

NOTICE TO BIDDERS
Notice is hereby given that the City of South Bend, Indiana, will receive sealed bids at the Office of the Board of Public Works, 13th Floor, County-City Building, Room 1316, 227 West Jefferson, South Bend, Indiana, until the hour of 9:30 a.m., Local Time, on January 12, 2016, for the following:
Three (3) More or Less 2015 or Newer 28 Cubic Yard Front Loading Refuse Truck (Spec B)
Specifications are available for download by visiting the City of South Bend’s web page at www.southbendin.gov:

· Click on “Business”

· Click on “City Public Bids”

· Click on “Vehicles, Equipment and Miscellaneous Bids”

· Select specification to download

· A pop up screen will appear; input company information (address/phone/fax/e-mail) where indicated

· Click on “Submit Responses”

· Print the specification or save it to your computer

There is no charge for the specifications. The specifications are also available for review only during regular working hours in the Department of Public Works, 1308 County-City Building, South Bend, Indiana 46601.

Bids received after 9:30 a.m., Local Time, on January 12, 2016, will be returned unopened.

Bids must be on the City of South Bend Bid/Proposal form provided, which includes a Non-Debarment Affidavit, Non-Discrimination Commitment form, and a Non-Collusion Affidavit Form. Certified Check or Bid Bond in the amount of not less than 10% must be submitted with the bid. A refund of the bid security will be issued upon satisfaction of Bid Award.

 The Board may reject any bid that does not conform to these requirements as non-responsive.
The Board reserves the right to reject any or all bids or to accept a full or partial award of the bid or bids which, in its judgment, will be to the best interest of the City of South Bend.

BOARD OF PUBLIC WORKS

Linda M. Martin, Clerk

Publish two times:

December 25, 2015
January 1, 2015
[image: image1.jpg]

City of South Bend, Indiana

SELLER’s Bid for sale or lease of materials
	BID NAME
	Three (3) More or Less 2015 or Newer 28 Cubic Yard Front Loading
Refuse Truck (Spec B)

	FOR BIDS DUE
	January 12, 2016; 9:30 a.m., Local Time

	Date:
	     
	Bidder (Firm):
	     

	Address:
	     

	City/State/Zip:
	     
	Telephone Number:
	(     )      

	Agent of Bidder (if Applicable):
	     

When the prospective Contractor is unable to certify to any of the statements below, it shall attach an explanation to this Affidavit.

CONTRACTOR’S NON-COLLUSION AND NON-DEBARMENT AFFIDAVIT, CERTIFICATION REGARDING INVESTMENT WITH IRAN, EMPLOYMENT ELIGIBILITY VERIFICATION, NON-DISCRIMINATION COMMITMENT AND CERTIFICATION OF USE OF UNITED STATES STEEL PRODUCTS OR FOUNDRY PRODUCTS

(Must be completed for all quotes and bids. Please type or print)

STATE OF ___________
)

) SS:

 COUNTY
)

The undersigned Contractor, being duly sworn upon his/her/its oath, affirms under the penalties of perjury that:

1. Contractor has not, nor has any other member, representative, or agent of the firm, company, corporation or partnership represented by him, entered into any combination, collusion or agreement with any person relative to the price to be bid by anyone at such letting nor to prevent any person from bidding nor to induce anyone to refrain from bidding, and that this bid is made without reference to any other bid and without any agreement, understanding or combination with any other person in reference to such bidding. Contractor further says that no person or persons, firms, or corporation has, have or will receive directly or indirectly, any rebate, fee, gift, commission or thing of value on account of such sale; and

2. Contractor certifies by submission of this proposal that neither contractor nor any of its principals are presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participation in this transaction by any Federal department or agency; and

3. Contractor has not, nor has any successor to, nor an affiliate of, Contractor, engaged in investment activities in Iran.

a. For purposes of this Certification, “Iran” means the government of Iran and any agency or instrumentality of Iran, or as otherwise defined at Ind. Code § 5-22-16.5-5, as amended from time-to-time.

b. As provided by Ind. Code § 5-22-16.5-8, as amended from time-to-time, a Contractor is engaged in investment activities in Iran if either:

i. Contractor, its successor or its affiliate, provides goods or services of twenty million dollars ($20,000,000) or more in value in the energy sector of Iran; or

ii. Contractor, its successor or its affiliate, is a financial institution that extends twenty million dollars ($20,000,000) or more in credit to another person for forty-five (45) days or more, if that person will (i) use the credit to provides goods and services in the energy sector in Iran; and (ii) at the time the financial institution extends credit, is a person identified on list published by the Indiana Department of Administration.
4. Contractor does not knowingly employ or contract with an unauthorized alien, nor retain any employee or contract with a person that the Contractor subsequently learns is an unauthorized alien. Contractor agrees that he/she/it shall enroll in and verify the work eligibility status of all of Contractor’s newly hired employees through the E-Verify Program as defined by I.C. 22-5-1.7-3. Contractor’s documentation of enrollment and participation in the E-Verify Program is included and attached as part of this bid/quote; and

5. Contractor shall require his/her/its subcontractors performing work under this public contract to certify that the subcontractors do not knowingly employ or contract with an unauthorized alien, nor retain any employee or contract with a person that the subcontractor subsequently learns is an unauthorized alien, and that the subcontractor has enrolled in and is participating in the E-Verify Program. The Contractor agrees to maintain this certification throughout the term of the contract with the City of South Bend, and understands that the City may terminate the contract for default if the Contractor fails to cure a breach of this provision no later than thirty (30) days after being notified by the City.
6. Persons, partnerships, corporations, associations, or joint venturers awarded a contract by the City of South Bend through its agencies, boards, or commissions shall not discriminate against any employee or applicant for employment in the performance of a City contract with respect to hire, tenure, terms, conditions, or privileges of employment, or any matter directly or indirectly related to employment because of race, sex, religion, color, national origin, ancestry, age, gender expression, gender identity, sexual orientation or disability that does not affect that person's ability to perform the work.
In awarding contracts for the purchase of work, labor, services, supplies, equipment, materials, or any combination of the foregoing including, but not limited to, public works contracts awarded under public bidding laws or other contracts in which public bids are not required by law, the City, its agencies, boards, or commissions may consider the Contractor’s good faith efforts to obtain participation by those Contractors certified by the State of Indiana as a Minority Business (“MBE”) or as a Women’s Business Enterprise (“WBE”) as a factor in determining the lowest, responsible, responsive bidder.

In no event shall persons or entities seeking the award of a City contract be required to award a subcontract to an MBE/WBE; however, it may not unlawfully discriminate against said WBE/MBE. A finding of a discriminatory practice by the City’s MBE/WBE Utilization Board shall prohibit that person or entity from being awarded a City contract for a period of one (1) year from the date of such determination, and such determination may also be grounds for terminating the contact for which the discriminatory practice or noncompliance pertains.

7.
The undersigned contractor agrees that the following nondiscrimination commitment shall be made a part of any contract which it may henceforth enter into with the City of South Bend, Indiana or any of its agencies, boards or commissions.

Contractor agrees not to discriminate against or intimidate any employee or applicant for employment in the performance of this contract with privileges of employment, or any matter directly or indirectly related to employment, because of race, religion, color, sex, gender expression, gender identity, sexual orientation, handicap, national origin or ancestry. Breach of this provision may be regarded as material breach of contract.

I, the undersigned bidder or agent as contractor on a public works project, understand my statutory obligations to the use of steel products or foundry products made in the United States (I.C. 5-16-8-1). I hereby certify that I and all subcontractors employed by me for this project will use steel products or foundry products on this project if awarded. I understand that violations hereunder may result in forfeiture of contractual payments.

I hereby affirm under the penalties of perjury that the facts and information contained in the foregoing bid for public works are true and correct.

Dated this

 day of

, 20__

Contractor/Bidder (Firm)

Signature of Contractor/Bidder or Its Agent

Printed Name and Title

Subscribed and sworn to before me this

 day of

, 20

My Commission Expires

Notary Public

County of Residence

(To be completed only by Contractors/Bidders claiming to be a “local Indiana business” pursuant to I.C. 36-1-12-22)
INDIANA LOCAL BUSINESS PREFERENCE CLAIM
	A "local Indiana business" refers to any of the following:

(1) A business whose principal place of business is located in an affected county.
(2) A business that pays a majority of its payroll (in dollar volume) to residents of affected counties.
(3) A business that employs residents of affected counties as a majority of its employees.

(4) A business that makes significant capital investments in the affected counties as defined in rules adopted by the political subdivision.
(5) A business that has a substantial positive economic impact on the affected counties as defined by criteria in rules adopted by the political subdivision.

An “affected county” refers to St. Joseph County, Indiana, or the following counties located adjacent to St. Joseph County: Elkhart County, Marshall County, Starke County and LaPorte County

There are the following price preferences for supplies purchased from a local Indiana business:

• 5% for a purchase expected by the purchasing agency to be less than $50,000

• 3% for a purchase expected by the purchasing agency to be at least $50,000 but less than $100,000.

• 1% for a purchase expected by the purchasing agency to be at least $100,000.

Date: ________________________

Pursuant to I.C. 36-1-12-22, __ claims a local Indiana business preference for Project ____________________________________ (Project # __________) located within the City of South Bend, St. Joseph County, Indiana.

□
The location of the principal place of business is _____________________________________:

(Address)

□
St. Joseph County, Indiana

□
The following county located adjacent to St. Joseph County, Indiana: _____________________.

□
The majority of the business’s payroll for the 12 months prior to the date of this Bid is to residents of St. Joseph County, Indiana or the adjacent county noted above.

□
The majority of the business’s employees for the 12 months prior to the date of this Bid are residents of St. Joseph County, Indiana, or the adjacent county noted above.

If the business is deemed to be the apparent lowest, responsible, responsive bidder, then it shall provide supporting documentation for the 12 month period prior to the date of the Bid of (i) the total payroll amount paid to all employees of the business, and (ii) the total payroll amount paid to employees who are residents of St. Joseph County and the adjacent county noted above.

WHEN SUPPLYING SUPPORTING PAYROLL RECORDS,

BIDDER SHALL REDACT ALL SOCIAL SECURITY NUMBERS.

Dated this day of , 20__.

	Contractor/Bidder (Firm)

	Signature of Contractor/Bidder or Its Agent

	Printed Name and Title

	[image: image2.jpg]

SPECIFICATIONS

	CITY OF SOUTH BEND

	BID NAME
	Three (3) More or Less 2015 or Newer 28 Cubic Yard Front Loading Refuse Truck (Spec B)

	FOR BIDS DUE
	January 12, 2016; 9:30 a.m., local time

Pursuant to notices given, the undersigned offers bid(s) to the City of South Bend in accordance with the following attachment(s) which specify the class or item number or description, quantity, unit, unit price.

SPEC B – THREE (3) MORE OR LESS 2015 OR NEWER 28 CUBIC YARD FRONT LOADING REFUSE TRUCKS
This specification describes a 28 yard hydraulically actuated partial pack residential front loader with a manual or automated carry can feature for use by the City of South Bend. It shall also have a container hoisting device capable of handling 1-10 cubic yard containers with side pockets. The body shall be capable of compacting and transporting refuse to a landfill or transfer station and dispensing the load by means of hydraulically ejecting the load from the body. This unit shall be left hand drive.

Proprietary products or specific manufacturers may be referenced herein. Such references are only made to demonstrate minimum scope, quality, and style of the equipment desired. Equipment that is bid pursuant to these specifications shall be equal quality and size, or greater, to those referenced, and are subject to approval by the South Bend Board of Public Works.

Unit to be bid as a complete unit including all costs associated with delivery to the City of South Bend Central Services Division. Successful bidder is responsible for all repairs during the warranty period.

The City of South Bend reserves the right to reject any or all bids or to accept a full or partial award for the bid or bids which, in its judgment, will be in the best interest of the City of South Bend.

Any exceptions to the following specifications must be noted on a separate sheet by the dealer at the time of bidding in order for the bid to be valid. Vendor to complete bid proposal, options, and non-discrimination commitment contained in this bid specification and attach to the submitted bid.

Proprietary products or specific manufacturers may be referenced herein. Such references are only made to demonstrate minimum scope, quality, and style of the equipment desired. Equipment that is bid pursuant to these specifications shall be of equal quality and size, or greater, to those referenced, and are subject to approval by the South Bend Board of Public Works.

NOTE:
Vendor shall provide all information requested in specifications to qualify for bid. If information on brochure submitted does not completely cover specifications requested, it shall be typed and attached to brochure.

INSTRUCTIONS: NOTE ANY VARIATION IN SPECIFICATIONS OF EQUIPMENT YOU ARE BIDDING. PLEASE CIRCLE YES OR NO AND INCLUDE A WRITTEN EXPLANATION FOR ALL NO’S.
Chassis:
Tandem Axle, cab over. Approximate wheel base of 250 inches based on

YES/NO
 body recommendation. Steel front bumper and tow hooks to be included.

Front Axle:
20,000 lb. minimum capacity with 20,000 suspension and shock absorbers.

YES/NO
Rear Axle:
46,000 lb. minimum capacity, Hendrickson 4 link with transverse rod air

YES/NO

bag suspension or leaf spring equal. Driver controlled traction differential

for both axles.

Engine:

 320 horsepower, with 1,000 ft. lbs. torque minimum Cummins Westport

YES/NO

ISL G320 natural gas engine. Emergency shutdown system for low oil pressure, high water temperature. Air filter shall be replaceable paper type with a restriction gauge. Oil filter to be a combination full flow/bypass type. Fuel system to include a low pressure coalescing fuel filter. 1,500 watt block heater, with thermostat, to be included. Engine warranty to be a minimum of 5 years/200,000 miles/10,000 hrs. Engine troubleshooting manuals/software to be included.

Transmission:
Allison 4500 RDS or equal with push button controls. To include

YES/NO

temperature gauge, auxiliary oil filter and oil cooler. 5 year unlimited

mileage warranty to be included. Troubleshooting manuals/software to

be included.

Exhaust:
Vertical, must not interfere with CA dimension or mounting of packer body.

YES/NO

Vertical exhaust pipe guard and rain cap to be included.

Cooling:
Gates blue stripe or equal hoses with radiator to accommodate front mount

YES/NO

PTO pump. Coolant to be permanent type set to - 34°F with coolant filter.

Electrical:
12 volt system with 130 amp minimum alternator. 3 maintenance free

YES/NO

batteries with a minimum 1,875 CCA. Circuit breakers in lieu of fuses.

Lighting to meet all DOT requirements. All electrical connections to be water

proof sealed. Back-up alarm to be included.

Steering:
Full power assist with dual steering gear boxes.

YES/NO
Tires & Wheels:
Hub piloted disc type wheels 22.5 X 9.0 front and 22.5 X 8.25 rear,

YES/NO

315/80R22.5 20 ply tubeless front tires and 11R22.5 20 ply tubeless rear

tires mud and snow type.

Brakes:
Anti-lock brake system to include 30.4 CFM compressor and air dryer

YES/NO

equipped with spin on desiccant cartridge and heater. 16.5 X 6 front, 16.5 x 7

rear brake chambers parking brake system with four chambers, tandem MGM

or equal. Must include backing plates.

Frame:
13 3/8” x 3 ¼” x 3/8” steel frame. Steel Section Modulus 23.49 cu. in./

YES/NO

RBM 2,818,800 in. lbs. per rail. Approximately 100" rear frame

overhang.

Fuel Tanks:
Seven 15 gallon CNG Type III tanks. Tanks to be mounted in tailgate.

YES/NO

Must include defueling port.
Cab:
Cab over left hand drive. Driver’s seat to be low profile low back air

YES/NO

suspension, RH seat to be standard seat. Seat belts to be included for both seats. Steering column to be adjustable, tilt, telescope. Interior and exterior grab handles to be included for both right and left sides. Cab to include hour meter, speedometer, tachometer, oil pressure, water temperature, and transmission temperature gauges. 16" x 7" west coast mirrors with 6" convex mirror attached.
Tinted windshield, dual sun visors, electric washer and intermittent wipers. Heavy duty heater, defroster, and air conditioning. Dual air horns with snow shields. Door activated interior dome light. Roof mounted strobe light with brush guard. Must have ground wire, battery hot, and ignition hot wires for installation of two way radio minimum of 20 amps. Must have factory installed one handle control for operator to set parking brake and place transmission in neutral. Grill to have bug screen mount on back side. To include 2" fender extensions. Factory repair manuals/software to be included.

Rust Proofing:
Full five year warranty.

YES/NO
Safety:
Truck and equipment to conform to all State and Federal requirements, as

YES/NO

well as O.S.H.A. and D.O.T. back up alarm to be included. Lighting to be

LED type lights with mid body turn signals. Roof top strobe and two rear

strobe lights to be included. Unit shall have one camera for the arm, one for

hopper and one rear facing and shall include color LCD monitor.

Body:
A. Capacity:

The body shall have a capacity, excluding the receiving hopper, of not
less

YES/NO

than 28 yards.

B. Body Dimensions:

1. Body length including 52”cab shield is 352”.

YES/NO
2. Overall length with arms down and forks in full tuck position is 415”.

YES/NO
3. Overall length with arms down and forks in horizontal position is

YES/NO

453”.

4. Body width, overall structure outside shall be no more than 96”.

YES/NO
5. Body width, inside should be a maximum of 88”.

YES/NO
6. Body height, inside should be a minimum of 87 ½ “.

YES/NO
7. Body height above chassis rail, arms down is 107”.

YES/NO
8. Body height above chassis rail, arms up with full tuck forks is 120”.

YES/NO
9. Height above frame with tailgate raised including rear underride

YES/NO
guard is 199 “.

10. Hopper width (bottom), above guide tracks, must be no less than 80”.

YES/NO
11. Hopper width (top) must be a minimum of 81”.

YES/NO
12. Hopper length at roof must be a minimum of 94”.

YES/NO
13. Hopper depth must be a minimum of 91”.

YES/NO
C. Body Construction:
1. Packer body will have flat hopper and body floor with curved roof and
YES/NO

body sides and of overhead loading design. Hopper will be designed to properly handle containers from 1-10 cubic yard capacity.

2. Roof - Minimum 8 gauge high tensile steel sheet 80,000 PSI typical yield.
YES/NO
3. Side Walls
:

a. Lower hopper sides – minimum 3/16” AR400 abrasion resistant plat steel
YES/NO

with typical 184,000 PSI tensile strength and 145,000 PSI typical yield
strength.

b. Upper hopper sides – minimum 8 gauge high tensile steel sheet, 80,000
YES/NO

PSI typical yield.

c. Body sides – minimum 8 gauge high tensile steel sheet, 80,000 PSI
YES/NO

typical
yield.

4. Floor:

a. Hopper floor – minimum 1/4” AR400 abrasion resistant plat steel with
YES/NO

typical 184,000 PSI tensile strength and 145,000 PSI typical yield
strength.

b. Body floor – minimum 1/4” AR400 abrasion resistant plat steel with
YES/NO

typical 184,000 PSI tensile strength and 145,000 PSI typical yield

strength.

5. Roof and Side Reinforcements:
a. Upper longitudinal corner brace shall be 11 gauge 80,000 PSI typical
YES/NO

 yield 4” x 6” deep formed channel fully welded to the roof and body
 side sheets.

b. Lower longitudinal corner brace shall be 11 gauge 80,000 PSI typical
YES/NO

 yield 4” x 16” deep formed channel fully welded to the body side sheets.
c. Forward vertical body side bolster shall be 3/16”, 80,000 PSI typical
YES/NO

 yield 6.72” x 7” deep formed channel conforming to the curved body
 sides and fully welded to the body sides.

 d. Rear vertical body side bolster shall be 3/16”, 80,000 PSI typical yield
YES/NO

6.7” x 5” deep formed channel conforming to the curved body sides and
fully welded to the body sides.
(Body cont’d)

6. Hopper Side Reinforcements:
a. The bottom side brace shall be 7 gauge formed 6” x 2” channel, 50,000
YES/NO

PSI typical yield.

b. Lower and intermediate side bracing – minimum of five (5) 11 gauge
YES/NO

80,000 PSI typical yield 7-1/4” x 1-1/2” formed angles of lap
construction.

c. All external welds of hopper side bracing shall be continuous full seam.
YES/N
O
7. Floor Reinforcements:
a. Cross members shall be 7 gauge 80,000 PSI typical yield, 6” x 3” formed
YES/NO
channel. Members shall be spaced on approximately 21-1/2” centers in
low compaction zone and 17-1/4” centers in high compaction zone. Cross
members shall be full width, single piece construction.

b. Cross members shall interlace with body longitudinals to fully support
YES/NO

the floor.

8. Body Longitudinals (Long Members) - Shall be minimum of 7 gauge

YES/NO
80,000 PSI typical yield formed box section.

9. Side Access Door - The side access door shall be located at the front street
YES/NO
side of the body with minimum opening of 27” x 29-1/2” (796.5 in²). Steps
and grab handles shall be provided for ease of entry. An electrical interlock
shall be provided to disable the pump whenever the side door is open.
10. Hopper Sump - A 32 gallon hopper liquid sump with a 14” x 5.5” door each
YES/NO
side of the hopper will be provided for ease of clean out.

11. Hopper Sump Drain – A 3” sump drain valve located on the streetside and
YES/NO
curbside shall be provided for the removal of liquid waste from the hopper
sump.

12. Front Head Closure - A 51” x 79” front head closure screen made of

YES/NO

expanded metal shall be provided to prevent loose debris from entering
the area in front of the packer and to prevent unauthorized entry by
non-service personnel.
13. A splash guard shall be provided around the front of the packer cylinders to
YES/NO
prevent the exiting of refuse material and liquid.

14. The body shall be equipped with a rear hinge style to allow for the manual
YES/NO

raising of the body for serviceability. Two (2) inter-connected tubular
aluminum body props will be provided to hold the empty body in a partially
raised position for servicing the unit. When the props are released and the
body is raised the props automatically position themselves in the support
pockets. The props will have a 2” through shaft hinge and will be secured
under the body by a positive type chain lock.

15. A plastic shovel and bracket shall be mounted to the rear of the packing
YES/NO

blade for the sump area cleanout.

16. A single 20lb fire extinguisher shall be provided and be readily accessible.
YES/NO
17. Front and Rear mud flaps shall be provided to give the utmost protection
YES/NO

from road debris.

18. A safety Triangle kit shall be provided in the cab.

YES/NO
(Body cont’d) D. Packing Mechanism

1. A hydraulically actuated packer traversing a minimum of 83-1/2”, from
YES/NO

the front head, shall clear the hopper of material with a maximum cycle
time of twenty-six (26) seconds.

2. The lower packing panel face will be a minimum 3/16” AR400 abrasion
YES/NO

resistant plat steel with typical 184,000 PSI tensile strength and 145,000 PSI
yield strength. The upper vertical face will be a minimum 7 gauge, 80,000
PSI typical yield. The packer will be reinforced with a combination of
structural members for maximum rigidity.

3. Packing mechanism guide rails:
a. The hopper zone packer guide rails (2) in the side of the body shall be
YES/NO

comprised of 3/8” 50,000 PSI typical yield structural angle welded to
3-1/2” x 1/4” ASTM A500 Grade B structural tubing on each side of
body. The structural tubing shall be of a continuous piece the full
interior length of the hopper, 128” long.
b. Abrasion resistant wear bars, AR500 abrasion resistant with typical
YES/NO

184,000 PSI tensile strength and 145,000 PSI yield strength x 500 BHN,
shall be clad to the hopper zone guide rails, each side, in the following
manner:

a. Bottom horizontal track wear bar shall be 1/4” thick x 3-1/2” wide
YES/NO

and located 3-1/2” above floor at corner.

b. Top horizontal track wear bar shall be 1/4” thick x 2-1/2” wide.
YES/NO
c. Outer vertical track wear bar shall be 1/4” thick x 2-1/2” wide.
YES/NO

c. The ejection zone guide rails shall be 3/8” 50,000 PSI typical yield
YES/NO

structural angle welded to the full length 3-1/2” x 3-1/2” x 3/16” ASTM
A500 Grade B structural tube. A 1/4” x 2-1/2” H.R.S. wear bar shall be
welded to the vertical and undersides surface of the guide rail assembly.
The top wear surface shall be clad with 1/4” x 3-1/2 H.R.S. steel.

d. The packer panel shall be guided on each side of the body with 3” x 6”
YES/NO

x 1/4” ASTM A500 Grade B structural tubing clad with AR500 abrasion
resistant with typical 184,000 PSI tensile strength and 145,000 PSI yield
strength wear bars in the following manner:
a. Bottom horizontal packer panel wear bar shall be 3/8” thick x 3” wide
YES/NO
 x 41” long.
b. Top horizontal packer panel wear bar shall be 1/4” thick x 3” wide
YES/NO
 x 41” long.

c. Two (2) vertical packer panel wear bars, located below the structural
YES/NO

tubing, shall be 1/4” thick x 2” wide x 18” long.

4. Bolt-on lugs:
a. The packer panel shall be provided with bolt-on lugs for each of the two
YES/NO
(2) packing cylinders. The cylinders shall be attached to the packer panel
lugs via two inch (2”) diameter pins. Cylinder removal may be
accomplished by either pulling the pins or by removing the entire bolt-on
lugs. The lugs shall be attached to the packing panel with six (6) ¾”
diameter bolts for each lug assembly.

 b. The body front head shall also be provided with bolt-on lugs for packing
YES/NO

cylinders. The lugs shall retain cylinder pins with four (4) ¾” diameter
bolts.

(Body cont’d)
5. Packer cylinders:
a. The packer will be hydraulically actuated by two (2) double acting

YES/NO

telescopic cylinders with 5-1/2” bore.

b. Packer cylinders shall have spherical bearings on both ends.

YES/NO
c. The Packer cylinder grease zerks that are located on the rod and base
YES/NO
end shall be equipped with a remote lube system that is accessible from
the ground.

6. Packing force – minimum cylinder compaction force shall be 117,000

YES/NO

pounds.

D. Bustile Tailgate

1. Tailgate must be one piece; top hinged and shall open approximately 4º
YES/NO
above horizontal.

2. Tailgate back sheets shall be constructed of a minimum 10 gauge, 80,000
YES/NO
PSI typical yield steel.

YES/NO
3. Tailgate side sheets shall be constructed of a minimum 11 gauge, 80,000
YES/NO
PSI typical yield steel.

4. The tailgate shall be reinforced by a minimum 1/4” 80,000 PSI typical yield,
YES/NO
horizontal boxed braces.

5. The tailgate will be secured to the body by two (2) sets of hinges with 2”
YES/NO
hinge pins at the roof line.

6. The Tailgate hinge grease zerks shall be equipped with a remote lube system
YES/NO
that is accessible from the ground.

7. A heavy duty rear door positive seal of rubberized gasket material will be
YES/NO
installed the full length of the bottom and 68” up the sides of the tailgate to
prevent leakage.

8. The tailgate shall be secured in the closed position by means of a fully

YES/NO
automatic latching mechanism actuated by a separate control in the cab.
9. Hydraulic tailgate:
a. The tailgate shall be raised and lowered hydraulically actuated by two (2)
YES/NO

double acting cylinders with a minimum bore of 3” x 28-1/4” stroke with
1-1/2” diameter hardened chrome plated rod. Cylinder design shall also
include an orifice fitting in the base port which will prevent the rapid
descent of the tailgate in the event of a hydraulic failure.

b. The tailgate shall be locked by two (2) lock cylinders with a minimum
YES/NO

bore of 3” x 3-5/8” stroke with 1-1/2” diameter hardened chrome plated
rod. Lock and tailgate raise cylinders shall be actuated by separate
controls in the cab.

10. All lights will be LED and recessed into the tailgate with the lens flush with
YES/NO

the outer skin. Clearance, backup and directional lights shall be a Lexan
lens, shock mounted in a protective housing. The whole unit will be “pop-out”
and replaceable. All vehicles will meet FMVSS #108 and state lighting and
reflector requirements.

11. An in-cab light and audible alarm will be provided to indicate that the tailgate
YES/NO
is not fully closed.

(Body cont’d)

E. Lift Arms

1. The lift arms will be 3” x 8” box reinforced type construction rated and
YES/NO

capable of lifting 8,000 pound gross container and payload.

2. Lift arms shall be capable of lifting loaded containers from a truck

YES/NO

dock with 10’ maximum pocket height.

3. Lift arms shall allow for the center of the fork cross shaft tube to be

YES/NO

15”-19” in the working position.

4. Lift arm cycle time will be approximately 18-20 seconds.

YES/NO
5. Pick-up, dump, and disengagement will be done without the need for

YES/NO

assistance and without the driver leaving the cab.

6. The lift arms, during the dump cycle must not obstruct or interfere

YES/NO

with the opening of the truck cab doors on either side.

7. The two (2) 3” x 8” rigidly constructed lift arms will be held tight to

YES/NO

the torque tube using 4” thick ASTM A-487, 60,000 PSI yield cast
steel clamping devices, and secured using two (2) 7/8” Grade 8 bolts
and lock nuts on each side.

8. The arm torque tube will be mounted in four (4) split bearing blocks

YES/NO

with four (4) replaceable split bronze bushings with grease provisions.
The split bearing blocks will be rigidly welded to the lower front of
the body.

9. Lift arm hydraulics:
a. The lift arms will be hydraulically actuated by two (2) double acting
YES/NO

cylinders 4-1/2” bore x 41-1/2” stroke with a 2-1/2” diameter induction hardened and chrome plated rods. The streetside cylinder shall be equipped with a Linear Vertical Displacement Transducer Sensor that will allow the Cortex controller to monitor the position of the arms at all times.

b. The cylinders will be located outside the body at the body floor

YES/NO

level and directly attached to the lift arms.

10. Container Forks

a. Two (2) 1-1/2” x 63” grip high tensile, 50,000 PSI typical yield

YES/NO

forks shall be welded to a 4-1/2’ O.D. x 3/8” wall C-1018 Seamless
tubing fork cross shaft assembly. This assembly shall include rubber
bumpers to reduce impact and prevent damage to containers.

b. Fork cross shaft assembly shall be attached to the arms with two

YES/NO

(2) split bearing blocks with replaceable split bronze bushings fitted with grease provisions.

11. Fork Hydraulics - The forks will be hydraulically actuated by two (2)

YES/NO

 double acting cylinders, 4” bore x 25” stroke with a 2” diameter induction
 hardened and chrome plated rods. The streetside cylinder shall be equipped
 with Linear Vertical Displacement Transducer Sensor that will allow the
 Cortex controller to monitor the position of the forks at all times.

12. The fork cross shaft tube shall have guide disks welded to the cross shaft.
YES/NO

that will contact wear resistant guides that are mounted to the chassis front bumper that will reduce the horizontal cab motion while using the Automated or Semi Automated Carry Can.

(Body cont’d)
13. Forks shall be designed to provide the necessary dump angle to assure

YES/NO

complete discharge of materials from the refuse containers.

14. Lift arms shall be brought to a smooth stop in the raised and lowered

YES/NO

position by use of hydraulic arm cylinders.

15. Heavy duty bolt-on hard rubber arms stops located at the side of the

YES/NO

body will cushion and prevent over travel of the lift arms.

16. Maximum height with the lift arms raised in the full up and forks fully

YES/NO

 tucked position will be 13’6” (based on a chassis rail height of 42”).

17. An in-cab mounted warning light will be provided to indicate when any
YES/NO

part of the arms are raised above the body.

F. Hydraulics
1. The maximum operating pressure of the system will be 2500 PSI.

YES/NO
2. The hydraulic pump shall be a PTO mounted, load sensing HAWE

YES/NO

piston pump with minimum working pressure of 3000psi with load sensing capability. It shall have the capability of producing 40 GPM when mounted to a 116% PTO at an engine speed of 1200RPM. It shall have an electronic over-speed control and shall be capable of producing the required flow to sustain both the Automated or Semi-Automated Carry Can and the packing panel of the unit.

3. Pump-to-body hard plumbing shall be provided and shall be securely

YES/NO

supported and clamped to prevent vibration, abrasion, and excessive noise. Flex hoses shall be provided at each end of the hard plumbing to provide adequate flexure to prevent hydraulic leaks.
4. The pressure side of the hydraulic system shall be filtered by a high

YES/NO

pressure filter capable of handling 3000 psi hydraulic pressure with a 50 psi bypass pressure and shall filter to a 5 micron filtration level with a beta of >200. The filter housing shall be equipped with a visual indicator that indicates when the filter element should be replaced.

G. Curotto/Carry Can Hydraulics
1. The Curotto/Carry Can hydraulics shall be routed down the streetside arm
YES/NO
in a manner to prevent damage from tree limbs and other obstacles.

2. Hydraulic Hoses

a. All hydraulic hoses shall conform to S.A.E standards for designed

YES/NO

pressure. Bends shall not be more than recommended by S.A.E. standards. Flat Spots in hoses will not be acceptable. 4 wire hoses are not utilized due to reduced bend radius and increased opportunities for loosened fittings.

b. All pressure hoses shall be protected with fabric guard.

YES/NO
3. Hydraulic Oil Reservoir

a. The hydraulic oil reservoir shall have a gross capacity of 47 gallons
YES/NO

filled with 41 gallons of hydraulic fluid.

b. The tank shall be complete with a screened fill pipe and cap, filter

YES/NO

breather, clean out cover, shut off valve, oil level sight, and temperature
gauge.

(Body cont’d)
c. The hydraulic system shall be protected by a three (3) micron, in tank,
YES/NO

return line filter along with a 100 mesh (140 micron) reusable oil
strainer in the suction line.

d. The return line filter shall also include an in-cab filter by-pass monitor
YES/NO

which shall alert the operator or service personnel when the filter is need
of replacement.

e. A hydraulic pump shut down system shall also be included which shall
YES/NO

prohibit prolonged operation of the hydraulics when the filter is in the
bypass mode.

f. The hydraulic circuit shall consist of (2) proportional controlled valves.
YES/NO

These valves will be proportionally controlled by pulse width modulation
through the in cab mobile controller.

g. The packing, arms raise/lower, and the fork valve sections will be located
YES/NO

under the mid body on the streetside of the unit. This valve will be protected with a steel cover to prevent contamination and damage. This valve assembly shall consist of a relief to prevent overload damage to the body.

h. The tailgate cylinders, and the tailgate lock cylinders shall be controlled
YES/NO
by a valve located on the streetside rear body side skirt. This valve shall be an electric over hydraulic valve with in cab controls to prevent the operator from exiting the cab to operate. This valve shall also be protected by with a steel cover.

i. These valves shall have a minimum capacity of 50 GPM @ 2500 PSI and
YES/NO

designed to properly operate all the hydraulic components. Hydraulic valves located behind the cab near high-temperature engine exhausts are not acceptable due to the difficulty of servicing and the potential risk to hydraulic components due to excessive engine temperatures.
H. Controls
1. Arm, fork, packer, tailgate raise, and tailgate lock controls shall be provided.
YES/NO
Arm and fork movement shall be accomplished by two in cab single multi function joysticks located one on the left hand side of unit and the other located on the right hand side of the unit that can be switched from right or left hand operating position from the control panel.

2. Both joysticks will return to the neutral position when released. An arm rest
YES/NO

shall be provided for operator comfort. Packer, tailgate raise, and tailgate lock controls shall be controlled by a control panel housing solid state Computer Area Network (CAN) based rocker switches.

3. All controls shall be located inside the cab within easy access to the driver.
YES/NO

A separate in-cab control shall be provided for tailgate lock function.

4. All controls shall be properly labeled and indicate the direction of travel
YES/NO

(i.e., arms up, arms down, etc.) with warning lights to indicate “Tailgate Open”, “Arms Above Transit Position”, “Low Oil”, “Arm and Fork Overheight” Left or Right hand operation, and Auto-Lift mode.

(Body cont’d)

I. Electrical
1. A mobile controller with control center and an In Sight display

YES/NO
shall be provided to monitor system functions and operation of the truck. This controller shall be able to withstand the vibration, moisture, dirt ingress, and climate variations that are present in the cab of the vehicle.
2. The controller shall use solid-state technology with no mechanical relays or
YES/NO
switches inside the controller. This controller shall use IEC 61131-3 software and will have SAE J1939 built into the controller for communication to the vehicle powertrain. The mobile controller shall be installed inside the truck cab and shall display self-diagnosing error codes in readable text format which identify the potential trouble source. Both audio and text alerts must be made available to aid in locating trouble source. Programmable logic controllers with mechanical relays shall not be permitted.

3. The mounting of cam type strikers to the arm cross shaft tube that will

YES/NO
provide a proximity sensor a signal that will be used for arm position
sensing are not permissible.

4. All electrical wiring connectors to be automotive double-seal, with wiring
YES/NO
in split convoluted loom. All wiring connections to be soldered with rubber molded covering or crimp type connectors with shrink wrap. Unprotected wiring in any application is unacceptable.

5. Clearance, back up, and directional lights shall be Lexan lens, shock

YES/NO
mounted in a protective housing. The whole unit shall be pop out and
replaceable.

6. All lights shall be LED and provided in accordance with FMVSS#108,
YES/NO
plus mid body turn signals on each side of the body and a center brake light
on the rear.

7. A 360 degree strobe light shall be provided on the lower mid section of the
YES/NO
tailgate.

8. A hopper light illuminating the hopper area shall be provided and controlled
YES/NO
by an on/off switch in the cab.

J. Functionality

1. The operator shall be able to switch the unit in between Manual Lift and
YES/NO
Auto Lift Modes by selecting the Auto-Lift Enable switch on the control
panel.

2. The operator shall be able to AutoLift the container by pressing the red
YES/NO
button on the side of the joystick. This function shall be enabled when the
right had drive and the Curotto enable is selected.

3. The unit shall be able to be placed in 3 different modes of operation.

a. Manual operation - includes forward and rearward movement of the
YES/NO
joystick that controls the arms up and down. The left and right movement of the joystick controls the forks up and down and does include an interlock that prevent the container from being rolled into the cab through the use of the in rod sensor that provides the Cortex controller with the location of the forks.

(Body cont’d)

 b. Auto Lift Mode – Depressing and holding the red push button on the YES/NO

top of the joystick activates Auto-Lift Mode (and the display shows

Auto-Lift Mode) where pulling back on the joystick executes an Auto-Lift movement with Can Roll-In (based on engine speed . <1000 RPM no roll-in >1000 RPM roll-in. Pushing forward on the joystick will bring the can out of the hopper before moving the arms down. While holding the red push button down the operator can control the forks angle by moving left and right and the Cab Interlocks will prevent rolling the can into the cab.

c. When the red push button is inactive the Multi-Function Joystick

YES/NO
controls the Curotto Can Arm in a normal operation mode. Back and
front, left and right, rocker left and rocker right are lift up and down,
lift in and out and grabber close and open.

d. The Odyssey unit shall have the ability to “creep” the Curotto arm out
YES/NO
at a slower speed by moving the joystick to the right slowly. Moving the joystick fully to the right will cause the Curotto Arm to extend at full speed.

e. Service Mode - is a functionality limiting mode that runs the arms, forks
YES/NO
and packer at a reduced speed to get the arms, forks and packer in a safe position to travel. This mode is not one that is fully accessible to the driver and should be only invoked when directed by maintenance personnel.

K. Rear Underride Guard
1. The body shall be equipped with a rear under-ride guard as standard

YES/NO

equipment, to meet Federal Motor Carrier Safety Regulation, 49CFR393.86,
TTMA RP No.41-02, and SAE J682, Oct 84.

L. Painting
1. First Step – Smoothing - All weld slag, splatter or roughness shall be

YES/NO
removed with the appropriate hand tools. No sand, shot or glass air blasting shall be permitted to eliminate contamination and possible damage to bearings or pin surfaces and possible distortion of higher gauge sheet materials used on the body.

2. Second Step – Purgation - A heated pressure wash shall drench the entire
YES/NO
body with a silicated alkaline phosphate based pre-cleaner to clean all metal surfaces. This solution shall soak through and break down the oil film and other contaminants found on steel. The solution shall be non-corrosive to metals and shall be environmentally friendly.

3. Third Step – Pre-Treatment – An organically accelerated phosphoric acid
YES/NO
based pretreatment will be applied to all metal surfaces. This step provides a chemical conversion coating which changes the chemical and physical nature of the surface by providing a surface that the next application (prime) will adhere to.

(Body cont’d)

4. Fourth Step – Sealing - The entire body shall be coated with an application
YES/NO
of the patented Dry-In-Place Seal from Henkel Surface Technologies. This
process shall dramatically improve the surface finish’s resistance to rusting
that occurs from general wear and tear, and shall provide improvements to
paint adhesion and other related corrosion that occurs over the life of the
products. This shall help retain the “as new” appearance of the factory
paint surface.

5. Fifth Step - Primer Coat Paint - The seal coat shall be painted using DuPont
YES/NO
Corlar - a high performance, low VOC/HAPS epoxy polyamide primer-sealer. Corlar is a two-component gray primer-sealer that is lead and chromate free. This shall be applied in an amount necessary to achieve a dry film thickness of 1.2 mil.

6. Sixth Step - Finish Top Coat Paint - A high luster finish coat shall be applied
YES/NO
using DuPont Imron Elite – a high-performance, low VOC (<3.5 lbs/gal RTS) two-component polyurethane enamel. An ample amount shall be applied to achieve a dry film thickness of 2 mil and shall result in a finish of 3.2 mil minimum film thickness.

7. The body and attaching parts shall be sealed with Tersotat Joint Sealer and
YES/NO

CavityCoat for rust prevention protection.

M. Body Undercoating
1. Body Undercoating shall be provided and cover all surfaces under the body.
YES/NO
Warranty:
One full year complete unit. Engine and drive train extended warranties

YES/NO

as specified. Hydraulic cylinders and pumps to be warranted for five (5) full years. Body to be warranted for one (1) full year. Successful bidder is responsible for all warranty repairs. Vendor to state nearest warranty dealer. If travel outside the City of South Bend is required for warranty repairs, transportation of the unit is the responsibility of the successful bidder. Transportation must take place within the next normal working day or the responsible party will be charged $100 per day late fee. A one year complete body warranty covering parts and labor shall take effect on the body contract date.
Curotto-Can

Technical
Specifications:
Dimensions:

YES/NO

Overall Size

55”H x 64”W x 81.75”L

Inside Height

45.88”

Lifting Pocket

6”H x 3”W x 0.25” thick high-strength steel

Weight

1,680 lbs.

Capacity:

Carts

32 to 96 gal.

Lift Capacity

500 lbs.

Volume

4.6 cu. yd.

(Curotto-Can

Technical

Specifications

cont’d)

Cycle Times at 14 gpm:
Full Slide Extend

2.5 seconds

Full Slide Retract

1.5 seconds
Dump

2.0 seconds

Dump Return

1.2 seconds

Control System:

Externally mounted curbside and/or streetside joystick-type cab; optional

curbside-accessible switch bank mounts to cab interior.

Hydraulic System:
Pressure

2,000 psi

OnBoard System:
General Description: OnBoard System as manufactured by AMCS Group Inc.
of Oxford, PA.

This specification has been selected for the following reasons:

(1)
Durability

(2)
Stability in windy conditions

(3)
System wide aesthetics (all sizes the same basic design)

(4)
Real-Time data

(5)
Remote Monitoring

(6)
OnBoard Software

(7)
Back Office Software
1. Manufacturing Process and Materials:

YES/NO
Each OnBoard System shall consist of a UHF RFID reader, antenna, OnBoard

Computer, GSM Modem & Antenna, Proximity Sensor(s) & In-Cab Screen. The OnBoard System will be supported with Back Office Software and Remote Monitoring Capabilities. The ability to connect to the OnBoard System remotely will be required to access diagnostics and fault logging.
A. Manufacturing Process: Each OnBoard System must be designed
in-house by
the supplier.

(OnBoard

System cont’d)

2. Truck Equipment:

YES/NO

The Truck Equipment must adhere to the following standards:

 OnBoard System:

A. Ruggedized OnBoard Computer to capture all inputs from truck equipment.

B. The OnBoard System must have GPRS wireless communications capabilities to
 enable 2-way communication between the truck and the back office.

C. The OnBoard System must have a GPS antenna to track the truck’s course and
 plot the position of all collections

D. The OnBoard System must have configurable business rules to help define
 collection cycles and implement business processes including but not limited to:

1. Send/Receive Frequencies

2. GPS Matching

3. Container Identification Rules – Cycle Start, Dump Confirm, Cycle Stop

4. Sensor Failure Resilience

5. Remote Diagnostics & Fault Logging

E. The OnBoard System must have real-time remote system monitoring capabilities.

Support Teams must be able to dial into the truck every day to review system
 performance.

F. RFID Reader must provide the following I/Os:

1. Power Indicator

2. RFID Tag Reading Indicator

3. Multiple Antenna Support

4. Multiple Sensor Support

5. It must be IP68 rated

G. In-Cab Touch Screen Monitor

H. The OnBoard System must also contain an RFID Antenna, GSM Antenna &
 Proximity Sensor(s)

3. Back Office Software:

YES/NO
The Back Office Software associated with the OnBoard system must support
the following functionality:

A. Truck Tracking: The system must provide the ability to track trucks in real-
time. Users must be able to select trucks individually or by depot. Users must be able to set the polling frequency of the updated data. Users must be able to plot planned route alongside actual direction taken and collections.

Users must also be able to set the date and time of the query and review the truck
activity historically.

(OnBoard

System cont’d)

B. Customer Accounts: The system must support the setup and review of customer
 account information. The customer account must comprise of a Customer Account Contact, Collection Point and Containers. Each customer can have one or many collection points, each collection point can have one or many containers associated with it.

a. Collection Points: Under each Collection Point the following data
must be made available:

1. Details:
a. Latitude & Longitude

b. Collection Point Address

c. Collection Status
2. Collections History: For each collection the following information
is required:

a. Trip Instance

b. Date

c. Time

d. Container ID

e. Container Size

f. Customer Name

g. Waste Type

h. Vehicle

b. Customer Containers: For each Customer Container the following information
 is required:

1. Details:
a. Container Id

b. Collection Point Id

d. Collection Service

e. RFID Transponder No.

2. Routes – the user must be able to move containers from route to route

 a. Route(s) container is on.
 3. Containers: Each collection point must have multiple containers. Users
 must be able to associate a container with a route. The following data
 must be stored for each container.

C. Route Management: The system must be able to create and manage routes.
Each route will have a collection list associated with. Users will be able to view routes on a map, they will be able to merge/copy and create new routes. The system will provide route histories and estimate collection schedules.

D. Call Outs: Users will be able to generate collections on the fly and automatically
send the call out to a truck. Users will be able to schedule the Call Out or send it immediately. Call Outs will be appended to the route on the truck.
(OnBoard

System cont’d)

E. Data Import: Users will be able to import the following data into the system:

a. New Customer Information

b. Customer, RFID Transponder & Container Size & Type
F. Reporting: Users will be able to generate reports on the system, filter the result set
 as required, edit it within the system and export it to excel. The following reports
 are required as standard:
a. Collection History

b. Truck Reports

G. Collection History: Each collection record must have the following information
 associated with it:
a. Collection Date

b. Collection Time

c. Import Date

d. Vehicle

e. Container Type

f. Container Size

g. Waste Type

h. Customer Name

j. Customer Address

j. Latitude & Longitude

k. Order Number

l. RFID Transponder Code

m. Trip Instance

n. Route ID

o. Collection Service ID

p. Container Collected Status

q. Notes

H. System Access: User roles must be definable within the system where access is
 defined based on their level of responsibility.
4. Equivalent Bids:

YES/NO
Specific manufacturers, models and brand names are mentioned in these specifications to establish the level of quality sought by the City of South Bend, IN. Manufacturers, models and items of equivalent or greater quality may be substituted and so noted in writing on the applicable exception sheets. The burden of proof as to the equality of any substitution shall be the bidder’s responsibility.
Performance

Evaluation:
Each bidder should be prepared to provide the City with a unit for evaluation

YES/NO

within 10 days of bid opening. A performance evaluation will be conducted by a team of City employees. Performance as determined by the City will be used to decide if the unit bid is responsive to the needs of the City of South Bend. The City of South Bend reserves the right to have a representative from an outside agency attend the performance evaluations. The results of these performance evaluations will be used to determine if the unit bid meets the minimum performance standards of the City of South Bend. The evaluation results are the property of the City of South Bend and cannot be used by anyone other than City employees for evaluation purposes.
Quantity:
Three (3) more or less fully automated.

YES/NO
Parts Manual:
Bidder shall furnish a complete part’s, maintenance, and operator’s manual

YES/NO

with each body sold.
Price Guarantee:
The successful bidder shall guarantee the bid price for a minimum of 12

YES/NO

months to the City of South Bend. The City reserves the right to purchase up to four (4) additional units at this price within 12 months of bid award.

Delivery:
Bidder must state as accurately as possible an intended delivery date.

YES/NO

Due to the age of the City’s existing fleet, it is imperative that the unit’s be delivered as quickly as possible. Stated delivery lead time may be included as an integral part of our bid selection process. FOB Central Services. Liquidated damages of $100.00 dollars per day, per unit will be assessed by the City and deducted from any monies owed to the vendor if the units are not delivered complete to the City by the stated date. The unit and all related paperwork is to be delivered to:

Central Services Division

1045 West Sample Street

South Bend, Indiana 46619

The Board will award the bid to the lowest responsible and responsive bidder. If the bid is not awarded to the lowest bidder, the factors used to justify the awards will be stated in writing at the request of any bidder.

The Board reserves the right to reject any and/or all bids or portions thereof and to waive any irregularities or informalities.
[image: image3.jpg]

	BID/PROPOSAL

	CITY OF SOUTH BEND

	BID NAME
	Three (3) More or Less 2015 or Newer 28 Cubic Yard Front Loading Refuse Truck (Spec B)

	FOR BIDS DUE
	January 12, 2016; 9:30 a.m., local time

	Description
	Year/Make/Model
	Unit Price

	
	
	$

	Bidder (Firm):
	

	Address:
	

	City/State/Zip:
	

	Telephone Number:
	
	Fax Number:
	

	By
	

	
	(Signature)

	
	(Printed Name)

	
	(Title)

	BOARD OF PUBLIC WORKS
	
	

	Gary A. Gilot, President
	
	Therese J. Dorau, Member

	David P. Relos, Member
	
	Elizabeth A. Maradik, Member

	James Mueller, Member
	
	Attest: Linda M. Martin, Clerk

[image: image4.jpg]

CITY OF SOUTH BEND

INSTRUCTIONS TO BIDDERS

1. BID FORMS AND EXECUTION

A. Bidders are expected to examine the Drawings, Specifications, Proposal and all Instructions. Failure to do so will be at the Bidder’s risk.

B. Each Bidder shall furnish all information required by the Notice, Instructions to Bidders and Specifications. Bids must be made on the form provided. The Bidder shall sign the Proposal and Non-Collusion Affidavit, which is a part of the provided form, where indicated, provide a notary signature and provide all other information required.

C. The Bidder shall sign the Proposal in the following manner: If the Proposal is made by an individual, his/her name and post office address must be shown. If made by a partnership or joint venture, the name and post office address of each member of the partnership or joint venture must be shown. If made by a corporation, the Proposal must be signed by an officer of the corporation or by a representative duly authorized by the corporation to execute the Proposal in its behalf.

2. SEALED BIDS ONLY

A. Bids, Proposals, Guaranty, and other required documents must be submitted in a sealed envelope marked on the outside with the general classification of material bids, i.e. “Bid for Computer Equipment,” “Bid for Front End Loader,” or “Bid for Office Supplies.”

B. When samples are required, such samples shall be delivered or shipped at the bidder’s expense to the address specified in the Invitation to Bid. Samples must be shipped separately from bid documents and labeled clearly with the Bidder’s name, address and the commodity or equipment classifications and documents, the item (and item number, if any), and Material Safety Data Sheets (if applicable). All samples must be representative of the commodities or equipment which will be supplied by the successful Bidder. All samples will become the property of the City of South Bend and none will be returned, unless otherwise stated in the Specifications.

C. In the event of an inconsistency between provisions of the contract documents, the inconsistency shall be resolved by giving precedence in the following order:

3. ORDER OF PRECEDENCE

A. Bid Form attached Proposal

B. Amendments to Specifications

C. Specifications

D. Special Provision

E. Instructions to Bidders

F. Notice to Bidders

4. DELIVERY OF BIDS
A. Bids must be delivered to the Office of the Board of Public Works, 13th Floor, County-City Building, Room 1316, 227 West Jefferson Boulevard, South Bend, Indiana 46601 (574) 235-9251, by the time specified (local time) in the Notice to Bidders. If not delivered personally, the sealed envelope containing the Bid must be mailed to the following address:

City of South Bend

Clerk of the Board of Public Works

1316 County-City Building

227 West Jefferson Boulevard

South Bend, Indiana 46601

B. The Post Office Department will be considered agent of the Bidder in delivering the bid. The City will not be responsible for deliveries. Any Bids received after the time specified will be returned unopened.
C. Bids will be opened and read publicly at the time and place designated in the Notice to Bidders. Bidders, their authorized agents, and the public are invited to be present.
D. Bidders may bid on one (1) or more item, provided however, that the bid submitted for each is delivered in a separate, sealed envelope, with the envelope clearly labeled on the outside as to the specific item for which the bid is being submitted. Bidders may submit separate bid bonds for each item being bid upon OR may submit one (1) bid bond equal to 10% of the combined total of all bids submitted.

E. The Board may reject any bid based on being non-responsiveness should such bid not conform to these requirements as listed herein or if a bid cannot be delivered in a manner consistent with the needs of the City.
5. ADDENDA – NO VERBAL INTERPRETATIONS
A. No inquiries by Bidders relative to interpretation of Plans, Specifications, Special Provisions, or other Bidding Documents will be answered verbally. If any prospective Bidder is unable or unwilling to comply with one or more requirements of the bidding document, such Bidder should so inform the Board of Public Works in writing. Upon receipt of such information, consideration will be given to the advisability of issuing an Addendum which would thereupon become applicable to all Bidders. Any such inquiry must be submitted at least seven (7) days prior to the bid opening date in order to give the Board sufficient time to consider any necessary Addendum. All answers to such inquiries, in the form of Addenda, will be furnished to all prospective Bidders who have registered with the City. All Bidders are required to acknowledge receipt of any Addenda by inserting the Addendum number and the issuing date on executed Proposals.

6. REJECTION OF PROPOSALS CONTAINING ALTERATION, ERASURES, INCOMPLETE BIDS AND ETC.
A. Proposals shall be rejected if they show any alteration of form, additions not called for, conditional or alternate bids (except when and insofar as are invited), incomplete bids, erasures or irregularities of any kinds.

B. All blank spaces for bid prices must be filled in, in ink, with the unit price and total price for each item (This does not apply to divisible bids). In case of incorrect totaling of amounts and where the unit price and the extension thereof do not agree, the unit price for each item shall govern, and the City is authorized to correct all erroneous extension and totals for the purpose of comparing bids.

7. TRADE DISCOUNTS

A. Trade discounts shall not be shown separately, but shall be incorporated in the Bidder’s unit price, unless otherwise specified.

8. VEHICLE BIDS

A. Bidders may bid on one (1) or more vehicles, provided however, that the bid submitted for each vehicle is delivered in a separate, sealed envelope, by vehicle, with the envelope clearly labeled on Bidders may bid on one (1) or more vehicles, provided however, that the bid submitted for each vehicle is delivered in a separate, sealed envelope, by vehicle, with the envelope clearly labeled on the outside as to the specific vehicle for which the bid is being submitted. Bidders may submit separate bid bonds for each vehicle being bid upon OR may submit one (1) bid bond equal to 10% of the combined total of all vehicle bids submitted.
B. If an Option is included within these specifications, please be advised that, optional items placed in the specifications are to determine the best configuration of the item within a budgeted amount and may be included in the award criteria. If the Board elects to award one or more option(s), the base bid price and the option bid price(s) will be totaled and compared for all bidders offering the final configuration. Award will be made based on the lowest responsible/responsive bid prices submitted for the base bid with the selected option(s), if applicable. Failure to submit a bid on an option may result in the entire bid being non-responsive, depending on the final configuration of the product.

9. The Board may reject any bid that does not conform to these requirements as non-responsive.
10. TAX EXEMPTIONS

A. The City of South Bend is exempt from the payment of federal excise and transportation taxes levied under the provision of the Internal Revenue Code. It is also exempt from the Indiana State Gross Retail Tax (sales tax). The City will furnish the successful Bidder with any certificate of exemption required.

11. WITHDRAWAL OF BIDS

A. Withdrawal of bids will be allowed only in those cases in which a written request to withdraw a bid is received by the Board of Public Works prior to the date and hour for receiving and opening bids. In such cases, the same will be returned to Bidder unopened.

12. ESCALATOR OR CONTINGENT CLAUSES
A. The use of escalator clauses or other contingent clauses by the Bidder is prohibited, unless requested or permitted by the Invitation to Bid. No Proposal shall contain nor be accompanied by any writing purporting to limit or qualify the City’s right to accept such Proposal or purporting to alter such Proposal or any Contract which may be executed pursuant thereto.

13. PRICES MUST BE DELIVERED PRICES

A. The bid price shall be a delivered price. All materials shall be shipped F.O.B. destination as specified in the Invitation to Bid. No fuel surcharges accepted.
14. AWARD – WAIVER OF TECHNICALITIES
A. The Award of Bid, if any award be made, will be made within sixty (60) calendar days after the opening of Proposals to the lowest responsible and responsive Bidder who’s Proposal complies with all the requirements prescribed, exclusive of technicalities waived. Until the final award of the Bid, however, the right is reserved by the City to reject any and all Proposals and to waive technical errors.

15. SPLITTING OF AWARDS/DIVISIBLE BIDS

A. Bids will be awarded on the basis of the total dollar amount for all items in the Proposal unless the bid is described by the City as a Divisible Bid. The City may award a Divisible Bid to the lowest responsible and responsive Bidder for each item or class of items as indicated in the bid documents.

16. BIDDER QUALIFICATION
A. The City may require any Bidder to submit evidence of qualifications, and may consider any evidence of the financial, technical, and other qualifications and abilities of the Bidder. The City will not award a Contract to a Bidder who, in its opinion, is not fully qualified on the basis of financial resources and responsibility, possession of adequate equipment, personnel, experience, and past record of performance to perform the obligations to be undertaken competently and without delay.

17. PURCHASE ORDERS

A. A Purchase Order will be issued to the successful Bidder after formal acceptance of the bid is made by the City.

18. NEW MANUFACTURE
A. Unless otherwise specified in the Invitation to Bid, the items offered shall all be new and the latest model of manufacture.

19. SOURCE OF SUPPLY

A. If the Bidder is not a manufacturer, the source of supply must be shown and all sub-contractors must be identified.

20. PACKAGING

A. All items shall be delivered strongly packed and marked according to accepted commercial practice unless otherwise directed in the Specifications. No charge shall be made for containers and the City shall have no obligation to return containers unless otherwise provided by the Specifications or Special Provisions. Any items not received in good condition will be rejected.

21. INSPECTION OF GOODS

A. The City of South Bend reserves the right to inspect and have any goods tested after delivery for compliance with the specifications. Notice of latent defects, which would make the item unfit for the purposes for which they are required, may be given at any time within one year after discovery of the defects.

B. All items rejected must be removed immediately by the Contractor at the expense of the Contractor. If the Contractor fails or refuses to remove the rejected items, they may be sold by the City of South Bend.

C. In some cases, at the discretion of the City, inspection of the commodities or equipment will be made at the factory, plant, or other establishment where they are produced before shipment.

D. The above provision shall not be construed in limitations of any rights the City may have under any laws including the Uniform Commercial Code.

22. ASSIGNMENTS

A. No person to whom a Contract has been awarded may assign his interest in the Contract without the consent, in writing, of the City.

23. CANCELLATION

A. The City of South Bend reserves the right to cancel any Contract for failure or refusal of performance, fraud, deceit, misrepresentation, collusion, conspiracy, or any other misconduct on the part of the Contractor.

24. DEDUCTION OF DAMAGES

A. If the City cancels the contract for any cause, it shall deduct from whatever is owed the Contractor on the Contract or any other Contract, any amount sufficient to compensate the City for any damages suffered by it because of the Contractor’s wrongdoing.

25. METHOD OF INVOICING FOR PAYMENT

A. Contractor shall bill the City of South Bend

1. On regular invoice form giving a complete and detailed description of the goods delivered, including purchase order number.

2. If the Contractor allows a discount, the period of time in which the City must make payment to qualify for the discounts shall be computed from the date the City received the invoice (completely filled out), or the date the goods are delivered and accepted, whichever may be later, and shall not be less than twenty (20) days.

3. If more than one shipment is made under the Contract and on the same purchase order, the City will make partial payments on a basis that is agreeable to both parties.

26. OWNERSHIP OF GOODS

A. The goods which are the subject of the Contract shall remain property of the Contractor until delivered to and accepted by the City of South Bend.

27. ESTIMATED QUANTITIES

A. If the quantity set forth in the Notice to Bidders and Proposal is approximate and represents the estimated requirements of the City for a specified period of time, the unit price and the extended total price thereof shall be used only as a basis for the evaluation of bids. The actual quantities necessary may be more or less than the estimate, but the City shall neither be obligated nor limited to any specific amount. The City will, if at all possible, restrict increases to twenty percent (20%) of the estimated quantity and will, if at all possible, restrict decreases to twenty percent (20%) of the estimated quantity.

28. TERM “OR EQUAL”

A. Where the term “OR EQUAL” is used in these Specifications, the Bidder deviating from specified item shall file with his/her bid a letter fully explaining and justifying his/her proposed article or equal. The City of South Bend shall be the sole judge in determining if the “OR EQUAL” offered meets the Specifications.

29. INDEMNIFICATION CLAUSE

A. The Contractor agrees to indemnify, defend, and hold harmless the City of South Bend, its agents, officers, and employees from all costs, losses, claims and suits, including court costs, attorney fees, and other expenses, arising from or out of the negligent performance of this Contract by the Bidder or because or arising out of any defect in the goods, materials or equipment supplied by the Bidder.

	NOTE:
Incoming mail does not reach the Board of Public Works until after 9:30 a.m. If you are sending your bid via Federal Express or another overnight source, please confirm that your package will arrive before the bid opening time and date.

�

�

�

�

30

