

FLORENCE COUNTY
SOUTH CAROLINA

INVITATION-TO-BID NO. 26-13/14

FIRE TRUCK REFURBISHMENT FOR THE SOUTH LYNCHES
FIRE DEPARTMENT

BID OPENING: MAY 22, 2014 at 11:00 a.m. (EST)

TABLE OF CONTENTS

<u>DESCRIPTION</u>	<u>PAGE NUMBER</u>
INVITATION-TO-BID	3
BID SPECIFICATIONS/SCOPE OF WORK	4-7
MINIMUM MANDATORY REQUIREMENTS.....	8
INSTRUCTIONS TO BIDDERS	9-13
VENDOR AGREEMENTS	14-16
BID BOND REQUIREMENT	17
SAMPLE BID BOND.....	18
PAYMENT BOND REQUIREMENT	19
PERFORMANCE BOND REQUIREMENT	20
BID FORM	21-22

INVITATION TO BID FOR FIRE TRUCK REFURBISHMENT FOR S. LYNCHES FIRE DEPARTMENT (BID NO. 26-13/14)

Florence County, South Carolina is accepting bids for the refurbishment of a 1991 Mack/95' Baker Aerialscope platform truck to consist of a new chassis and refurbishment of the existing aerial device for the South Lynches Fire Department until Thursday, May 22, 2014 at 10:45 a.m. (EST). This project must meet the requirements of NFPA 1901, Automotive Fire Apparatus, 2009 Edition and NFPA 1912, Fire Apparatus Refurbishing, 2011 Edition. The sealed bids will then be opened and read aloud in the Florence County Council Chamber located in room 803 of the City-County Complex at 11:00 a.m. (ET) on Thursday, May 22, 2014.

In order to be considered, all bids must be hand carried or mailed in a sealed envelope to the following address no later than

Florence County Procurement Office
City-County Complex, MSC-R
180 N. Irby Street; Room B-5
Florence, SC 29501
(843) 665-3018

Bids received after the published time and date will not be opened and will be disqualified and returned unopened to sender. Sealed bids submitted by mail and/or carrier must meet the same requirements as above and should be addressed to the same address listed above. Florence County shall not be responsible for late delivery of bids.

Bids must be clearly marked, "Bid No. 26-13/14-Fire Truck Refurbishment". Contractors mailing bids should allow delivery time to ensure timely receipt of their bid. The responsibility for getting the bid to Florence County on or before the specified time and date is solely and strictly the responsibility of the proposing firm. Any bids received later than the submission deadline will not be accepted/considered. Electronic bids will not be accepted. Directions may be obtained by calling (843) 665-3018. Florence County will in no way be responsible for delays caused by any occurrence.

No bid will be considered unless the responder is legally qualified under the provisions of the South Carolina Code. All bids must be completed typed or printed in ink and comply with all the terms and conditions of this Invitation-To-Bid and associated Project Documents. Emails or facsimiles will not be accepted.

Each responder, by submission of a bid, agrees to each and every term and condition set forth within this Invitation-To-Bid and associated Project Documents, including any addendum that may be issued, and to be bound thereby.

All bids and supporting documents will be retained by Florence County for a period of one hundred twenty (120) calendar days from the date the bids are opened, and no bid shall be received, nor shall any responder be allowed to withdraw a bid after the opening hour commences.

Florence County under Title VI of the Civil Rights Act of 1964 and related statutes ensures that no person shall on the grounds of race, color, national origin, sex, disability, and age, be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination under any program or activity it administers.

Florence County reserves the right to accept or reject, in whole or in part, any and all responses as appears in its judgment to be in the best interests of the County, or to waive any and all technicalities and informalities in determining the action of each bid.

1991 MACK/95' BAKER AERIALSCOPE REFURBISHMENT SPECIFICATIONS/SCOPE OF WORK

The South Lynches Fire Department/District is bidding the refurbishment of a 1991 Mack/95' Baker Aerialscope platform truck to consist of a new chassis and refurbishment of the existing aerial device. The project should meet the requirements of NFPA 1901, Automotive Fire Apparatus, 2009 edition and NFPA 1912, Fire Apparatus Refurbishing, 2011 edition.

NEW CHASSIS REQUIREMENTS (Minimum):

- Custom Four (4) Door chassis
- Tilt cab
- Color, white
- Cummins, Model ISX 15 550 HP, diesel, turbo-charged
- Additional engine enclosure insulation retained by flat aluminum panels fasten to studs that are welded to the cab as needed
- Engine Fast Idle
- Allison World Transmission, Model 4000 AVS electronically controlled
- Dual power steering
- Barrier Style doors
- Electric windows
- Tilt and telescope steering column
- Front and rear wheel fenderettes
- Lang-Mekra 300 Series Aero Mirrors, electrically operated
- Standard seating for two personnel if two chassis or four (4) personnel if four door chassis, no SCBA seats required
- One (1) antenna mounting base, model #MATM w/17' coaxial cable provided on the roof
- Climate control system to include both heat and air condition sufficient for the extreme Southern temperatures
- Painted front bumper painted color of cab and body, with chevron striping
- 10" front bumper extension w/polished aluminum tread plate shield enclosing top and ends
- Front tow eyes
- Front Disc brakes
- Rear "S" cam brakes
- Electronic Stability Control
- Automatic Traction Control
- Locking differential with control switch on the cab dash within reach of the driver
- Aluminum front and rear wheels
- One (1) Kussmaul "Super" Auto Eject, #091-55-20-120 automatic 120 volt, 20 amp shoreline disconnect on board 110 volt battery charging system
- One (1) Kussmaul auto air eject #091-028 using a #091-28AK kit

- Rear vision camera system
- Above windshield roof mounted 220W LED brow light
- Whelen #FN72VLED “Edge Freedom” , 72” LED cab roof warning light bar The light bar shall be equipped with the following:
 - Clear Lenses
 - Four Corner Red Linear LED's
 - Two Red Forward Facing Linear LED's
 - Two White Forward Facing Linear LED's.

The Freedom light bar shall be equipped with three (3) pair(s) of # FLDRR red LED warning lights

- Whelen LED warning package
- Roto-Ray LED model4000 rotating, three (3) light warning system
- Remove from existing truck and remount two (2) air horns
- Remove from existing truck and remount Federal “Q” siren
- Remove from existing truck and remount convex mirror on back of cab

BODY AND AERIAL DEVICE REQUIREMENTS (Minimum):

Aerial Device refurbishment will include the following items in addition to any that are not listed and required by NFPA 1912:

- Remove boom, turntable, pedestal, body & outrigger assemblies from current vehicle, remount on new chassis and interface electrical systems
- Mount new PTO(s) to operate new hydraulic pump for aerial hydraulic system and existing hydraulic operated generator
- Hydraulic system to include outrigger valve, diverter valve system with wiring swivel, filter housings, relief valve, etc. All new hoses from reservoir to pump to valves and valves to cylinders
- Modify front jacks for tilt cab
- Testing/set up/warranty/orientation at delivery
- Hydraulic control system, includes basket controls, turntable electronic controls, aerial safety systems including cab/body avoidance, stabilizer interlock operator information station (MD3 display) turntable valve body, aerial angle, extension and platform level control, proximity switches preferred
- Disassemble boom and steam clean sections, sandblast/paint base section, reassemble boom with new hardware, wear pads, wiring
- Re-seal all hydraulic cylinders (boom lift, boom extension, jack cylinders)
- Overhaul turntable bearings
- Sandblast all hydraulic cylinders, first boom section and turntable components, reprime and repaint white in color to match the vehicle cab
- Motion control system
- Rotation control system
- Extension/Retraction Feathering system
- Cab Proximity system
- Body Proximity system

- New turntable control console
- New platform control (joystick)
- Remove existing body and remount on new chassis
- Remove existing hydraulic generator along with body and remount along with body as necessary to a new PTO
- Enclose ladder compartment floor
- Remove existing body warning lights and replace with new LED warning lights matching new cab lights
- Replace existing quartz lights with new LED lights of equal or better lumens
- Rear tow eyes
- Remove existing striping and lettering from body
- Repaint body white in color to match aerial device and truck cab

EQUIPMENT TO BE PROVIDED:

- One (1) Akron 8 pound sledge hammer with fiberglass handle, FSY-8
- One (1) Extinguisher Harness #CH-312
- One (1) Sterling: Searchlite FDNY Configuration Reflective search line kit to include bag and 220' of rope
- One (1) End of the Road: Quick Fist Clamps Assortment Pack, to include 42 assorted rubber clams 9DD99
- One (1) Fire Hooks Unlimited: 8' Dry wall hook with D-handle, fiberglass DWST-8-DH
- One (1) Fire Hook Unlimited: 6' Dry wall hook with D-handle, fiberglass DWST-6-DH
- One (1) Fire Hook Unlimited: 8' Arson-trash hook with D-handle TRST-8-DH
- One (1) fire Hooks Unlimited: 6' Arson-trash hook with D-handle, fiberglass TRST-6-DH
- Two (2) Fire Hooks Unlimited: 6' New York hook, steel RH-6
- Two (2) Fire Hooks Unlimited: 8' New York hook, steel RH-8
- One (1) Fire Hooks Unlimited: Promaxx Tools Combo to include firemass tool, Probar, and shoulder strap
- One (1) Fire Hooks Unlimited: IN-FORCER 1, forcible entry combo tool 36" with fork end
- One (1) Kocheck 5" x 4.5" F NST long handle swivel, straight adapter #S54L545
- One (1) Gemtor ladder belt, 2XL with 18" extension
- One (1) Husqvarna K-12FD K970 rescue power circular saw
- One (1) Husqvarna NXS metal cutting fire/rescue blade 14" T1410
- Two (2) diamond sharp super Piranha Emergency Rescue & Demo diamond blade 12" PIRA-14_FD
- Tempest Technology: Ventmaster Husqvarna Pro 575 XT fire/rescue chain saw with depth gauge 20" bar TV-400-050 TV415-002

MISCELLANEOUS ITEMS:

- Stripe and letter cab and body per NFPA 1901 and existing truck guidelines
- Factory visits: One (1) midpoint inspection at the factory for five (5) fire department personnel and one (1) salesperson to include transportation, meals and hotels. One (1) final inspection at the factory for five (5) fire department personnel and one (1) salesperson to include transportation, meals and hotels
- Successfully bidder will be responsible to transport the existing truck from 345 S. Ron McNair Blvd., Lake City, SC to their manufacturing facility and delivery the finished unit to 345 S. Ron McNair Blvd., Lake City, SC
- \$15,000 contingency fund to be applied to the cost for defective or non-compliant specification parts found during the disassembly of the aerial device, or, if not used, the purchase of additional equipment
- Certified wiring schematic matching the cab and body interface

NOTE: THE CHASIS MANUFACTURER MUST BE RESPONSIBLE FOR ALL LABOR IN ACCORDANCE WITH THIS INVITATION TO BID.

END OF SECTION

MINIMUM MANDATORY REQUIREMENTS

The following minimum mandatory requirements shall be met and documented:

1. In business for at least the past five (5) years under the current business name without declaring bankruptcy. A letter on company letterhead declaring that the company has been in business for five (5) years + and has not declared bankruptcy can be included with the bid form in lieu of a bid bond. (Include with bid).
2. Copy of Worker's Compensation and General Liability Insurance with Florence listed as additional insured supplied to the Procurement Office prior to contract execution or commencement of any work.
3. The successful vendor must be able to meet all Federal, State, and local regulations required for this project.

END OF SECTION

INSTRUCTIONS TO BIDDERS

1) RECEIPT AND OPENING OF SEALED BIDS:

- a) Sealed bids will be received and opened as specified in this Invitation-To-Bid document.
- b) The Owner will consider as non-responsive any bid not prepared and submitted in accordance with the provisions hereof and may waive any informality or reject any and all bids. Any bid may be withdrawn prior to the above scheduled time for the opening of bids or authorized postponement thereof. Any bid received after the time and date specified shall not be considered. No bidder may withdraw a bid within 120 days after the actual date of the opening thereof or as provided for in the bid documents whichever is later.

2) PREPARATION OF BID:

- a) All bidders are to use the bid sheet provided in this bid document to submit your bid.
- b) All exceptions to the specifications/scope of work of this bid document must be stated along with your bid no matter how minor. Florence County reserves the right to determine if any exceptions will be acceptable. Additional pages may be used for exceptions.
- c) All bids will be evaluated in accordance with procedures and specifications contained herein and Florence County Code. The responsiveness to same determined in accordance to the instructions and criteria in this document. Any bid not providing sufficient information and documentation to comply with the Invitation-To-Bid Evaluation requirements will be considered non-responsive and removed from further consideration.
- d) A bid shall be made in the official name of the firm or individual under which business is conducted (showing the official business address) and must be signed in ink by a person duly authorized to legally bind the person, partnership, company, or corporation submitting the bid.
- e) All information requested of the bidder shall be entered in the appropriate spaces on the provided forms. If additional space is required, attach additional pages as needed within the sealed bid response.
- f) Bidders mailing their bid must allow a sufficient mail delivery period to insure timely receipt of their bid. Florence County is not responsible for bids delayed by mail and/or delivery services of any nature. It is the bidder's sole responsibility to insure that all documents are received by person (or office) at the time indicated in the bid document. No facsimile or email submissions.
- g) Bidders must clearly mark as "Confidential" each part of their offer which they consider to be proprietary information that could be exempt from disclosure under Section 30-4-40, Code of Laws of South Carolina, 1976 as amended (Freedom of Information Act). If any part is designated as "confidential", there must be attached to that part an explanation of how this information fits within one or more categories listed in Section 30-4-40. Florence County reserves the right to determine whether this information should be exempt from disclosure and no legal action may be brought against Florence County or its agents for its determination in this regard.

- h) All information shall be entered in ink or typewritten.
 - i) All proposed costs shall be for all licenses, permits, taxes, labor, material, transportation, equipment and any other components/services that are required to complete the work embraced herein this Invitation-To-Bid document.
 - j) If applicable, each bidder shall show the names, address and license number of any subcontractors and the scope of their work, which he may employ on the Project. Subcontractors will be required to comply with all applicable requirements of the Specifications. If applicable, each bid shall include the bidder's name, address and South Carolina Contractor's License Number. In South Carolina, where a contract amounts to \$17,500 or more, the name and license number of the subcontractor, where bid is issued, shall also be shown. The license numbers shall be shown on the bid form bid which will be enclosed in the sealed bid.
 - k) Each bid must be submitted in a sealed envelope, addressed to the Owner along with the name of the project for which the bid is submitted. The bidder shall also show his name and address, on the outside of the envelope. Failure to show the required information may result in rejection of the response and removal from further consideration. If forwarded by mail or carrier, the sealed envelope containing the bid must be enclosed in another outer envelope. Florence County shall not be responsible for unidentified bids.
 - l) Each bidder shall acknowledge receipt of all addendums by signing the addendum and submitting it along with the bid. It shall be each bidder's responsibility to assure that all addendums have been received. No claim for failure to receive an addendum will be considered. All addendums issued in accordance with this bid request may be obtained from the Florence County Procurement Office located at the City-County Complex, 180 N. Irby Street; Room B-5, Florence, SC 29501, by e-mailing pfletcher@florenceco.org or by visiting the Florence County public bids web page at the following link for 26-13/14: <http://www.florenceco.org/offices/procurement/bids/>.
 - m) All questions pertaining to this bid must be submitted in writing by e-mailing pfletcher@florenceco.org no later than 5:00 p.m. (EST) Friday, May 16, 2014. Only written questions will be considered formal.
- 3) **BIDDER QUALIFICATIONS:**
- a) To be acceptable to the Owner, bidders must be skilled and/or licensed, if applicable, in the class of work on which they respond, and no bid will be considered from any bidder who is unable to show that he has actually performed considerable work of similar character to that on which he is bidding.
- 4) **EXECUTION OF CONTRACT:**
- a) The bidder to whom an award is made shall deliver to the County a certificate of insurance as discussed in **Item 8 below**. The County's issuance of a purchase order and/or verbal notification of such execution may serve as the official "Notice to Proceed". Bidders failing to enter the proposed contract may be subject to Debarment and Suspension, as prescribed under Section 11-102 of the Florence County Code, from future consideration for award of contracts. Bidders failing to enter the proposed contract may result in claims against bonds.
- 5) **LIQUIDATED DAMAGES FOR FAILURE TO ENTER INTO CONTRACT:**
- a) The successful bidder, upon his failure or refusal to execute and deliver the contract required within seven (7) calendar days after he has received "Notice of Award", shall forfeit to the Owner,

as liquidated damages for such failure or refusal, the security deposited with his bid. Forfeiture of guaranty under this section may result in the bidder being subjected to Debarment or Suspension, as prescribed under Section 11-102 of the Florence County Code, from future consideration for award of contracts.

6) TERM OF CONTRACT AND CONTRACT DOCUMENTS:

- a) The contract documents that will form the contract shall include:
 - The Complete Bid Document
 - All Addenda
 - The Successful Bidder's Submitted Bid Document
 - Notice of Award (Verbal or Written)
 - Purchase Order/Agreement/Contract
 - Insurance Certification

7) ORDER OF PRECEDENCE

- a) In the event of inconsistent or conflicting provision of this contract and referenced documents, the following descending order of precedence shall prevail: (1) Florence County Procurement Ordinance, as amended (2) Bid Announcement/Advertisement (3) Special Terms and Conditions, (4) Instructions to Responders and Vendor Agreements (5) Other provisions of the contract whether incorporated by reference or otherwise, and (6) the Specifications.

8) INSURANCE REQUIREMENTS

- a) The contractor shall agree to hold harmless, indemnify and defend Florence County, its agents and employees from any claims for property damage or personal injury (including death resulting therefrom). Such claims include, but are not limited to, actual, consequential, incidental or punitive damages. The contractor shall agree to maintain sufficient comprehensive general liability insurance, naming Florence County as additional insured in the amounts of \$1,000,000.00 per occurrence and \$1,000,000.00 per person. Proof of such insurance shall be given to the Florence County Procurement Office by an appropriate certificate-of-insurance issued by the contractor's insurance agent.
- b) The contractor shall agree to insure prior to commencement of work on the project (job), all subcontractors, agents, assigns or employees of prime contractor and subcontractor shall agree to hold harmless, indemnify and defend the City of Florence, South Carolina, its agents and employees from any claims for property damage or personal injury (including death resulting therefrom). Such claims include but are not limited to, actual, consequential, incidental or punitive damages. Further, prior to commencement of work on the project (job), the contractor shall insure that all subcontractors, agents or assigns of the contractor, maintain sufficient comprehensive general liability insurance, naming the City of Florence, South Carolina, as additional insured, in the amounts of \$1,000,000.00 per occurrence and \$1,000,000.00 per person. Proof of such insurance shall be given to the Procurement Officer by an appropriate certificate-of-insurance issued by applicable entity's insurance agent.
- c) With regards to comprehensive general liability insurance, claims may be made during or after the term or terms of the contract agreement.
- d) Vehicle liability insurance with minimum combined single limits of \$1,000,000.00 per occurrence shall be maintained by the contractor.
- e) The contractor shall obtain and maintain, during the life of the contract agreement, workers' compensation and employer's liability insurance for all employees to be engaged in services on

this project under this agreement in an amount not less than the minimum allowed by South Carolina law, and in case any such services are sublet, the contractor shall require the subcontractor(s) similarly to provide workers' compensation and employer's liability insurance for all of the subcontractor's employees to be engaged in such services.

- f) Upon award of the contract or Purchase Order, the bidder shall maintain, throughout the performance of its obligations a policy of Worker's Compensation insurance with such limits as may be required by SC law, and a policy or policies of general liability insurance insuring against liability for injury to, and death of, persons and damage to, destruction of, property arising out of, or based upon, any act or omission of the bidder or any of its subcontractors of their respective officers, directors employees or agents. Such liability insurance shall have limits sufficient to cover any loss or potential loss resulting from this contract. Florence County must be listed as additional insured. The certificate must allow a minimum of a 30 day written notice of cancellation. Bidder shall provide a Certificate of Insurance to the Florence County Procurement offices prior to start of work.

9) EXAMINATION OF PROJECT'S WORK SITES:

- a) Each of the bidders shall fully familiarize itself with the conditions relating to the bid to insure complete understanding of all the details involved. The bidder shall satisfy itself as to the actual requirements of the bid by personal examination of its location or other means, so as to enable the bidder to make an informed bid. Failure to do so shall not relieve the successful bidder of its obligation to furnish all materials, products, and/or labor necessary to complete the provision of the awarded contract and failure to do so may result in the claims against bonds. No allowance will be made for any claims that a bid and/or response was based on incomplete information as to the nature and character of the sites and of the work involved.

10) INTERPRETATIONS OF PLANS AND SPECIFICATIONS:

- a) No binding interpretation of the meaning of the Documents or any questions relating to the bid will be made to any bidder orally prior to the receipt of bids. Any request for such interpretation or questions shall be in writing addressed to the Owner or designee. To be given consideration, such requests must be received at least seven (7) days prior to the scheduled date for opening sealed bids. Any such interpretations or supplemental instructions will be issued in the form of addenda to the Contract Documents which will be mailed or emailed to persons receiving a set of documents, not later than three days prior to the date for opening of bids. Failure of any bidder to receive such addenda shall not relieve the successful bidder of any obligation under the awarded contract and this Document.

11) RIGHT TO INCREASE OR DECREASE THE AMOUNT OF WORK:

- a) The Owner reserves the right to increase or decrease the amount of work under the Contract at the unit prices quoted in the bid received from the successful bidder.

12) POWER OF ATTORNEY:

- a) Attorneys-in-fact who sign bid bonds or contract bonds must file with each bond a certified and effectively dated copy of their power-of-attorney

13) LAW AND REGULATIONS:

- a) The bidder's attention is directed to the fact that all applicable Federal, State (including SCDHEC), and Local laws, statutes, ordinances, and the rules and regulations of all authorities having jurisdiction over the project shall apply to the contract and the project throughout, and they will be deemed to be included in the contract the same as though herein written out in full.

- b) The bidder's attention is directed to the fact that all bids will comply as prescribed under the most current Florence County Code.

14) METHOD OF AWARD:

- a) Contracts will be awarded to the bidder whose bid appears to serve the best interest of the owner. The successful bidder will be determined as prescribed herein this Document.
- b) Florence County reserves the right to accept or reject, in whole, in part, together or separately, any and all responses as appears in its judgment to be in the best interests of the County, or to waive any and all technicalities and informalities in determining the action of each bid.

15) OBLIGATION OF BIDDER:

- a) At the time of the opening of bids, each bidder will be presumed to have inspected the site, if applicable, and to have read and to be thoroughly familiar with the Documents (including all addenda). The failure or omission of any bidder to examine any form, instruction or document shall in no way relieve any bidder from any obligation in respect to this Invitation-To-Bid.

END OF SECTION

VENDOR AGREEMENTS

1) STATEMENT OF RIGHTS

- a) Florence County reserves the right to obtain clarification or additional information necessary to properly evaluate a bid. Vendors may be asked to give a verbal presentation of their bid after submission. Failure of vendor to respond to a request for additional information or clarification could result in rejection of that vendor's bid. Florence County reserves the right to accept or reject any and all bids, in whole or in part, separately or together, with or without cause; to waive technicalities in submissions, to secure a project that is deemed to be in the best interest of the County. Florence County also reserves the right to make purchases outside of the awarded contracts where it is deemed in the best interest of the County.

2) GENERAL TERMS:

- a) Each bidder by submitting a response to Florence County as a result of this Invitation-To-Bid, agrees to and acknowledges its acceptance of and agreement with the procedures outlined below and the terms, conditions and requirements of the applicable Florence County Invitation-To-Bid document. Agreement is evident by the submission of a response to Florence County. If a vendor cannot agree to these terms, or violates these procedures, the response will be judged non-responsive and not considered. If the procedures are violated during the evaluation process or prior to the issuance of a contract by Florence County, the offer of the firm in question will be void and Florence County will procure the goods/services in question from other eligible vendors.

3) SPECIFIC TERMS:

- a) Products offered shall meet all requirements of the Uniform Commercial Code, if applicable.
- b) Responses submitted are final and complete offers by the vendor. No additions, corrections, modifications, changes or interpretations will be allowed. In the event questions arise on what is meant by an offer, the Procurement Officer will make a determination as to the county interpretation of the vendor's offer. If, after informing the vendor of the county's opinion, disagreement as to scope of the offer is present, the offer will be declared VOID.
- c) Florence County reserves the right to award bids received on the basis of individual items, groups of items, or the entire list of items; to reject any and all bids; and to waive any technicalities. In every case, Florence County reserves the right to make awards deemed to be in the best interest of the County and to negotiate further the offer determined by the County to be in the best interest of the County.
- d) Unit prices will govern over extended prices. Prices must be stated per unit and extended for the total quantity.
- e) Florence County is not exempt from sales tax, if applicable. Sales, use, or excise tax, as well as any handling and shipping charges, must be shown as separate items.
- f) Florence County has a local preference of 2%, which may be applied in bid award determination.
- g) Any deviation from specifications in the bid must be clearly pointed out; otherwise, it will be considered that the items offered are in strict compliance with these specifications, and the successful bidder will be held responsible therefore. Unless otherwise stated, it is understood and agreed that any item offered or shipped on this bid shall be new and suitable for storage or shipment, and that prices include standard commercial packaging and handling.

- h) Any attempt by a vendor to influence the opinion of the county staff, or County Council, by discussion, promotion, advertising or any procedure to promote their offer, will constitute grounds to judge such an offer non-responsive. All offers presented to Florence County will be evaluated based on the current County Code and the offer as presented to the county on the date/time specified in the given bid.
- i) In the event of inconsistent or conflicting provision of this contract and referenced documents, the following descending order of precedence shall prevail: (1) Florence County Procurement Ordinance, as amended (2) Bid Announcement/Advertisement (3) Special Terms and Conditions, (4) Instructions to Responders and Vendor Agreements (5) Other provisions of the contract whether incorporated by reference or otherwise, and (6) the Specifications.
- j) Florence County reserves the right to make periodic inspections of the manner and means the service is performed or the goods are supplied.
- k) All vendors are informed that the Procurement Officer may exercise the County's option to extend the contract, (purchase order) under the provisions of County Code should such extension be mutually agreeable between the County and the selected vendor.
- l) The Bidder agrees to secure at Bidder's own expense all personnel necessary to carry out Bidder's obligations under this Bid. Such personnel shall not be deemed to be employees of the County nor shall they or any of them have or is deemed to have any direct contractual relationship with the County. The County shall not be responsible for withholding taxes with respect to the Bidder's compensation hereunder. Bidder shall not hold himself out as an employee of the County, and shall have no power or authority to bind or obligate the County in any manner, except County shall make payment to Bidder for services as herein provided. Bidder shall obtain and maintain all licenses and permits required by law for performance of this contract by him. The Bidder shall have no claim against the County hereunder or otherwise for vacation pay, sick leave, retirement benefits, social security, worker's compensation, health or disability benefits, unemployment insurance benefits, or employee benefits of any kind. State or Federal governments, including but not limited to Social Security, workmen's compensation, Employment Security, sales or use tax and any other taxes and licenses or insurance premiums required by law. The County shall pay no employee benefits or insurance premiums of any kind to or for the benefit of Bidder or his employees, agents, and servants by reason of this contract. The Bidder will carry liability insurance relative to any service that he performs for the County. A certificate of insurance must be submitted to the procurement office prior to services performed, with the requested coverage and limits per the County, with Florence County listed as additional insured.
- m) The vendor will act in an independent capacity and not as officers or employees of the County. The vendor shall indemnify, defend and hold harmless Florence County, its officers, agents and employees from liability and any claims, suits, judgments, and damages of any nature brought because of, arising out of, or due to breach of the agreement by Vendor, its subcontractors, suppliers, agents, or employees or due to any negligent act or occurrence or any omission or commission of Vendor, its subcontractors, suppliers, agents, or employees.
- n) The successful vendor shall indemnify and hold harmless the Florence County, its officers, agents and employees from all suits or claims of any character resulting from patent, trademark or copyright infringement or accidents/injury at any point in the delivery of goods/services.
- o) It is the responsibility of the prospective bidder to review the entire invitation for bids packet and to notify the Procurement Department if the specifications are formulated in a manner that would unnecessarily restrict competition. Any such protest or question regarding the specifications or

bidding procedures must be received by the Procurement Department not less than five (5) days prior to the time set for bid opening. These requirements also apply to specifications or instructions that are ambiguous.

- p) Should any vendor fail to perform or comply with any provision or terms and conditions of any documents referenced and made part hereof, Florence County may terminate this contract, in whole or in part, and may consider such failure or non-compliance a breach/default of contract. The County, the County reserves the right to purchase any/all items or service in default on the open market. By submittal of a response all vendors agree to this provision. No additional responses will be considered from a firm in default until the default expenses are paid. No principals of a defaulting firm may submit a response under another organization or individual name until their previous default is settled.
 - q) Florence County may terminate this agreement with or without cause at any time. In the event of termination by either party, fees due for services satisfactorily performed or goods accepted prior to the termination shall be paid.
 - r) Unless specifically requested, submit one (1) copy of your response.
 - s) In the event no funds are appropriated by Florence County for the goods or services in any fiscal year or insufficient funds exist to purchase goods or services, then the Contract shall expire upon the expenditure of previously appropriated funds or the end of the current fiscal year, whichever occurs first, with no further obligations owed to or by either party.
 - t) All submittals become the property of Florence County.
 - u) All bids (and supporting documents) will be retained by Florence County for a period of one hundred twenty (120) calendar days from the date the bids are opened, and no bid shall be received nor shall any bidder be allowed to withdraw a bid after the opening hour commences.
 - v) Brand names and numbers, when used, are for reference only to indicate character or quality desired and do not indicate a preference. Equal items will be considered; equal items shall state the brand name or quality; and Florence County's determination of what shall constitute equality shall be final and conclusive.
 - w) S.C. LAW CLAUSE: Upon award of a contract or Purchase Order under this bid, the person, partnership, association, or corporation to whom the award is made must comply with the laws of South Carolina, which require such person or entity to be authorized and/or licensed to do business in this state. Notwithstanding the fact that applicable statutes may exempt or exclude the successful bidder from requirements that it be authorized and/or licensed to do business in this state, by submission of this signed bid, the bidder agrees to subject itself to the jurisdiction and process of the courts of the State of South Carolina, to all matters and disputes arising or to arise under the contract and performance thereof, including any questions as to the liability for taxes, licenses, or fees levied by the State.
- 4) LIQUIDATED DAMAGES: The time limit that is set for this project is five (5) calendar days. In order to ensure a sincere and reasonable effort on the Contractor's part to accomplish the work in a timely fashion, delay damages due to inconveniences to the owner for work not being accomplished on time will be at the rate of five hundred dollars (\$500.00) per day. The Contractor should realize that delays due to bad weather, materials, and such, not under the control of the Contractor will be considered by the Engineer for time extension.

END OF SECTION

BID BOND (SURETY) REQUIREMENT

Bid Surety acts to protect the County from delays and expenses incurred in the lengthy competitive sealed bidding and competitive sealed bid processes, and provides the County with some financial assurance that should the bidder be awarded the project, the successful bidder will enter into the contract with the County. The successful bidder forfeits its Bid Surety in the event it cannot perform the work required by the invitations-for-bid or request-for-bids.

For all responses submitted with estimated project costs exceeding twenty-five thousand dollars (\$25,000.00), Bid Surety in the amount of at least five percent (5%) of the proposed project costs must be submitted with the response. Failure to satisfy this Bid Surety requirement will result in your bid being considered non-responsive and removed from further consideration for award of the subject contract. Bid Surety can be provided as discussed below.

BID SURETY OPTIONS:

Option A:

Bid Surety will not be required from Contractors that have been in business for five (5) consecutive years without filing for bankruptcy. A certificate or statement on business letterhead from the firm stating it meets this qualification will replace the bid surety and must accompany the bid. Bidders not meeting this requirement must furnish Bid Surety as discussed in Option B below.

Option B:

For all bidders not meeting the criteria of "Option A" above, a deposit in the amount of five percent (5%) of the proposed contract price must accompany the bid. These deposits shall take the form of a certified check, cashier's check or a surety bond executed by a corporate surety licensed under the laws of this state. **PERSONAL OR COMPANY CHECKS DO NOT MEET THIS REQUIREMENT.** The cashier's check or certified check shall be deposited to the County's account if the successful bidder fails to enter into the proposed contract. Bid deposits of unsuccessful bidders will be returned as soon as the contract is awarded.

One of the above requirements must be met and submitted with for your response. Failure to satisfy this Bid Surety requirement will result in your response being considered non-responsive and removed from further consideration for award of the subject project's contract.

SAMPLE BID BOND

KNOW ALL MEN BY THESE PRESENTS, THAT WE, the undersigned, _____, as Principal, and _____, as Surety, are hereby held and firmly bound unto, As Owner, in the penal sum of _____ (\$_____), for the payment of which, well and truly to be made, we hereby jointly and severally bind ourselves, our heirs, executors, administrators, successors and assigns.

Signed, this _____ day of _____, 20_____.

The condition of the above obligation is such that whereas the Principal has submitted to _____ a certain Bid, attached hereto and hereby made a part hereof into a contract in writing, for the _____.

NOW, THEREFORE,

- (a) If said Bid shall be rejected, or in the alternate,
- (b) If said Bid shall be accepted and the Principal shall execute and deliver a contract in the Form of Contract attached hereto (properly completed in accordance with said Bid) and shall in all other respects perform the agreement caused by the acceptance of said Bid, then this obligation shall be void, otherwise the same shall remain in force and effect; it being expressly understood and agreed that the liability of the surety for any and all claims hereunder shall, in no event, exceed the penal amount of this obligation as herein stated.

The Surety, for value received, hereby stipulates and agrees that the obligations of said Surety and its bond shall be in no way impaired or affected by any extension of the time within which the Owner may accept such Bid; and said Surety does hereby waive notice of any such extension.

IN WITNESS WHEREOF, the Principal and the Surety have hereunto set their hands and seals, and such of them as are corporations have caused their corporate seals to be hereto affixed and these presents to be signed by their proper officers, the day and year first set forth above.

_____(L. S.)
PRINCIPAL

SURETY

By:_____
(SEAL)

PAYMENT BOND REQUIREMENT

A Payment Bond must be submitted to the County by the successful responder (“Contractor”) once it has been awarded the contract. Payment Bonds encompass the prime Contractor’s obligation to pay subcontractor and others for material and labor used in the project. A Payment Bond guarantees that the Contractor will pay certain bills for labor and materials (including those from subcontractors and suppliers), which are associated with the subject contract. The Payment Bond requirement helps assure that the Contractor provides suitable evidence of its financial condition and ability to complete the project without financial difficulty.

For all contracts submitted with costs exceeding twenty-five thousand dollars (\$25,000.00), a Payment Bond in the amount of one hundred percent (100%) of the contract price must be submitted by the Contractor with the proposed contract to the County. Failure to satisfy this Payment Bond requirement will result in the Contractor being considered non-responsive and possibly removed from consideration for award of future County contracts. Payment Bond guaranty options are discussed below.

PAYMENT BOND GUARANTY OPTIONS:

For all contracts submitted with costs exceeding twenty-five thousand dollars (\$25,000.00), a Payment Bond guaranty in the amount of one hundred percent (100%) of the contract price must be submitted by the Contractor with the proposed contract to the County. This Payment Bond requirement can be satisfied utilizing one of the two options below:

(1) Option A:

The Contractor with the executed contract must submit a Payment Bond in the required amount discussed above and executed by a corporate surety licensed under the laws of this state. Contractors not meeting this requirement must furnish an alternative Payment Bond Guaranty as discussed in Option B below.

(2) Option B:

For all Contractors not meeting the criteria of “Option A” above, a deposit in the amount of one hundred percent (100%) of the contract price must be submitted by the Contractor with the proposed contract to the County. This deposit shall take the form of a certified check, or a cashier's check deposited with the County. **PERSONAL OR COMPANY CHECKS DO NOT MEET THIS REQUIREMENT.** Failure of the Contractor to satisfactorily fulfill its obligations under the subject contract shall result in the forfeiture of this deposit.

One of the above requirements must be met and submitted by the successful Contractor with its proposed contract to the County. Failure to satisfactorily fulfill its obligations under the subject contract shall result in the forfeiture of the Payment Bond guaranty.

Responders failing to enter the proposed contract and also post the required Payment Bond may be subject to Debarment or Suspension, as prescribed under Section 11-102 of the Florence County Code, from future consideration for award of contracts.

PERFORMANCE BOND REQUIREMENT

A Performance Bond must be submitted to the County by the successful responder ("Contractor") once it has been awarded the contract. The Performance Bond insures that the project will be completed even if the prime Contractor defaults or abandons the project. A Performance Bond guarantees contract performance by the Contractor, according to the contract specifications, terms and conditions. The Performance Bond requirement helps assure that the Contractor provides suitable evidence of its financial condition and ability to complete the project without financial difficulty.

For all contracts submitted with costs exceeding twenty-five thousand dollars (\$25,000.00), a Performance Bond in the amount of one hundred percent (100%) of the contract price must be submitted by the Contractor with the proposed contract to the County. Failure to satisfy this Performance Bond requirement will result in the Contractor being considered non-responsive and possibly removed from consideration for award of future County contracts. Performance Bond guaranty options are discussed below.

PERFORMANCE BOND GUARANTY OPTIONS:

For all contracts submitted with costs exceeding twenty-five thousand dollars (\$25,000.00), a Performance Bond Guaranty in the amount of one hundred percent (100%) of the contract price must be submitted by the Contractor with the proposed contract to the County. This Performance Bond guaranty requirement can be satisfied utilizing one of the two options below:

(3) Option A:

The Contractor with the executed contract must submit a Performance Bond in the required amount discussed above and executed by a corporate surety licensed under the laws of this state. Contractors not meeting this requirement must furnish an alternative Performance Bond Guaranty as discussed in Option B below.

(4) Option B:

For all Contractors not meeting the criteria of "Option A" above, a deposit in the amount of one hundred percent (100%) of the contract price must be submitted by the Contractor with the proposed contract to the County. This deposit shall take the form of a certified check, or a cashier's check deposited with the County. **PERSONAL OR COMPANY CHECKS DO NOT MEET THIS REQUIREMENT.** Failure of the Contractor to satisfactorily fulfill its obligations under the subject contract shall result in the forfeiture of this deposit.

One of the above requirements must be met and submitted by the successful Contractor with its proposed contract to the County. Failure to satisfactorily fulfill its obligations under the subject contract shall result in the forfeiture of the Performance Bond Guaranty.

Responders failing to enter the proposed contract and also post the required Performance Bond may be subject to Debarment or Suspension, as prescribed under Section 11-102 of the Florence County Code, from future consideration for award of contracts.

FLORENCE COUNTY, SOUTH CAROLINA , a Body Politic and Corporate and a Political Subdivision of the State of SC	MAIL TO: Florence County Procurement 180 N. Irby Street City-County Complex MSC-R Florence, SC 29501	
SEALED BID #26-13/14 FIRE TRUCK REFURBISHMENT	HAND CARRY TO: Procurement Office, Room B-5 City-County Complex, 180 N. Irby Street Florence, South Carolina 29501	
Bids will be received at the Procurement Office at 180 N. Irby Street, Rm. B-5 until Thursday, May 22, 2014 at 10:45 a.m. (EST).	TELEPHONE NO. (843) 665-3018	
Then Publicly Opened in the Florence County Council Chamber, Rm. 803 at 3:00 p.m. (EST).		

LEGAL COMPANY NAME:_____

D/B/A IF APPLICABLE:_____

MAILING ADDRESS:_____

PHYSICAL ADDRESS:_____

CITY-STATE-ZIP:_____

TELEPHONE NO:_____ **FAX NO:**_____

FEDERAL ID (TAX ID) NO:_____ **E-MAIL:** _____

AUTHORIZED SIGNATURE : _____

PRINTED NAME:_____

Total cost, including all vehicle taxes, transportation, and all misc. expenses needed for the refurbishment of a 1991 Mack/95' Baker Aerialscope platform truck to consist of a new chassis for the S. Lynches Fire Department located at 345 S. Ron McNair Blvd., Lake City, SC.

TOTAL PRICE OF REFURBISHMENT: \$ _____

ADD CONTINGENCY FUND: **\$15,000.00**

ADD VEHICLE TAX: **\$300.00**

TOTAL BID PRICE: \$ _____

Total Bid Amount in Words _____

The Bidder declares their Bid Response is made without any connection with any other individual that may be submitting a Bid Response to this IFB and their Bid Response, in all respects, is fair and in good faith, without collusion or fraud, with another Bidder, representative or agent.

By submission of a response to this Invitation for Bid, the bidder agrees and certifies, to deliver all required services and perform all required work with the strictest conformance to meet or exceed the scope of services, specifications and minimum requirements contained within this Invitation to Bid.

All pricing is firm and will remain firm for at least one hundred twenty (120) calendar days from the time and date of the IFB submittal and opening. During this period, the Bidder may only withdraw their Bid Response by submitting a written request to Florence County and Florence County approving said written request.

The bidder agrees to abide by all conditions of this bid and verifies that he is authorized to sign this bid for the offerer. The bidder further states that the company affiliated with this bid currently complies with all applicable federal and state laws and directives relative to non-discriminatory practices in employment.

The Bidder, in compliance with the Invitation-To-Bid, and having examined the Project Documents, and being familiar with all of the conditions surrounding the proposed project, including the availability of materials, labor, and work site environmental conditions, hereby proposes to furnish all permits, labor, materials, supplies, and equipment and to perform the duties in accordance with the contract documents of which this Bid Form is a part.

The Bidder declares that he has read, understands, and accepts the Vendor Agreements and Instructions to Responders which are part of the bid documents.

The Bidder further proposes and agrees, if this Bid is accepted, to contract with Florence County, to furnish all permits, materials, equipment, tools, apparatus, means of transportation, and labor necessary hereto, and to complete the proposed project in full and complete accordance with the Project Documents, to the full and entire satisfaction of the Owner, at the prices listed in the Bid Schedule. The amounts listed on the Bid Schedule section of this Bid Form also include all costs associated with the compliance of all applicable State laws, local ordinances, and the rules and regulations of all authorities and professional association standards having jurisdiction over the project or the materials used throughout, and they will be deemed to be included in the contract the same as though herein written out in full. Unit prices and/or lump sums are shown in the Bid Schedule section below. In case of error in extension, the Unit Price shall govern rather than the Amount. Where Lump Sum Amounts are bid, the amount for each bid item shall govern rather than the total of any several items.