[image: image1.png]GRANDVWALILEY
STATE UNIVERSITY

July 1, 2014
To: Prospective Bidder

Subject: Request for Proposal
Grand Valley State University is accepting proposals for Bituminous Spray Patching Services for our Facilities Services Grounds Department. Reference attached instructions and specifications.
If you wish to bid on these services, please submit your proposals for bid #214-57 no later than 10:00 A.M. Thursday, July 10, 2014. E-mail your proposal to: RFP-Received@gvsu.edu

Your proposal must be received electronically by the bid opening date and time. Grand Valley State University is not responsible for e-mail bids affected by spam or not received by the bid opening date & time. No fax, verbal, or telephone proposals will be accepted.

Before submitting proposal, check to be sure that:
1. The Proposal/Certification/Contract form is signed and witnessed.*

2. All addenda received are acknowledged

*Note: Electronic submission becomes your authorized signature

Thank you for your participation,

Valerie Rhodes-Sorrelle, C.P.M.

Senior Strategic Sourcing Specialist

Procurement Services – 2033 Zumberge Hall - Allendale, MI 49401

Phone - 616/331-2283 - Fax 616/331-3287

Grand Valley State University

Bituminous Spray Patching Services

 Allendale Campus
Bid #214-57

Provide Bituminous Spray Patching, and related services, at Ravines Apartments, Grand Valley Apartments, and various locations throughout the Allendale Campus

SCOPE OF WORK AND SPECIFICATIONS
Request for a proposal to provide Bituminous Spray Patching, and related services, at Ravines Apartments, Grand Valley Apartments, and various locations

Allendale Campus, Allendale Michigan 49401
The undersigned bidder has examined the specifications and the location of the work described in the proposal for this project and is fully informed as to the nature of the work and the conditions at the existing site.

The bidder hereby proposes to furnish all necessary machinery, tools, apparatus and other means of construction; do all the work; furnish all the materials except as otherwise specified; and, for the lump-sum and/or unit prices indicated, to complete the work in strict accordance with the specifications included in this proposal and in strict conformity with the requirements of these specifications and such other special provisions, and specifications as included in this proposal.

The successful bidder must provide any and all permits that may be required by the State of Michigan, The City of Allendale, County of Ottawa, or any other controlling agency or entity.

The successful bidder shall make a diligent effort to include MWBE subcontractors in this project and shall not discriminate on the basis of race, color, national origin, or sex in the performance of this contract. Failure of the contractor to comply with these requirements will be considered a material breach of the contract, and may result in its termination.

The undersigned further proposes to do such extra work as may be authorized by the owner. Compensation shall be made on the basis agreed upon before such extra work is begun.

IA. SCOPE OF WORK

It is the intent of this project to provide Bituminous Spray patching at two apartment complexes, and various locations throughout the Grand Valley State University Allendale, Michigan campus. The areas to be spray patched are identified on the enclosed map, and these areas average approximately 0.50 inches in depth. Technical specifications are outlined below.

The area to be patched shall be thoroughly cleaned of dirt, sand, dust, vegetation and debris before the patching is performed. Perimeters of certain areas may be cold milled, as directed, at the discretion of the owner. The area shall be repaired by the application of asphalt emulsion HFRS-2m and crushed limestone. After the patch has been installed, the patched area shall be rolled with a minimum 1-ton roller, and of a will have all excess material removed.

The pay item “Bituminous Spray Patching” shall include all labor and materials to clean area to be patched of all loose material and debris. Spray area with emulsion material to act as tack coat. Apply aggregate and emulsion onto the work area until the repairs are complete. Apply uncoated aggregate to top of repair to prevent tracking by traffic. Sweep or vacuum all loose aggregate and dispose of off site.

The successful contractor SHALL provide sufficient equipment, material, and personnel to complete this project in FIVE (5) consecutive working days.

In as much as access for the students, faculty and vendors, of Grand Valley State University. will be an issue during construction, the traffic control plan shall be approved by the engineer. Minimum traffic control shall provide for safe ingress and egress and protection of all persons from the construction operation.

All material that is not incorporated into the work will be removed from the site; any areas that are disturbed by the construction will be repaired to a “like” condition.
II. TERMINOLOGY

Quality Control (QC) - All activities that have to do with making the quality of a product according to specifications, including training, materials sampling and testing, project oversight, and documentation.

Quality Assurance (QA) - All activities that have to do with making the quality of a product according to specifications including materials sampling and testing, construction inspection, and review of contractor quality control documentation.

Bituminous Mix Design - The selection and proportioning of aggregate(s), mineral filler (if required), reclaimed asphalt pavement (RAP) and asphalt binder such that the specified mixture design criteria are met. Laboratory evaluation is required to determine if the stated mix design complies with specifications.

Job Mix Formula (JMF) - A bituminous mixture for a specific project. This may include adjustments to the mix design to optimize the field application.

Target Value - A JMF parameter value that may be adjusted, if approved by the engineer, to account for changes in the physical properties of the mixture.

JMF Adjustment - The contractor may propose an adjustment to the JMF based upon QC and/or QA test results. The proposed JMF must meet the requirements of the Current DOT Standard Specifications for Construction. When approved by the engineer, a JMF adjustment may be applied retroactively to one lot, for parameters with target values.

Voids in Mineral Aggregate (VMA) - The volume of void space between the aggregate particles of a compacted paving mixture that includes the air voids and the asphalt binder, including the absorbed asphalt binder, expressed as a percent of the total volume of mixture.

Effective Specific Gravity (Gse) - The ratio of the oven dry weight in air of a unit volume of an aggregate (excluding voids permeable to asphalt) at a stated temperature to the weight of an equal volume of water at a stated temperature.

Bulk Specific Gravity of Aggregate (Gsb) - The ratio of the oven dry weight in air of a unit volume of an aggregate at a stated temperature to the weight of an equal volume of water at a stated temperature.

Maximum Specific Gravity of Mixture (Gmm) - The ratio of the weight in air of a unit volume of an uncompacted bituminous paving mixture at a stated temperature to the weight of an equal volume of water at the same temperature.

Lot - Bituminous mixture produced and placed under this special provision is evaluated on a lot-by-lot basis. A lot is made up of a discrete tonnage of one mixture. Each lot is made up of three sublots. These sublots will be of approximately equal size up to a maximum of 2000 tons. The sublot size shall be approved by the engineer prior to the start of production. The contractor may request a change in the sublot size during production based upon the contractor’s ability to produce a mixture that meets the specification contained within the contract documents, and upon approval of the engineer.

If only one or two sublots are included in a lot at the end of production, they will be combined with the previous lot using the same mix, and this combined lot will be evaluated based upon all sublot samples.

Lot Average Test Result - The average of all sublot QA test results, for a specific parameter, for the lot. Test results for any sublot removed from the project will not be used in calculating a lot average. However, the replacement material will be tested and the results included in the lot average.

Process Quality Control Targets - These targets are established by the contractor based upon initial production lot test results (and from any approved trial run) for air voids, VMA, asphalt binder content and Gmm. QC tolerances will be applied to these established targets to determine the need for production changes, including stopping production, to control the quality of the product. Process quality control targets must be reported to the engineer prior to the end of placement of the second lot.

Rounding of Numbers - Rounding of numerical data will follow ASTM E 29-93a, as described in the MDOT Bituminous QC/QA Procedures Manual of Field Testing.

Random Sampling - Selection of QA samples (bituminous mixture and density) and verification samples will be by a random process managed by the engineer. The contractor will be given the opportunity to observe the sampling process. However, the random numbers selected and the sampling locations will not be revealed to the contractor until the time of sampling in order to avoid bias in the random sampling process.

General Terms and Conditions (Rev. 1.30.14)
4.1 Supplemental Conditions

4.1.1 The Supplier shall comply with the University’s policy and procedures (http://www.gvsu.edu/purchasing) and any additional instructions issued from time to time by the University.

4.1.2 During the period of contract, no change is permitted to any of its conditions and specifications unless the Supplier receives prior written approval from the University.

4.1.3 Should the Firm find at any time that existing conditions make modification in contract requirements necessary, it shall promptly report such matter to the University for its consideration and decision.

4.1.4 The Firm shall comply with any and all federal, state or local laws, now in effect or hereafter promulgated which apply to the operation herein specified.

4.1.5 The Firm’s performance may be evaluated by a designee or an Advisory Committee of the University meeting from time-to-time during the period of contract. It will be the responsibility of the Firm to respond, in writing if so requested, to inquiries, requests for change, and recommendations.

4.1.6 The Firm shall provide the University, with telephone numbers and addresses of management personnel and shall arrange for at least one such person to be available during the University’s normal working hours by telephone. The Firm shall also provide sufficient backup in times of staff shortages due to vacations, illnesses, and inclement weather.

4.1.7 The Firm shall maintain applicable insurance coverage with appropriate coverage limits. The Firm shall provide the name of the primary insurance carrier and their trade rating which may apply to the operation herein specified.

4.2 Termination
The University may terminate this agreement for any reason, including but not limited to, changes in the market price of the products and non-appropriation of federal or state funding to university, by delivering not less than thirty days prior written notice to Supplier.

If termination is due to default by Supplier, Supplier shall have ten days from receipt of notice to cure the default. If Supplier fails to cure within the ten-day period, university may terminate this agreement immediately.

The failure of university to exercise its rights of termination for default due to Suppliers failure to perform as required in any one instance shall not constitute a waiver of termination rights in any other instance.

4.3 General Terms and Conditions

 The terms and conditions shall govern any agreement issued as a result of this solicitation.

Additional or attached terms and conditions which are determined to be unacceptable to the University may result in the disqualification of proposals. Examples include, but are not limited to: liability for payment of taxes, subjugation to the laws of another state, and limitations on remedies.

4.3.1
Interpretation, Enforcement and Forum of Laws
For disputes between University and Supplier, this agreement shall be governed by, construed, interpreted, and enforced solely in accordance with the laws of the State of Michigan and the venue of any action shall lie in such state.

 4.3.2
Compliance with Law
Supplier warrants and certifies that in the performance of this agreement, it has complied with or will comply with all applicable statutes, rules, regulations and orders of the United States, and any state or political subdivision thereof, including but not limited to, laws and regulations pertaining to labor, wages, hours and other conditions of employment.

4.3.3
Funding Provided by Federal Contracts or Grants
Where federal contracts or grants provide funding to University, it is the responsibility of the Supplier and University to comply with all FAR (Federal Acquisition Regulations) applicable laws and regulations by completing any certifications and disclosures and any other requirements. When federal contract or grant funds are used on purchases under this agreement, which exceed $25,000, certification must be provided in writing that the Supplier is not debarred, suspended, or proposed for debarment by the Federal Government.

4.3.4
Insolvency
In the event of any proceedings in bankruptcy or insolvency by or against Supplier, or in the event of the appointment (with or without it’s consent) of an assignee for the benefit of creditors, or a receiver, University may cancel this agreement without prior notice and without incurring any liability whatsoever to Supplier.

4.3.5
Assignments
Supplier shall not assign this agreement or any of Supplier’s rights or obligations hereunder, without University’s prior written consent. Any purported assignment made without prior written consent shall be void and of no effect.

4.3.6 Patent Trademark and Copyright Infringement

The Supplier warrants that the products/services hereby sold, either alone or in combination with other materials, do not infringe upon or violate any patent, copyright, trademark, trade secret, application or any other proprietary right of any third party existing under laws of the United States or any foreign country. The Supplier agrees, at its own expense, to defend any and all actions or suits alleging such infringements and will hold University, its officers, agents, servants, and employees harmless from any and all losses, expenses, claims, (including reasonable attorney’s fees), or judgments arising out of cases of such infringement.

4.3.7
Use of Name, Logos, etc. in Advertising

Supplier agrees not to make reference to this agreement or use University logo or trademarks in any advertising material of any kind without expressed written permission. University agrees not to make reference to this agreement or use the logo of Supplier in any advertising and marketing materials of any kind without the expressed written permission of the Supplier.

4.3.8
Indemnification

Supplier agrees to indemnify and hold University harmless from and against all liability, losses, damages, claims, liens, and expenses (including reasonable legal fees) arising out of or connected with the products purchased, work or services performed, or resulting from damages or injuries incurred by or to University by reason of any defect in manufacture, construction, inspection, delivery, material, workmanship, and/or design of any goods and services furnished hereunder, excepting only such liability as may result solely from the acts of negligence of University or its employees. Supplier, at the request of University, shall undertake to defend any and all suits and to investigate and defend any and all claims whether justified or not, if such claim or suit is commenced against University or its respective officers, agents, servants, and employees.

4.3.9
Insurance

If fabrication, construction, installation, service or other work is specified to be conducted on University premises, Supplier shall maintain in force during the period of such work limits of liability as required by law or as set forth herein, whichever is greater: (a) worker’s compensation, as required by the laws of the State of Michigan; (b) commercial general liability for bodily injury and/or property damage in an amount of not less than $1,000,000 single limit, per occurrence; (c) automobile liability for bodily injury and/or property damage in an amount of not less than $1,000,000 single limit, per occurrence. Supplier shall provide a certificate of insurance naming University as additional insured. Supplier shall furnish to University satisfactory proof of such insurance coverage included with Supplier’s proposal.

4.3.10
Licenses/Permits/Taxes and Tax Exempt Status
Supplier shall be responsible for obtaining all permits, licenses and bonding, to comply with the rules and regulations of any state, federal, municipal or county laws or any city government, bureau or department applicable and assume all liability for all applicable taxes.

University is a 501(c) (3) not-for-profit corporation and is exempt from state sales and use taxes imposed for services rendered and products, equipment or parts supplied.

All prices listed and discounts offered are exclusive of sales and use taxes. Supplier has the duty to collect all taxes in connection with the sale, delivery or use of any items, products or services included herein from University (if for the purpose of resale), at the taxable rate in effect at the time of invoicing. Supplier shall comply with the tax requirements of the State of Michigan. University shall furnish to Supplier a certificate of exemption in form and timeliness acceptable to the applicable taxing authority.

4.3.11
Americans with Disabilities Act
Supplier shall comply with all applicable provisions of the Americans with Disabilities Act and applicable federal regulations under the Act.

4.3.12
Alcohol, Tobacco & Drug Rules and Regulations
Employees of the Supplier and its subcontractors shall comply with all instructions, pertaining to conduct and building regulations of the University. University reserves the right to request the removal or replacement of any undesirable employee at any time.

All buildings at all University locations are tobacco-free. Use of tobacco products is not permitted in any area inside any buildings. Smoking is prohibited within twenty-five (25) feet of any building, within twenty-five feet of any bus stop on University property and within twenty-five feet of the Little Mac Bridge on the Allendale campus. The Supplier is expected to respect this tobacco-free policy and fully comply with it.

The Supplier agrees that in the performance of this agreement, neither the Supplier nor any of its employees shall engage in the unlawful manufacture, distribution, dispensing, possession, or use of a controlled substance, including alcohol, in conducting any activity covered by this agreement. University reserves the right to request a copy of the Drug Free Workplace Policy. The Supplier further agrees to insert a provision similar to this statement in all subcontracts for services required.

4.3.13
Equal Opportunity
The provisions of Section 202 of Executive Order 11246.41 C.F.R. Sec. 60-1.1 C.F.R. Sec. 60-250.4 and 41 C.F.R. Sec. 60-741.4 are incorporated herein by reference and shall be applicable to this agreement unless this agreement is exempted under the rules, regulations, or orders of the U.S. Secretary of Labor.

4.3.14
Non-Discrimination
The parties agree to comply with applicable state and federal rules governing Equal Employment Opportunity and Non-Discrimination.

4.3.15
Sexual Harassment and Bias Incidents
Federal law and the policies of the University prohibit sexual harassment. Supplier is required to exercise control over its employees so as to prohibit acts of sexual harassment. If University in its reasonable judgment determines that any employee of Supplier has committed an act of sexual harassment, Supplier agrees as a term and condition of this agreement to cause such person to be removed from University’s facility and to take such other action as may be reasonably necessary to cause the sexual harassment to cease.

4.3.16
Compliance with Specifications
The Supplier warrants that all goods, services, or work supplied under this agreement shall conform to specifications, drawings, samples, or other descriptions contained or referenced herein and shall be merchantable, of good quality and workmanship and free from defect. The Supplier also warrants that all goods covered by this agreement which are the product of the Supplier or are in accordance with its specifications, will be fit and subject to University inspection before acceptance, and also to later rejection if use reveals defects not apparent upon receipt; and if rejected will be held at Supplier’s risk and expense for storage and other charges after 60 days of storage, goods may be disposed of without cost to University. Neither receipt of goods nor payment therefore shall constitute a waiver of this provision.

4.3.17
Gratuities
University may, by written notice to Supplier, cancel the agreement if it discovers that gratuities, in the form of entertainment, gifts or the like, were offered or given by Supplier to any officer or employee of University with a view toward securing an agreement or securing favorable treatment with respect to the awarding of this agreement.

4.3.18
Covenant Against Contingency Fees
Supplier certifies that it has neither offered nor paid a contingency fee to any individual, agent, or employee of University to secure or influence the decision to award this agreement to Supplier.

4.3.19
Suspension or Debarment
University may, by written notice to the Supplier, immediately terminate the agreement if it is determined that the Supplier has been debarred, suspended or otherwise lawfully prohibited from participating in any public procurement activity, including but not limited to, being disapproved as a subcontractor by any public procurement unit or other governmental body.

4.3.20
Conflict of Interest
In order to avoid even the appearance of any conflict of interest, neither University nor Supplier shall employ any officer or employee of the other party for a period of one year from the date hereof.

4.3.21
Strikes or Lockouts
In the event Supplier should become involved in a labor dispute, strike or lockout, Supplier will be required to make whatever arrangements that may be necessary to insure that the conditions of this agreement are met in their entirety. Should the Supplier be unable to fulfill its obligations under this agreement, University shall have the right to make alternative arrangements to insure the satisfactory performance of the agreement during the time Supplier is unable to perform the required duties. Any costs incurred by University, as a result of such job action, shall be reimbursed by the Supplier.

4.3.22
Force Majeure
Neither party shall be held responsible for any losses resulting if the fulfillment of any terms or provisions of this agreement are delayed or prevented by any cause not within the control of the party whose performance is interfered with, and which by the exercise of reasonable diligence, said party is unable to prevent.

4.3.23
Modification of Terms
No waiver or modification of any of the provisions hereof shall be binding unless mutually agreed upon by University and the Supplier, in writing, with signatures of authorized representatives of all parties authorizing said modification.

 4.3.24
Continuation of Performance through Termination
Supplier shall continue to perform, in accordance with the requirements of this agreement, up to the date of termination, as directed in the termination notice.

4.3.25
Open Records
University considers all information, documentation and other materials requested to be submitted in response to this solicitation to be of a non-confidential and/or non-proprietary nature and therefore shall be subject to public disclosure. Supplier is hereby notified that University adheres to all statutes, court decisions and the opinions of the State of Michigan regarding the disclosure of proposal information.

4.3.26
Proprietary/Confidential Information
All information, documentation, and other materials submitted by Respondent in response to this solicitation or under any resulting contract may be subject to public disclosure under the Freedom of Information Act and/or Open Records laws of the University.

4.3.27
Strict Compliance
The parties may at any time insist upon strict compliance with these terms and conditions, notwithstanding any previous custom, practice or course of dealing to the contrary.

4.3.28
Entire Agreement
This agreement together with the Exhibits annexed hereto constitutes the entire agreement between the parties and supersedes all prior agreements whether written or oral between the parties. Documents subject to Freedom of Information Act will only be released after award.

4.3.29 Prevailing Wage Rates

 If and where applicable prevailing wage rates apply. Prevailing wage rate information may be included with this document. However, if not, it is the responsibility of the bidder to obtain any and all appropriate prevailing wage rate information.
BID FORM

	Ravines Apartments
	
	
	
	

	Item
	Unit
	Quantity
	Unit Price
	Total

	Bituminous Spray Patching
	SFT/0.50inch
	49,000
	
	

	Cold Milling (skid steer)
	SFT
	2,500
	
	

	Pavement Markings
	LFT
	4,250
	
	

	Traffic Control
	LS
	1
	
	

	Mobilization
	LS
	1
	
	

	Total
	
	
	
	

	Grand Valley Apartments
	
	
	
	

	Item
	Unit
	Quantity
	Unit Price
	Total

	Bituminous Spray Patching
	SFT/0.50inch
	84,500
	
	

	Cold Milling (skid steer)
	SFT
	2,500
	
	

	Pavement Markings
	LFT
	7,150
	
	

	Traffic Control
	LS
	1
	
	

	Mobilization
	LS
	1
	
	

	Total
	
	
	
	

FEES FOR ADDITIONAL WORK: For any additional work performed upon authorization of Owner, following fees will be used:

1.
There will be a fee of

% applied to total cost of labor. (Total cost of labor includes hourly wage rates plus all insurance, taxes, health and welfare contributions, and other benefits.)

2.
There will be a fee of

% applied to total cost (less all discounts) of material (Total cost of material includes appropriate local, applicable sales tax.)

3.
There will be a fee of
% applied to quote of a subcontractor.

CREDIT FOR WORK DELETED:

Should any work be deleted from the contract by order of Owner, full cost savings realized thereby will be credited to the owner.

COMPLETION TIME: Contractor agrees to complete entire work and have it ready for Owner’s use within

 calendar days from commencement of work and that work will commence within 7 calendar days of pre-construction meeting.

The undersigned declares the following legal status in submitting this quotation:

[]
A corporation organized and existing under the laws of the State of ________________

[]
A partnership

[]
An individual doing business as (DBA) _______________________________________

The undersigned certifies that company is at least 51% owned, controlled and actively managed by:

(African American
 (Asian American

(Hispanic American

(Native American
 (Woman/Women

(Disabled Person(s)

(Veteran

Signed by__

Contractor__

Address___ Phone_____________________

City______________________
State_____
Zip_____________
Dated _____________

Grand Valley State University

Bituminous Spray Patching Services

Information to Bidders

Bid #214-57
1. Grand Valley State University’s sales tax exempt number is 38-1684280

2. Reference attached specifications
3. Review maps for patching locations

4. Project work to begin as soon as possible, with the work needing to be completed no later than August 15, 2014.The contact person for this project work will be Ken Stanton, GVSU Grounds Supervisor.
5. Any product deliveries involved in providing services described in the bid specifications shall be included in the total cost of service.

6. Include with your quotation three (3) references from similar services/work provided.
7. Please use the enclosed bid form to record pricing information.

8. Grand Valley State University reserves the right to award bids / proposals in the manner that will best suit the University.

9. At Grand Valley State University, socially responsible procurement (defined as supporting diversity, socially responsible procurement, and sustainability) is highly valued. These ideals are fundamental to our academic, research, and athletic excellence. Grand Valley promotes supplier inclusion that is reflective of the diverse business community, and is committed to purchasing environmentally friendly products, while remaining focused on socially responsible procurement methodologies
10. Grand Valley State University endeavors to buy products made in the United States of America whenever an American made* product is available that meets or exceeds the specifications requested and the price is equal to or lower than a foreign made product. Vendors are requested to bid American-made products and/or services whenever available. Vendors may bid foreign made products or services when:

a. They are specified

b. They are identified as an alternate by the vendor as long as they are technically acceptable.

 *More than 50% of the manufactured or assembled in the United States.

11. GVSU reserves the right to accept or reject any or all Proposals not withdrawn before the opening date and to waive any irregularity or informality in the Proposal process. The University reserves the right to conduct discussions, request additional information and accept revisions of Proposals from any or all bidders. The University reserves the right to negotiate with the bidder whose proposal is deemed most favorable.

12. Grand Valley State University reserves the right to terminate the contract for any reason upon written notice to the supplier.

PAGE
1

