to, and to perform all other work, all in strict accordance with the	obligations impose	ed by their contract for the	he complete
attached hereto or referred to herein,		• •	,

- a. Notice to Bidders
- b. Instructions to Bidders
- c. Form of Bid

follows:

d. Specifications for PAVING CONTRACT

ARTICLE II - DISPOSAL OF CONTRACT:

The CONTRACTOR shall keep the CONTRACT under their own control and shall not sell, transfer or assign or otherwise dispose of the CONTRACT or any portion thereof or their right, title or interest herein to any person, firm or corporation without the express written consent of the OWNER.

IN WITNESS WHEREOF, the parties hereto have caused the signatures of their proper officers to be affixed hereunto on the day and year first above written.

CONTRACT #2015-04 PAVING CONTRACT ARTICLE #1: TRENCH PAVING

UNIVERSITY AREA JOINT AUTHORITY
By:Chairman
ATTEST:
Secretary
CONTRACTOR
By:
ATTEST:

ARTICLE II – DISPOSAL OF CONTRACT:

The CONTRACTOR shall keep the CONTRACT under their own control and shall not sell, transfer or assign or otherwise dispose of the CONTRACT or any portion thereof or their right, title or interest herein to any person, firm or corporation without the express written consent of the OWNER.

IN WITNESS WHEREOF, the parties hereto have caused the signatures of their proper officers to be affixed hereunto on the day and year first above written.

CONTRACT #2015-04 PAVING CONTRACT
ARTICLE #2: TRENCH PAVING, BASE ONLY

UNIVERSITY AREA JOINT AUTHORITY
By: Chairman
ATTEST:
Secretary
CONTRACTOR
Ву:
ATTEST:

SECTION NO. 2 SPECIFICATIONS

The following indicates the MINIMUM specifications of their contract.

Contract period will be for the calendar year of 2015.

Contractor must give UAJA 30 day written notice before winter work shutdown.

<u>ARTICLE #1 – TRENCH PAVING CONTRACT:</u>

1) Trench Paving Requirements:

- Paving Contract will fall within the calendar year 2015, with the option to extend the contract up to 3 times in one year increments, if agreed upon by both parties. Beginning and ending dates will be at the discretion of UAJA.
- Approximate pavement quantity required: 0-1000 square yards
- Contractor must excavate stone backfill to sub grade elevation, and compact surface of 2A sub grade material.
- Place and compact 6" (compacted depth) BCBC.
- Place and compact 2" (compacted depth) ID-2 wearing surface.
- Seal all joints with AC-20 hot oil.
- Contractor must remove all excess materials from site.
- Roadway must be cleaned by broom before highway is re-opened.
- Remove all traffic devices.

2) Special Conditions:

- Mobilization involved in patching a location must involve establishing traffic controls and include flag persons if necessary. Mobilization for all patchwork will be included in the price per square yard.
- UAJA will "attempt" to schedule more than one paving location per day when feasible.
- Bidder will supply all materials and equipment to complete the job.
- UAJA shall be responsible for any necessary permits.
- UAJA shall be responsible for compaction of select stone backfill in trench patch areas.
- The successful bidder must provide a maintenance bond to UAJA upon award of contract against defects in workmanship or materials for a period of one (1) year.
- The successful bidder must provide proof of Workman's Compensation Insurance.
- The successful bidder must provide a Certificate of Insurance naming UAJA as an additional insured and providing proof of commercial auto and general liability coverage at a minimum of \$1,000,000.00 per occurrence.
- Work must commence within 5 workdays upon verbal notification from UAJA, weather permitting.

- All materials must be guaranteed to meet UAJA specifications. All work to be completed in a workman like manner according to Penn Dot standard practices. Any deviation from the above specifications will be executed only upon written order to UAJA, and will become an extra charge over and above the contract only after UAJA approval. All agreements are contingent upon strikes, accidents or delays beyond our control.
- Faxed or emailed bids will not be accepted.
- All bidders must provide a minimum of 3 work references (unless you have had previous work experience with UAJA).

<u>ARTICLE #2 – TRENCH PAVING, BASE ONLY CONTRACT:</u>

- 1) Trench Paving, Base Only Requirements:
 - Paving Contract will fall within the calendar year 2015, with the option to extend the contract up to 3 times in one year increments, if agreed upon by both parties.
 Beginning and ending dates will be at the discretion of UAJA.
 - Approximate pavement quantity required: 0-1000 square yards
 - Contractor must excavate stone backfill to sub grade elevation, and compact surface of 2A sub grade material.
 - Place and compact 6" (compacted depth) BCBC.
 - Place and compact 2" (compacted depth) ID-2 wearing surface.
 - Seal all joints with AC-20 hot oil.
 - Contractor must remove all excess materials from site.
 - Roadway must be cleaned by broom before highway is re-opened.
 - Remove all traffic devices.

2) Special Conditions:

- Mobilization involved in patching a location must involve establishing traffic controls and include flag persons if necessary. Mobilization for all patchwork will be included in the price per square yard.
- UAJA will "attempt" to schedule more than one paving location per day when feasible.
- Bidder will supply all materials and equipment to complete the job.
- UAJA shall be responsible for any necessary permits.
- UAJA shall be responsible for compaction of select stone backfill in trench patch areas.
- The successful bidder must provide a maintenance bond to UAJA upon award of contract against defects in workmanship or materials for a period of one (1) year.
- The successful bidder must provide proof of Workman's Compensation Insurance.
- The successful bidder must provide a Certificate of Insurance naming UAJA as an additional insured and providing proof of commercial auto and general liability coverage at a minimum of \$1,000,000.00 per occurrence.
- Work must commence within 5 workdays upon verbal notification from UAJA, weather permitting.

- All materials must be guaranteed to meet UAJA specifications. All work to be completed in a workman like manner according to Penn Dot standard practices. Any deviation from the above specifications will be executed only upon written order to UAJA, and will become an extra charge over and above the contract only after UAJA approval. All agreements are contingent upon strikes, accidents or delays beyond our control.
- Faxed or emailed bids will not be accepted.
- All bidders must provide a minimum of 3 work references (unless you have had previous work experience with UAJA).