

State of Nevada

Brian Sandoval

Department of Administration

Governor

Purchasing Division

515 E. Musser St., Room 300

Jeffrey Haag

Carson City, NV 89701

Administrator

THE NEVADA STATE PURCHASING DIVISION IS SOLICITING BIDS FOR

A MULTIPLE AWARD OPEN TERM CONTRACT FOR AGGREGATE, RIPRAP, SCREENINGS AND CONCRETE SAND
INVITATION TO BID NO. 8411
F.O.B. Nevada Department of Transportation, Mile Markers and Stockpile Locations Statewide as Indicated
Release Date: February 5, 2016
Vendor Questions Due: February 11, 2016 @ 5:00 P.M., PT
Deadline for Submission and Opening Date and Time: February 25, 2016 @ 2:00 P.M., PT
Requisition No. OTC
For additional information or to obtain a copy of this Invitation to Bid, please contact:

Marti Marsh, Purchasing Officer
(775) 684-0180
(TTY for the Hearing Impaired: 1-800-326-6868 and ask the relay agent to dial (775) 684-0180)
See page 23, for instructions on submitting bids.

Company Name: __

Contact Name: ___Title:________________________

Address: __

City: ___ State: ___________Zip: ______________

Telephone (_____) __________________________ Fax (_____) ____________________________
E-Mail Address: ___

While there are no set asides in the State of Nevada or preferences for Minority Business Enterprise, Women Business Enterprise and Small Business, we encourage those vendors to compete for state business at every opportunity and we make every effort to contact these businesses when opportunities arise, therefore if it is your judgment that your business fits within these categories, please check appropriate boxes.

 Minority Owned

 Women Owned

 Small Business

Page 1 of 32

TABLE OF CONTENTS
31. PROJECT OVERVIEW

32. ACRONYMS/DEFINITIONS

43. ITEM SPECIFICATIONS

224. PAYMENT

235. BID SUBMITTAL INSTRUCTIONS

246. BID SOLICITATION, EVALUATION AND AWARD PROCESS

267. TERMS AND CONDITIONS FOR PURCHASE OF GOODS

32ATTACHMENT A

In accordance with NRS 333.350(1), a contract may be awarded for separate items, portions or groups of items in the best interest of the State, as required.

Prospective vendors are advised to review Nevada’s ethical standards requirements, including but not limited to, NRS 281A and the Governor’s Proclamation, which can be found on the Purchasing Division’s website (http://purchasing.nv.gov).

1.
PROJECT OVERVIEW TC "1. PROJECT OVERVIEW" \f C \l "1"

The purpose of this solicitation is to obtain competitive pricing for highway and shoulder material such as aggregate, riprap, cinders, concrete sand, screenings and crushed concrete. This solicitation is requesting FOB destination pricing to stockpiles and mileposts as indicated in the bid as well as pricing for product to be picked up at vendor’s plant by Department of Transportation trucks. Freight pricing must be incorporated into unit price. Award may be made to multiple vendors. Price increases will not be allowed during term of the contract period. Contract period shall be from date of award through January 31, 2017.
2.
ACRONYMS/DEFINITIONS TC "2. ACRONYMS/DEFINITIONS" \f C \l "1"
For the purposes of this Invitation to Bid, the following acronyms/definitions will be used:

Awarded Vendor/
The organization or individual that is awarded and has an approved contract or purchase
Contractor
order with the State of Nevada for the goods identified in this Invitation to Bid.

Bidder/Vendor
Organization or individual submitting a bid in response to this Invitation to Bid.

FOB Destination
Free on Board to the destination. Requires the seller to, at its own expense and risk, transport the goods to the destination and there tender delivery of them in the manner provided in NRS 104.2503. See NRS 104.2319(1)(b); UCC 2-319(1).
Goods
As defined in NRS 104.2105, and as specifically identified in this Invitation to Bid.
ITB
Invitation to Bid. A written statement which sets forth the requirements and specifications of a contract to be awarded by competitive selection. See NRS 333.020(4).
Lowest Responsible
Person or firm (company/organization) that conforms in all material respects to the
Bidder/Vendor
specifications within the invitation to bid and offers the lowest cost after all factors have been considered. See NRS 333.340
MSRP
Manufacturer’s Suggested Retail Price
NAC

Nevada Administrative Code
NOA

Notice of Award
NRS

Nevada Revised Statutes

Proprietary

Any trade secret or confidential business information that is contained in a bid Information

submitted on a particular contract. See NRS 333.020(5)(a); NRS 333.333.
Public Record
All books and public records of a governmental entity, the contents of which are not otherwise declared by law to be confidential must be open to inspection by any person and may be fully copied or an abstract or memorandum may be prepared from those public books and public records. See NRS 333.333; NRS 600A.030(5).
Purchase Order
Buyer-generated document that authorizes a purchase transaction. It sets forth the descriptions, quantities, prices, discounts, payment terms, date of performance or shipment, other associated terms and conditions, and identifies a specific seller. When accepted by the seller, it becomes a contract binding on both parties; also called order.
Subcontractor
Third party, not directly employed by the vendor, who will provide goods and/or services identified in this ITB. This does not include third parties who provide support or incidental services to the vendor.
Shall/Must/Will
Indicates a mandatory requirement. Failure to meet a mandatory requirement may result in the rejection of a bid as non-responsive.

Should/May
Indicates something that is recommended but not mandatory. If the vendor fails to provide recommended information, the State may, at its sole option, either ask the vendor to provide the information or evaluate the bid without the information.

State

The State of Nevada and any agency identified herein.

Trade Secret
Information including, without limitation, a formula, pattern, compilation, program, device, method, technique, product, system, process, design, prototype, procedure, computer programming instruction or code that derives independent economic value, actual or potential, from not being generally known to, and not being readily ascertainable by proper means by the public or any other person who can obtain commercial or economic value from its disclosure or use, and is the subject of efforts that are reasonable under the circumstances to maintain its secrecy. See NRS 600A.030(5).
UCC

Uniform Commercial Code
3.
ITEM SPECIFICATIONS TC "3. ITEM SPECIFICATIONS" \f C \l "1"
Unless otherwise specified in this ITB, reference to a specific manufacturer or a specific product or model in the bid specifications does not restrict bidders to that manufacturer, product or model. This method is used to indicate the functional requirements (e.g., type, design, characteristics, quality) of the article desired. Bids may be considered on other manufacturer’s products or other models determined by the Purchasing Division to be the functional equivalent of the product or model referenced.
It is the intent of this solicitation to obtain competitive pricing, F.O.B. bidder’s plant and F.O.B. delivered, as applicable, for various highway/shoulder material for use by NEVADA DEPARTMENT OF TRANSPORTATION Maintenance Districts throughout the State of Nevada.

QUANTITIES REQUESTED ARE ESTIMATES FOR BIDDING PURPOSES ONLY. ACTUAL QUANTITIES MAY BE MORE OR LESS DEPENDING ON NEED. QUANTITIES SPECIFIED AT SPECIFIC LOCATIONS MAY NOT BE ORDERED DEPENDING ON BUDGETARY AND NEED REQUIREMENTS.

DISTRICT I (SOUTHERN NEVADA INCLUDING LAS VEGAS, MESQUITE, GLENDALE, PAHRUMP, LAUGHLIN, AND PANACA AREAS)
PRICES AT BIDDERS PLANT: Material to be PICKED UP By Nevada Department of Transportation trucks. Plant to be within 50 miles of specific location. Please list location of bidders’ plant and place a price for materials in appropriate cells for each type of material. Section numbers refer to Sections within the Standard Specifications for Road and Bridge Construction, State of Nevada Department of Transportation 2001 Edition. NOTE: PLANT LOCATION MUST BE IDENTIFIED. DO NOT PROVIDE PRICING IF PLANT IS MORE THAN 50 MILES FROM SPECIFIED LOCATION.
	BIDDERS PLANT LOCATION
	ITEM NO.
	TYPE 2 CLASS B

 AGGREGATE BASE

Sub-Section 704.03.05

 (PRICE)

	
	1.
	

	Estimated Quantity Las Vegas Area 2000 Tons

	BIDDERS PLANT LOCATION
	ITEM NO.
	SHOULDERING MATERIAL

 Sub-Section 704.03.09

(PRICE)

	
	2.
	

	Estimated Quantity Las Vegas Area 500 Tons

	BIDDERS PLANT LOCATION
	ITEM NO.
	FINE AGGREGATE (Concrete Sand)

Sub-Section 706.03.03

(PRICE)

	
	3.
	

	Estimated Quantity Las Vegas Area 500 Tons

	BIDDERS PLANT LOCATION
	ITEM NO.
	RIPRAP CLASS 400

Sub-Section 706.03.05

(PRICE)

	
	4.
	

	Estimated Quantity Las Vegas Area 2000 Tons

	BIDDERS PLANT LOCATION
	ITEM NO.
	RIPRAP CLASS 700

Sub-Section 706.03.05

(PRICE)

	
	5.
	

	Estimated Quantity Las Vegas Area 1000 Tons

DISTRICT I (SOUTHERN NEVADA INCLUDING LAS VEGAS, MESQUITE, GLENDALE, PAHRUMP, LAUGHLIN, AND PANACA AREAS)
PRICES AT BIDDERS PLANT: Material to be PICKED UP By Nevada Department of Transportation trucks. Plant to be within 50 miles of specific location. Please list location of bidders’ plant and place a price for materials in appropriate cells for each type of material. Section numbers refer to Sections within the Standard Specifications for Road and Bridge Construction, State of Nevada Department of Transportation 2001 Edition. NOTE: PLANT LOCATION MUST BE IDENTIFIED. DO NOT PROVIDE PRICING IF PLANT IS MORE THAN 50 MILES FROM SPECIFIED LOCATION.
	BIDDERS PLANT LOCATION
	ITEM NO.
	RIPRAP CLASS 300

Sub-Section 706.03.05

(PRICE)

	
	6.
	

	Estimated Quantity Mesquite Area 1000 Tons

TO BE DELIVERED AND STOCKPILED AT THE SITES AND IN THE APPROXIMATE QUANTITIES LISTED BELOW:

3/8 inch (9.5 mm) SCREENINGS, Sub-Section 705.03.04. (See NOTE # 1)

	NO.
	LOCATION
	QUANTITY TONS
	PRICE PER TON

	7.
	US 93 LN MP 97.3
	725
	

	8.
	US 93 LN MP 100.00
	725
	

	9.
	US 93 LN MP 104.00
	725
	

	10.
	US93 LN MP 109.00
	725
	

	11.
	SR 170 CL MP 0.00
	700
	

	12.
	SR 170 CL MP 5.00
	700
	

	13.
	SR 170 CL MP 11.00
	700
	

NOTE #1: With a cleanness value of 80, all other requirements of sub-section 705.03.04 remain intact

DISTRICT I (TONOPAH AREA)

PRICES AT BIDDERS PLANT: Material to be PICKED UP By Nevada Department of Transportation trucks. Plant to be within 50 miles of specific location. Please list location of bidder’s plant and place a price for materials in appropriate cells for each type of material. Section numbers refer to Sections within the Standard Specifications for Road and Bridge Construction, State of Nevada Department of Transportation 2001 Edition. NOTE: PLANT LOCATION MUST BE IDENTIFIED. DO NOT PROVIDE PRICING IF PLANT IS MORE THAN 50 MILES FROM SPECIFIED LOCATION.
.

	BIDDERS PLANT LOCATION
	ITEM NO.
	TYPE 2 CLASS A AGGREGATE BASE Sub-Section 704.03.04

(PRICE)

	
	14.
	

	Estimated Quantity TONOPAH Area 2000 Tons

	BIDDERS PLANT LOCATION
	ITEM NO.
	TYPE 2 CLASS B AGGREGATE BASE Sub-Section 704.03.05

(PRICE)

	
	15.
	

	Estimated Quantity TONOPAH Area 2000 Tons

TO BE DELIVERED AND STOCKPILED AT THE SITES AND IN THE APPROXIMATE QUANTITIES LISTED BELOW:

3/8 inch (9.5 mm) SCREENINGS, Sub-Section 705.03.04. (See NOTE # 1)

	NO.
	LOCATION
	QUANTITY (TONS)
	PRICE PER TON

	16.
	SR265 ES MP 4.59
	911
	

	17.
	SR265 ES MP 8.82
	778
	

	18.
	SR265 ES MP 12.25
	630
	

	19.
	SR265 ES MP 15.0
	505
	

	20.
	SR265 ES MP 20.5
	1003
	

	
	PIT LOCATIONS US6 ES 01-01 OR US95 ES 05-02
	(TOTAL 3827)
	

	
	
	
	

	21.
	SR844 NY MP 0.00
	713
	

	22.
	SR844 NY MP 2.73
	575
	

	23.
	SR844 NY MP 5.50
	748
	

	24.
	SR844 NY MP 9.10
	669
	

	
	PIT LOCATION SR361 NY31-10 OR NY 32-03
	(Total 2705)
	

DISTRICT I (TONOPAH AREA)

TO BE DELIVERED AND STOCKPILED AT THE SITES AND IN THE APPROXIMATE QUANTITIES LISTED BELOW:

3/8 inch (9.5 mm) SCREENINGS, Sub-Section 705.03.04. (See NOTE # 1)

	NO.
	LOCATION
	QUANTITY (TONS)
	PRICE PER TON

	25.
	SR361 MI MP 3.0
	593
	

	26.
	SR361 MI MP 5.7
	536
	

	27.
	SR361 MI MP 8.2
	496
	

	28.
	SR361 MI MP 10.4
	436
	

	29.
	SR361 MI MP 13.5
	615
	

	30.
	SR361 MI MP 17.3
	754
	

	31.
	SR361 MI MP 20.2
	575
	

	32.
	SR361 NY MP 2.0
	397
	

	
	PIT LOCATION SR361 NY 31-01 OR NY 32-03
	(TOTAL 4402)
	

	
	
	
	

	33.
	US6 NY MP 79.0
	854
	

	34.
	US6 NY MP 81.16
	461
	

	35.
	US6 NY MP 85.0
	820
	

	36.
	US6 NY MP 88.0
	987
	

	
	PIT LOCATION US6 NY 03-05
	(TOTAL 3122)
	

	
	
	
	

	37.
	SR360 MI MP 3.0
	560
	

	38.
	SR360 MI MP 6.60
	700
	

	39.
	SR360 MI MP 9.50
	650
	

	40.
	SR360 MI MP 14.30
	1000
	

	41.
	SR360 MI MP 20.50
	1300
	

	
	PIT LOCATIONS US6 ES 01-01 OR US95 ES 05-02
	(TOTAL 4210)
	

	
	
	
	

	42.
	SR375 NY MP 3.0
	641
	

	43.
	SR375 NY MP 6.0
	641
	

	44.
	SR375 NY MP 8.0
	427
	

	45.
	SR375 NY MP 12.75
	1014
	

	46.
	SR375 NY MP 17.7
	1057
	

	47.
	SR375 NY MP 20.0
	491
	

	
	PIT LOCATIONS US6 ES 03-05 OR SR375 NY 37-01
	(TOTAL 4271)
	

	
	
	
	

	48.
	SR376 NY MP 40.42
	738
	

	49.
	SR376 NY MP 43.56
	623
	

	50.
	SR376 NY MP 46.81
	644
	

	51.
	SR376 NY MP 49.70
	573
	

	52.
	SR376 NY MP 53.50
	1027
	

	
	PIT LOCATIONS SR376 NY 13-05
	(TOTAL 3605)
	

DISTRICT I (TONOPAH AREA)

TO BE DELIVERED AND STOCKPILED AT THE SITES AND IN THE APPROXIMATE QUANTITIES LISTED BELOW:

3/8 inch (9.5 mm) SCREENINGS, Sub-Section 705.03.04. (See NOTE # 1)

	NO.
	LOCATION
	QUANTITY TONS
	PRICE PER TON

	53.
	SR376 LA MP 0.0
	577
	

	54.
	SR376 LA MP 2.7
	598
	

	55.
	SR376 LA MP 5.5
	961
	

	56.
	SR376 LA MP 10.0
	416
	

	57.
	SR376 LA MP 11.95
	673
	

	58.
	SR376 LA MP 15.10
	632
	

	
	PIT LOCATIONS SR376 LA 07-02
	(TOTAL 3857)
	

NOTE #1: With a cleanness value of 80, all other requirements of sub-section 705.03.04 remain intact.

TO BE DELIVERED AND STOCKPILED AT THE SITES AND IN THE APPROXIMATE QUANTITIES LISTED BELOW:

1/2 inch (12.5 mm) SCREENINGS, Sub-Section 705.03.04. (See NOTE # 1)

	NO.
	LOCATION
	QUANTITY (TONS)
	PRICE PER TON

	59.
	SR844 NY MP 0.0
	713
	

	60.
	SR844 NY MP 2.73
	575
	

	61.
	SR844 NY MP 5.50
	822
	

	62.
	SR844 NY MP 9.10
	669
	

	
	PIT LOCATIONS SR361 NY 31-01 OR NY 32-03
	(TOTAL 2779)
	

NOTE #1: With a cleanness value of 80, all other requirements of sub-section 705.03.04 remain intact.

TYPE 2, CLASS B, AGGREGATE BASE: Sub-Section 704.03.05

	NO.
	LOCATION
	QUANTITY (TONS)
	PRICE PER TON

	63.
	805 Erie Main 89049
	2000
	

DISTRICT II (RENO-CARSON CITY-FERNLEY-FALLON AREA)

TO BE DELIVERED AND STOCKPILED AT THE SITES AND IN THE APPROXIMATE QUANTITIES LISTED BELOW:

1/2 inch (12.5 mm) SCREENINGS, Sub-Section 705.03.04. (See NOTE # 1)

	NO.
	LOCATION
	QUANTITY (TONS)
	PRICE PER TON

	64.
	SR 659 WA MP 12.37 jct. Clear Acre Lane (Clear Acre Yard)
	2000
	

	65.
	SR 339 LY MP 3.00
	1400
	

	66.
	US 95A LY MP 27.00
	2100
	

	67.
	SR 339 LY MP 11.00 (Log Cabin Yard)
	1000
	

	68.
	SR 208 LY MP 19.00
	2100
	

	69.
	US 50 CH MP 77.60
	1000
	

	70.
	US 50 CH MP 1.70
	1000
	

	71.
	US 50 CH MP 4.50
	1000
	

	72.
	US 50 LY MP 29.44 JCT with US 95 A
	500
	

	73.
	US 50 LY MP 32.20
	1000
	

	74.
	IR 80 CH Nightengale Int.
	525
	

	75.
	IR 80 WA Derby Dam Int. (Derby Pit West Bound)
	220
	

	76.
	IR 80 LY MP 12.65
	1400
	

	77.
	US 50 CH MP 70.90 JCT with SR 722
	1200
	

	78.
	US 50 CH MP 73.00
	1000
	

	79.
	US 50 CH MP 42.00
	1500
	

	80.
	US 50 CH JCT with SR 839
	1000
	

	81.
	US 50 CH NP 42.50
	1000
	

	82.
	US 50 CH MP 53.00
	2000
	

	83.
	US 50 CH MP 49.00
	2000
	

	84.
	US 50 CH MNP 60.50
	2000
	

	85.
	US 50 CH NP 67.00
	1000
	

	86.
	SR 208 DO MP 0.00
	100
	

NOTE #1: With a cleanness value of 80, all other requirements of sub-section 705.03.04 remain intact

Possible Pit Location for Cold Spring Area: US 50 CH MP 89.30 (Hudson Pit)

3/8 inch (9.5 mm) SCREENINGS, Sub-Section 705.03.04. (See NOTE # 1)
	NO.
	LOCATION
	QUANTITY (TONS)
	PRICE PER TON

	87.
	SR 659 WA MP 12.37 jct. Clear Acre Lane (Clear Acre Yard)
	2000
	

	88.
	SR 399 PE MP 15.90
	1000
	

	89.
	SR 339 LY MP 2.90
	1140
	

	90.
	SR 208 DO MP 0.00
	100
	

	91.
	SR 396 PE MP 1.30
	600
	

	92.
	I-80 PE Exit 105 NDOT Yard
	200
	

	93.
	IR 80 CH Nightengale Intchg.
	1200
	

	94.
	IR 80 WA Derby Dam Intchg. (Derby Pit West Bound)
	300
	

NOTE #1: With a cleanness value of 80, all other requirements of sub-section 705.03.04 remain intact
DISTRICT II (RENO-CARSON CITY-FERNLEY-FALLON AREA)

TO BE DELIVERED AND STOCKPILED AT THE SITES AND IN THE APPROXIMATE QUANTITIES LISTED BELOW:

OIL COATED 1/2 inch (12.5mm) SCREENINGS, Type of Oil to be determined at time of order.

(Per Item 18, Additional Requirements) (See NOTE # 1)

	NO.
	LOCATION
	QUANTITY (TONS)
	PRICE PER TON

	95.
	SR 359 MI MP 13.00
	1000
	

	96.
	SR 359 MI MP 20.00
	1000
	

	97.
	SR 359 MI MP 3.8
	1000
	

	98.
	SR 359 MI MP 7.00
	1000
	

	99.
	US 95 CH MP 23.70 NDOT Smart Yard
	2000
	

	100.
	SR 338 LY MP 19.00
	1000
	

	101.
	SR 659 WA MP 12.37 jct. Clear Acre Lane (Clear Acre Yard)
	2500
	

	102.
	SR 208 LY MP 10.00
	1800
	

NOTE #1: With a cleanness value of 80, all other requirements of sub-section 705.03.04 remain intact. Baghouse fines may not be recycled during coated chip production.

TYPE 2, CLASS A, AGGREGATE BASE: Sub-Section 704.03.04

	NO.
	LOCATION
	QUANTITY (TONS)
	PRICE PER TON

	103.
	US 95 CH MP 23.70 (Smart Yard)
	1000
	

	104.
	US 50 CH MP 71.00 (Junction of US-50 and SR-722)
	2000
	

	105.
	IR 80 PE MP 16.55 (Lovelock Interchange Exit 105)
	1000
	

	106.
	SR 208 LY MP 0.70
	2000
	

	107.
	US 50 A LY MP 13.00 (Mull Lane Pit)
	5000
	

	108.
	SR 339 LY MP 8.10 (Mason Pit)
	1500
	

	109.
	US 95 CH MP 58.90
	1000
	

	110.
	FR 15 WA MP 0.50 (near USA Pkwy)
	1500
	

	111.
	US 50 CH MP 12.95 (Trento Yard)
	2000
	

	112.
	US 50 JCT SR 121 (Dixie Valley)
	1000
	

	113.
	US 95 JCT US 95A (Schurz)
	1000
	

	114.
	US 50 LY MP 32.00
	1000
	

	115.
	SR 659 WA MP 12.37 jct. Clear Acre Lane (Clear Acre Yard)
	2500
	

	116.
	US 50 LY MP 32.00
	1000
	

DISTRICT II (RENO-CARSON CITY-FERNLEY-FALLON AREA)

TO BE DELIVERED AND STOCKPILED AT THE SITES AND IN THE APPROXIMATE QUANTITIES LISTED BELOW:

TYPE 2, CLASS B, AGGREGATE BASE: Sub-Section 704.03.05

	NO.
	LOCATION
	QUANTITY (TONS)
	PRICE PER TON

	117.
	2551 Warm Springs Ct. Carson City (5th Street Yard)
	1000
	

	118.
	Gardnerville Mntc. Station 875 Dump Rd.
	1000
	

	119.
	IR 80 WA MP 24.20 (Mustang mixing strip)
	2500
	

	120.
	US 395 WA MP 35.00 (Stead Yard)
	2500
	

	121.
	SR 341 LY MP 0.50 Virginia City
	2000
	

	122.
	SR 341 ST MP 9.50
	2000
	

	123.
	SR 341 ST MP 1.00
	500
	

	124.
	SR 341 WA MP 3.45
	2000
	

	125.
	SR 659 WA MP 12.37 jct. Clear Acre Lane (Clear Acre Yard)
	2500
	

RIPRAP CLASS 150, Sub-Section 706.03.05

	NO.
	LOCATION
	CLASS 150

(TONS)
	PRICE PER TON

	126.
	SR 341 LY MP 0.50
	300
	

	127.
	2551 Warm Springs Ct. Carson City (5th Street Yard)
	1000
	

	128.
	Gardnerville Mntc. Station, 875 Dump Rd.
	1000
	

	129.
	SR 659 WA MP 12.37 jct. Clear Acre Lane (Clear Acre Yard)
	2500
	

RIPRAP CLASS 300, Sub-Section 706.03.05
	NO.
	LOCATION
	CLASS 300

(TONS)
	PRICE PER TON

	130.
	SR 341 LY MP 0.50
	300
	

	131.
	2551 Warm Springs Ct. Carson City (5th Street Yard)
	1000
	

	132.
	Gardnerville Mntc. Station, 875 Dump Rd.
	1000
	

	133.
	SR 659 WA MP 12.37 jct. Clear Acre Lane (Clear Acre Yard)
	2500
	

RIPRAP BEDDING MATERIAL CLASS 300/400, Sub-Section 706.03.07
	NO.
	LOCATION
	CLASS 300/400

(TONS)
	PRICE PER TON

	134.
	2551 Warm Springs Ct. Carson City (5th Street Yard)
	2500
	

	135.
	Gardnerville Mntc. Station, 875 Dump Rd.
	2500
	

	136.
	SR 659 WA MP 12.37 jct. Clear Acre Lane (Clear Acre Yard)
	2500
	

DISTRICT II (RENO-CARSON CITY-FERNLEY-FALLON AREA)

TO BE DELIVERED AND STOCKPILED AT THE SITES AND IN THE APPROXIMATE QUANTITIES LISTED BELOW:

SHOULDERING MATERIAL, Sub-Section 704.03.09.

	NO.
	LOCATION
	QUANTITY TONS
	PRICE PER TON

	137.
	2551 Warm Springs Ct. Carson City (5th Street Yard)
	2000
	

	138.
	Gardnerville Maintenance Station 875 Dump Road
	1000
	

	139.
	SR 208 LY MP 0.70
	1000
	

	140.
	SR 208 LY MP 10.20
	1000
	

DISTRICT III (ELKO AREA)

PRICES AT BIDDERS PLANT: Material to be PICKED UP By Nevada Department of Transportation trucks. Plant to be within 50 miles of specific location. Please list location of bidder’s plant and place a price for materials in appropriate cells for each type of material. Section numbers refer to Sections within the Standard Specifications for Road and Bridge Construction, State of Nevada Department of Transportation 2001 Edition. NOTE: PLANT LOCATION MUST BE IDENTIFIED. DO NOT PROVIDE PRICING IF PLANT IS MORE THAN 50 MILES FROM SPECIFIED LOCATION.
	BIDDERS PLANT LOCATION
	ITEM NO.
	SHOULDERING MATERIAL

Sub-Section 704.03.09

(PRICE)

	
	141.
	

	Estimated Quantity ELKO Area 2000 Tons

	BIDDERS PLANT LOCATION
	ITEM NO.
	3/8 inch (9.5 mm) SCREENINGS,

Sub-Section 705.03.04 (See Note #1)

(PRICE)

	
	142.
	

	Estimated Quantity ELKO Area 500 Tons

NOTE #1: With a cleanness value of 87, all other requirements of sub-section 705.03.04 remain intact.

	BIDDERS PLANT LOCATION
	ITEM NO.
	1/2 inch (12.5 mm) SCREENINGS, GRADE 2 Sub-Section 705.03.04

(See Note #1)

(PRICE)

	
	143.
	

	Estimated Quantity ELKO Area 200 Tons

NOTE #1: With a cleanness value of 87, all other requirements of sub-section 705.03.04 remain intact.

DISTRICT III (ELKO AREA)

PRICES AT BIDDERS PLANT: Material to be PICKED UP By Nevada Department of Transportation trucks. Plant to be within 50 miles of specific location. Please list location of bidder’s plant and place a price for materials in appropriate cells for each type of material. Section numbers refer to Sections within the Standard Specifications for Road and Bridge Construction, State of Nevada Department of Transportation 2001 Edition. NOTE: PLANT LOCATION MUST BE IDENTIFIED. DO NOT PROVIDE PRICING IF PLANT IS MORE THAN 50 MILES FROM SPECIFIED LOCATION.
	BIDDERS PLANT LOCATION
	ITEM NO.
	RIPRAP CLASS 300

Sub-Section 706.03.05

(PRICE)

	
	144.
	

	Estimated Quantity ELKO Area 500 Tons

	BIDDERS PLANT LOCATION
	ITEM NO.
	TYPE II CLASS B AGGREGRATE BASE

	
	145.
	

	Estimate Quantity ELKO Area 500 Tons

TO BE DELIVERED AND STOCKPILED AT THE SITES AND IN THE APPROXIMATE QUANTITIES LISTED BELOW:

CLASS 300, RIPRAP: Sub-Section 706.03.05

	NO.
	LOCATION
	QUANTITY (TONS)
	PRICE PER TON

	146.
	US 93 EL MP 125.47
	1000
	

	147.
	SR 306 EU MP 20.35
	1000
	

	148.
	FR 402 EU MP 2.00
	1000
	

	149.
	SR 306 LA MP 10.20
	1000
	

	150.
	IR 80 EL MP 87.39 (EXIT 365)
	1000
	

	151.
	US 93 EL MP 49.40
	1000
	

	152.
	SR 230 EL MP 0.50
	1000
	

	153.
	FR 428 EL MP 4.40
	1000
	

	154.
	US 93 EL MP 96.00
	1000
	

	155.
	SR 535 EL MP 21.95
	1000
	

	156.
	IR 80 EL EXIT 282 (SUZIE CREEK)
	1000
	

	157.
	SR 278 EL MP 2.70
	1000
	

	158.
	SR 278 EU MP 61.15
	1000
	

	159.
	SR 278 EU MP 35.33
	1000
	

	160.
	IR 80 EL MP 42.80 (HALLECK)
	1000
	

DISTRICT III (ELKO AREA)

TYPE 2, CLASS B, AGGREGATE BASE: Sub-Section 704.03.05

	NO.
	LOCATION
	QUANTITY (TONS)
	PRICE PER TON

	161.
	IR 80 EL MP 21.00 (EXIT 298)
	250
	

	162.
	IR 80 EL MP 76.65 (FEDERAL MARKER 365)
	250
	

SHOULDERING MATERIAL, Sub-Section 704.03.09.

	NO.
	LOCATION
	QUANTITY TONS
	PRICE PER TON

	163.
	IR 80 EL MP 21.00 (EXIT 298)
	250
	

	164.
	IR 80 EL MP 76.65 (FEDERAL MARKER 365)
	250
	

TO BE DELIVERED AND STOCKPILED AT THE SITES AND IN THE APPROXIMATE QUANTITIES LISTED BELOW:

3/8 inch (9.5 mm) SCREENINGS, Sub-Section 705.03.04. (See NOTE # 1)
	NO.
	LOCATION
	QUANTITY TONS
	PRICE PER TON

	165.
	IR 80 EL MP 21.00 (EXIT 298)
	250
	

	166.
	IR 80 EL MP 3.00 (EXIT 282)
	250
	

	167.
	IR 80 EL MP 76.65 (FEDERAL MARKER 365)
	250
	

	168.
	SR 225 EL MP 94.00
	250
	

NOTE #1: With a cleanness value of 80, all other requirements of sub-section 705.03.04 remain intact
1/2 inch (12.5 mm) SCREENINGS, GRADE 2 Sub-Section 705.03.04. (See NOTE # 1)

	NO.
	LOCATION
	QUANTITY TONS
	PRICE PER TON

	169.
	SR 766 EU MP 3.00
	1200
	

	170.
	SR 766 EU MP 3.50
	1450
	

	171.
	SR 228 EL MP 6.00
	1400
	

	172.
	SR 228 EL MP 15.10
	1400
	

	173.
	SR 229 EL MP 12.00
	1050
	

	174.
	SR 229 EL MP 16.50
	1050
	

	175.
	SR 233 EL MP 25.00
	1350
	

	176.
	SR 233 EL MP 32.00
	1350
	

	177.
	SR 227 EL MP 15.00
	1550
	

	178.
	US 93A EL MP 7.00
	1800
	

	179.
	US 93A EL MP 16.70
	1800
	

	180.
	IR 80 EL MP 3.00 (FEDERAL MARKER 282)
	100
	

	181.
	IR 80 EL MP 76.65 (FEDERAL MARKER 365)
	100
	

NOTE #1: With a cleanness value of 87, all other requirements of sub-section 705.03.04 remain intact.

DISTRICT III (WINNEMUCCA)
PRICES AT BIDDERS PLANT: Material to be PICKED UP By Nevada Department of Transportation trucks. Plant to be within 50 miles of specific location. Please list location of bidders plant and place a price for materials in appropriate cells for each type of material. Section numbers refer to Sections within the Standard Specifications for Road and Bridge Construction, State of Nevada Department of Transportation 2001 Edition. NOTE: PLANT LOCATION MUST BE IDENTIFIED. DO NOT PROVIDE PRICING IF PLANT IS MORE THAN 50 MILES FROM SPECIFIED LOCATION.
	BIDDERS PLANT LOCATION
	ITEM NO.
	TYPE 1 CLASS A AGGREGATE BASE

Sub-Section 704.03.02

(PRICE)

	
	182.
	

	Estimated Quantity WINNEMUCCA Area 500 Tons

	BIDDERS PLANT LOCATION
	ITEM NO.
	TYPE 1 CLASS B AGGREGATE BASE

Sub-Section 704.03.03

(PRICE)

	
	183.
	

	Estimated Quantity WINNEMUCCA Area 500 Tons

	BIDDERS PLANT LOCATION
	ITEM NO.
	TYPE 2 CLASS A AGGREGATE BASE

Sub-Section 704.03.04

(PRICE)

	
	184.
	

	Estimated Quantity WINNEMUCCA Area 500 Tons

	BIDDERS PLANT LOCATION
	ITEM NO.
	TYPE 2 CLASS B AGGREGATE BASE

Sub-Section 704.03.05

(PRICE)

	
	185.
	

	Estimated Quantity WINNEMUCCA Area 2000 Tons

	BIDDERS PLANT LOCATION
	ITEM NO.
	SHOULDERING MATERIAL

Sub-Section 704.03.09

(PRICE)

	
	186.
	

	Estimated Quantity WINNEMUCCA Area 1500 Tons

DISTRICT III (WINNEMUCCA)
PRICES AT BIDDERS PLANT: Material to be PICKED UP By Nevada Department of Transportation trucks. Plant to be within 50 miles of specific location. Please list location of bidders plant and place a price for materials in appropriate cells for each type of material. Section numbers refer to Sections within the Standard Specifications for Road and Bridge Construction, State of Nevada Department of Transportation 2001 Edition. NOTE: PLANT LOCATION MUST BE IDENTIFIED. DO NOT PROVIDE PRICING IF PLANT IS MORE THAN 50 MILES FROM SPECIFIED LOCATION.
	BIDDERS PLANT LOCATION
	ITEM NO.
	3/8 inch (9.5 mm) SCREENINGS

Sub-Section 705.03.04 (See Note #1)

(PRICE)

	
	187.
	

	Estimated Quantity WINNEMUCCA Area 500 Tons

NOTE #1: With a cleanness value of 80, all other requirements of sub-section 705.03.04 remain intact.

	BIDDERS PLANT LOCATION
	ITEM NO.
	1/2 inch (12.5 mm) SCREENINGS, GRADE 2 Sub-Section 705.03.04 (See Note #1).

(PRICE)

	
	188.
	

	Estimated Quantity WINNEMUCCA Area 10,500 Tons

NOTE #1: With a cleanness value of 80, all other requirements of sub-section 705.03.04 remain intact.

TO BE DELIVERED AND STOCKPILED AT THE SITES AND IN THE APPROXIMATE QUANTITIES LISTED BELOW:

1/2 inch (12.5 mm) SCREENINGS, Sub-Section 705.03.04. (See NOTE # 1)

	NO.
	STOCK PILE PAD LOCATIONS
	QUANTITY TONS
	PRICE PER TON

	189.
	SR 290 HU MP 1.19 North Bound
	600
	

	190.
	SR 290 HU MP 6.20 South Bound
	1200
	

	191.
	SR 290 HU MP 13.86 South Bound
	1200
	

	192.
	FR 415 PE MP 0.00 West Bound
	700
	

	193.
	IR 80 #151 Dun Glen Off Ramp East Bound
	400
	

	194.
	FR 414 PE MP 5.34 Outside Pershing County Yard
	90
	

NOTE #1: With a cleanness value of 80, all other requirements of sub-section 705.03.04 remain intact.

 DISTRICT III (ELY)
TO BE DELIVERED AND STOCKPILED AT THE SITES AND IN THE APPROXIMATE QUANTITIES LISTED BELOW:

SHOULDERING MATERIAL: Sub-Section 704.03.09.

	NO.
	LOCATION
	QUANTITY YARDS
	PRICE PER YARD

	195.
	SR 892 WP MP 3.84 – Possible pit location WP-29.210 NEV004750
	10000
	

	196.
	US 93 WP MP 58.90 – Possible Pit Location WP-28.1
	10000
	

NOTE #1: With a cleanness value of 80, all other requirements of sub-section 705.03.04 remain intact.

PRICES AT BIDDERS PLANT: Material to be PICKED UP By Nevada Department of Transportation trucks. Plant to be within 50 miles of specific location. Please list location of bidder’s plant and place a price for materials in appropriate cells for each type of material. Section numbers refer to Sections within the Standard Specifications for Road and Bridge Construction, State of Nevada Department of Transportation 2001 Edition. NOTE: PLANT LOCATION MUST BE IDENTIFIED. DO NOT PROVIDE PRICING IF PLANT IS MORE THAN 50 MILES FROM SPECIFIED LOCATION.
	BIDDERS PLANT LOCATION
	ITEM NO.
	RIPRAP CLASS 300

Sub-Section 706.03.05

(PRICE)

	
	197.
	

	Estimated Quantity ELY Area 500 Tons

TO BE DELIVERED AND STOCKPILED AT THE SITES AND IN THE APPROXIMATE QUANTITIES LISTED BELOW:

PLANTMIX BITUMINOUS SURFACE AGGREGATE: TYPE 3, Sub-Section 705.03.01.

	NO.
	LOCATION
	QUANTITY YARDS
	PRICE PER YARD

	198.
	SR 892 WP MP 3.84 – Possible pit location WP-29.210 NEV004750
	2500
	

	199.
	US 50 LA MP 54.32 – Possible pit location NEV051856
	2500
	

	200.
	US 6 NY MP 117.95 – Possible pit location N1637 NY05-2
	2500
	

TYPE 2, CLASS A AGGREGATE BASE, Sub-Section 704.03.04.

	NO.
	LOCATION
	QUANTITY YARDS
	PRICE PER YARD

	201.
	SR 892 WP MP 3.84 – Possible pit location WP-29.210 NEV004750
	2500
	

	202.
	US 50 LA MP 54.32 – Possible pit location NEV051856
	2500
	

	203.
	US 6 NY MP 117.95 – Possible pit location N1637 NY05-2
	2500
	

DISTRICT III (ELY)
TO BE DELIVERED AND STOCKPILED AT THE SITES AND IN THE APPROXIMATE QUANTITIES LISTED BELOW:

3/8” SCREENINGS, Sub-Section 705.03.04. See Note # 1

	NO.
	LOCATION
	QUANTITY YARDS
	PRICE PER YARD

	204.
	SR 487 WP MP 9.22 – Possible Pit Location CC022742
	9000
	

	205.
	US 93 WP MP 58.90 – Possible Pit Location WP-28.1
	5000
	

	206.
	SR 722 LA MP 39.08 – Possible Pit Location CC12294 NV056576
	5000
	

	207.
	US 50 LA MP 54.32 – Possible Pit Location NEV051856
	4800
	

	208.
	US 50 EU MP 26.17 – Possible Pit Location EU-02-9

N-56725
	4800
	

	209.
	US 50 WP MP 44.45 – Possible Pit Location NEV043452
	11000
	

NOTE #1: With a cleanness value of 80, all other requirements of sub-section 705.03.04 remain intact.

1/2” SCREENINGS, GRADE 2, Sub-Section 705.03.04 See Note # 1
	NO.
	LOCATION
	QUANTITY YARDS
	PRICE PER YARD

	210.
	SR 487 WP MP 9.22 – Possible Pit Location CC022742
	9000
	

	211.
	US 93 WP MP 58.90 – Possible Pit Location WP-28.1
	5000
	

	212.
	SR 722 LA MP 39.08 – Possible Pit location CC12294 NV056576
	5000
	

	213.
	US 50 WP MP 44.45 – Possible Pit Location NEV043452
	11000
	

NOTE #1: With a cleanness value of 80, all other requirements of sub-section 705.03.04 remain intact.

Additional Requirements

1)
The bidder certifies by his signature on this bid that neither it nor its principles is presently disbarred, suspended, proposed for disbarment, declared ineligible or voluntarily excluded from participation in any Federal department or agency sponsored program.

2)
Product Price increases WILL NOT be honored during the term of the contract. Any vendor awarded a contract as a result of this bid who feels, because of price increases from their supplier, they cannot honor a price, must notify State Purchasing in writing, requesting their contract be cancelled. The State of Nevada will then obtain the product from the next lowest bidder.
3)
Purchase orders issued as a result of this bid will be processed for payment by the Nevada Department of Transportation as each order is delivered and invoiced complete. Purchases will be made by the using agency by issuing an Asphalt Purchase Requisition (or equal paperwork) to the vendor for each delivery at the time it is made. Invoices must reference the corresponding REQUISITION OR PURCHASE ORDER NUMBER AND THE DELIVERY TICKET NUMBER and shall be sent directly to the Sub-District Maintenance Manager responsible for placing the order. Invoices shall be paid direct to the vendor by the using agency upon verification and approval of all charges.

4)
Quantities specified hereinbefore are approximate estimates of usage only; therefore, the State of Nevada, Division of Purchasing, OR the Department of Transportation, SHALL NOT be obligated in any way whatsoever implied or otherwise to a definite quantity during the entire period of the contract.

5)
This contract is primarily for use by the Nevada Department of Transportation, however, orders may be placed by the Nevada State Purchasing Division or other State agencies, Cities, Counties or political subdivisions should the need arise.
6)
ADHERENCE TO SPECIFICATIONS: Deviations to any of the requirements set forth in this bid, shall be stated on a separate sheet and attached to this bid. Unless so stated by the bidder, the State of Nevada shall assume that all requirements have been met and shall hold the bidder to each part of the specification.

7)
Contractor, in bidding on and in the performance of this contract, shall be solely responsible for complying with all laws, including but not limited to, codes, statutes, regulations and ordinances of the City, County, State and Federal governments.

8)
The State of Nevada shall reserve the right of inspection, approval and final acceptance upon completion of the delivery by the contractor.
9)
Bid MUST be submitted on this form to be considered.

10)
Bidders are especially cautioned to RECHECK BID PRICES FOR ERRORS prior to submitting bid as changes in bid prices after opening date and hour of bid due to an error WILL NOT BE PERMITTED OR ACCEPTED. Bidder shall be required to furnish products at price or prices bid on or be penalized by being removed from bidder’s list for a period of one year.

11)
No “All or None” bids will be considered in making awards. Minimum orders, for the entire bid, will be considered. Specify minimum order required, $_____________, if applicable.

12)
The State of Nevada, Division of Purchasing OR the contractor (successful bidder), shall reserve the right of cancellation of any item or items hereinbefore specified and bid on provided such cancellation is for cause and given in writing by either to the other 15 days prior to cancellation. Cause shall be defined as change in manufacturer’s price to the general public, increase in freight rates, poor delivery, etc.

13)
Weight slips must be furnished at the time material is picked up or delivered, as applicable.

14)
The State of Nevada reserves the right to bid separately jobs requiring more than 500 tons if, in so doing, the State can realize a savings by bidding on a definite quantity/firm delivery basis.
15)
The State reserves the right to obtain materials from the next lowest bidder willing to supply said materials, upon notification from the lowest bidder, that they cannot supply said material.

16)
No proposal will be considered unless accompanied by a Commercial General Liability Insurance policy in the amount of $1,000,000.00 per occurrence, and maintained for the duration of this contract, for bodily injury, property damage, including but not limited to personal injury, sickness, disease or death or damage to or destruction of the property of persons arising directly or indirectly out of or in connection with the performance under this contract by the Contractor, his agents, representatives, employees, or subcontractors. The policies are to contain or be endorsed to contain, the following provisions:

1. The State of Nevada, its officers, officials, employees and volunteers are to be covered as additional insured’s as respects: liability arising out of activities performed by or on behalf of the Contractor and said coverage shall contain no special limitations on the scope of protection afforded the State.

2. The Contractor’s insurance coverage shall be the primary insurance as respects the State. Any insurance maintained by the State shall be excess and shall not contribute with the primary.

3. The insurance companies that provide Commercial General Liability coverage shall waive their rights of subrogation against the additional insured, the State of Nevada, its elected or appointed officers, officials, agents and employees for losses paid under the terms of the policy which arise from work performed by the named insured for the State of Nevada.

4. Each policy required by this clause shall be endorsed to state that coverage shall not be suspended, voided, canceled by either party, reduced in coverage or limits except after 30 days prior notice to the State of Nevada.

5. Nothing contained in these requirements is to be construed as limiting the extent of the Contractor’s total responsibility for payment of claims arising from the actions of a third party when such actions might be taken as a result of the Contractor’s operations under this contract.

6. The State of Nevada is not liable for the payment of any deductibles or assessments on any insurance policies purchased by the Contractor.

17)
Material Pit Designation and Usage: Unless an NDOT material site is specifically designated for use, it shall be assumed that no such NDOT facility is available for use on this contract.

18)
Supply pre-coated screenings in the quantity as specified in the estimate. Pre-coat the screenings with 0.75% AC-10, PG 58-28 or PG 70-22TR, as specified at the time of order, by dry weight of aggregate. Pre-coat the screenings by combining the aggregates and asphalt in a Hot Plant. Stockpile the pre-coated screenings no more than three weeks prior to use. To prevent loss of adhesion between screenings and asphalt, ensure that the aggregates meet all specifications, including gradation and cleanness value, prior to coating.

19)
Moisture of 5% is allowable on all aggregate material purchases. If moisture content of ordered material is above the allowable 5%, that moisture above the 5 % will be deducted from the total weight on the invoice. For example if 500 tons is ordered at $20 per ton for a total of $10,000, and test results indicate 8% moisture, multiply 500 tons by the percent moisture that is above the 5% allowable (3%); Example (500 tons X .03 moisture = 15 tons of moisture). Therefore, 15 tons will be subtracted from the total of 500 tons, and payment will be adjusted to 485 tons at $20 for a total due of $9,700.

20)
Stockpile Location: Material delivered must be placed at requested stockpile location. NDOT will stack material delivered unless otherwise specified with in this bid.

21)
FAXED BIDS WILL NOT BE ACCEPTED. All bidders are required to submit an original bid (clearly marked ORIGINAL) with ALL pages attached and fifteen (15) copies (clearly marked COPY) for distribution to bidders in attendance at bid opening. The additional copies MUST include the first page (signature page) of the bid document and the corresponding pages for which vendor is submitting pricing. This bid distribution will be in lieu of a public reading of all the bids received. Failure to comply with this request may be cause for non-acceptance of bid.

4.
PAYMENT TC "4. PAYMENT" \f C \l "1"
4.1
Prices offered in bids are an irrevocable offer for the term of the contract and any contract extensions unless otherwise specified in the Additional Requirements of this ITB.
4.2
The State generally pays within 30 days upon receipt of invoice and the using agency’s approval. Per the State’s policy and procedures, payments are not made prior to receipt of goods.
Vendor’s Payment Terms _____________________________

4.3
Prompt payment discount periods equal to (or greater than) 30 calendar days will receive consideration and bid pricing will be reduced (for evaluation purposes only) by the amount of that discount(s).
Vendor’s Prompt Payment Discount Offered ____________________

4.4
Vendor’s prices contained in this bid are subject to acceptance within _________calendar days.

4.5
The price quoted is for the specified delivery, and, unless otherwise specified in the Contract, is FOB destination (freight included) to the delivery address. Unless otherwise specified in the Contract, the price does not include applicable federal or State sales, use, excise, processing or any similar taxes, or duty charges, which shall be paid by the State, or in lieu thereof, the State shall provide the Vendor with a tax exemption certificate acceptable to the applicable taxing authority. Unless otherwise specified in the Contract, payment shall be made in accordance with Nevada law to the Vendor.
4.6
The State requests MSRP prices in effect at the time of bid submittal for internal statistical purposes.

4.7
Purchasing Card Acceptance
In an effort to streamline the purchasing and payment process, the State is encouraging agencies to use the state contracted purchasing card to facilitate small dollar purchases. While at the present time it is not mandatory that contractors accept credit card purchases; contractors are encouraged to consider this alternate payment process.

Purchasing (Credit) Cards accepted: Yes __________ No __________

Payment discount for transactions involving card use: ___________ % Discount.

4.8
Delivery
Delivery will be completed within _______ calendar days after receipt of purchase order.
5.
BID SUBMITTAL INSTRUCTIONS TC "5. BID SUBMITTAL INSTRUCTIONS" \f C \l "1"
5.1
Bids must be received at the address referenced below per Section 5.5, ITB Timeline. Bids that do not arrive by bid opening time and date WILL NOT BE ACCEPTED. Vendors may submit their bid any time prior to the above stated deadline.

5.1.1
Vendor shall submit fifteen (15) copies (clearly marked COPY) for distribution to bidders in attendance at bid opening. The additional copies MUST include the first page (signature page) of the bid document and the corresponding pages for which vendor is submitting pricing; all copies shall be identical. Failure to provide copies as requested may be cause for non-acceptance of bid.

5.2
Bids may be submitted via mail or overnight delivery.

5.2.1
Hard Copy Bid Submission: Must be submitted in a sealed package, the package must
be clearly marked: Invitation to Bid No. 8411, Bid Opening Date: February 25, 2016.

Bid shall be submitted to:

State of Nevada, Purchasing Division

Marti Marsh, Purchasing Officer

515 E. Musser Street, Suite 300

Carson City, NV 89701

5.2.2
Electronic Bid Submittal: FAXED BIDS WILL NOT BE ACCEPTABLE
5.3
The State Purchasing Division will not be held responsible for bid packages mishandled as a result of not being properly prepared.
5.4
The Invitation to Bid (ITB) Question Submittal Form is located on the Solicitation Opportunities webpage at http://purchasing.nv.gov. Select the Solicitation Status, Questions dropdown and then scroll to the ITB number and select the “Question” link.

The deadline for submitting questions is as specified in Section 5.5 ITB Timeline.
All questions and/or comments will be addressed in writing. An email notification that the amendment has been posted to the Purchasing website will be issued on or about the date specified in Section 5.5, ITB Timeline.

5.5
ITB TIMELINE

The following represents the proposed timeline for this project. All times stated are Pacific Time (PT). These dates represent a tentative schedule of events. The State reserves the right to modify these dates at any time.
	Task
	Date/Time

	Deadline for submitting questions
	February 11, 2016 @ 5:00 PM

	Answers posted to website
	On or about February 17, 2016

	Deadline for submission and opening of bids
	No later than 2:00 PM on February 25, 2016

	Evaluation period (approximate time frame)
	February 26 – March 11, 2016

	Selection of vendor
	On or about March 11, 2016

5.6
This entire document and any amendments, if applicable, to this ITB must be returned as part of the vendor’s bid submission. Failure to comply with this requirement may be grounds for non-acceptance of the bid.

5.7
For purposes of addressing questions concerning this ITB the sole contact will be the Purchasing Division. Upon issuance of this ITB, employees and representatives of the agencies identified herein will not answer questions or otherwise discuss the contents of this ITB or any subsequent submitted bid responses with any prospective bidders or their representatives until issuance of formal NOA. Failure to observe this restriction may result in disqualification of any bid. This restriction does not preclude discussions between affected parties for the purpose of conducting business unrelated to this procurement.
5.8
Sealed bids will be publically opened and read at the date, time and location specified within the ITB. Assistance for handicapped, blind or hearing-impaired persons who wish to attend the ITB opening is available. If special arrangements are necessary, please notify the Purchasing Division designee as soon as possible and at least two days in advance of the opening.

6.
BID SOLICITATION, EVALUATION AND AWARD PROCESS TC "6. BID SOLICITATION, EVALUATION AND AWARD PROCESS" \f C \l "1"
6.1
This procurement is being conducted in accordance with NRS Chapter 333 and NAC Chapter
333.
6.2
Bids must conform to all terms, conditions and specifications in this ITB.

6.3
Contractor agrees to comply with conditions of the Federal Occupational Safety and Health Acts of 1970 (OSHA) as may be amended, and certifies that all items furnished and purchased under this order will conform to and comply with said standards and regulations. Contractor further agrees to indemnify and hold harmless purchaser from all damages assessed against purchaser as a result of Contractor’s failure to comply with the acts and standards thereunder and for the failure of the items furnished under this order to so comply.
6.4
Pursuant to NRS Chapter 613 in connection with the performance of work under this contract, the contractor agrees not to unlawfully discriminate against any employee or applicant for employment because of race, creed, color, national origin, sex, sexual orientation or age, including, without limitation, with regard to employment, upgrading, demotion or transfer, recruitment or recruitment advertising, layoff or termination, rates of pay or other forms of compensation, and selection for training, including, without limitation, apprenticeship.

The contractor further agrees to insert this provision in all subcontracts, hereunder, except subcontracts for standard commercial supplies or raw materials.

6.5
Every contract or order for goods must be awarded to the lowest responsible bidder. (NRS 333.340(1)) To determine the lowest responsible bidder, the Purchasing Division may consider:
· The location of the using agency to be supplied;
· The qualities of the articles to be supplied;
· The total cost of ownership of the articles to be supplied;
· The conformity of the articles to be supplied with the specifications;
· The purposes for which the articles to be supplied are required; and
· The dates of delivery of the articles to be supplied.
The Purchasing Division shall not be obligated to accept low bid, but will make an award in the best interest of the State after all factors have been evaluated. (NRS 333.300(2))

6.5.1
When the advertisement for bids includes a statement that bids for alternative articles will

be considered, alternative articles will be considered in as much as they are determined

to:

· Meet or exceed the specifications of the article listed in the original request for bids;
· The purchase of the alternative article results in a lower price; and
· The Chief deems the purchase of the alternative article to be in the best interests of the State.
6.6
Bids may be withdrawn by written or facsimile notice received prior to the ITB opening time. Withdrawals received after the ITB opening time will not be considered except as authorized by NRS 333.350(3).

6.7
The State reserves the right to alter, amend, or modify any provisions of this ITB, or to withdraw this ITB, at any time prior to the award of a contract pursuant hereto, if it is in the best interest of the State to do so.

6.8
Any unsuccessful bidder may file an appeal in strict compliance with NRS 333.370.
6.9
The Legislature, the Supreme Court, the Nevada Wing of the Civil Air Patrol (NRS 333.469), the Nevada System of Higher Education (NRS 333.470) and local governments (as defined in NRS 332.015) are intended third party beneficiaries of any contract resulting from this ITB and any local government may join or use any contract resulting from this ITB subject to all terms and conditions thereof pursuant to NRS 332.195. The State is not liable for the obligations of any local government which joins or uses any contract resulting from this ITB.

6.10
Vendors who enter into a contract with the State of Nevada and who sell tangible personal property in the State of Nevada are required to obtain a permit in accordance with NRS 372.125, and required to collect and pay the taxes imposed by law on the sale of tangible personal property in this State.

6.11
When applicable, submission of a bid must include any and all proposed terms and conditions, including, without limitation, written warranties, maintenance/service agreements, license agreements, lease purchase agreements and the bidder’s standard contract language. A review of these documents will be necessary to determine if a bid is in the best interest of the State.

7.
TERMS AND CONDITIONS FOR PURCHASE OF GOODS TC "7. TERMS AND CONDITIONS FOR PURCHASE OF GOODS" \f C \l "1"
7.1
INCORPORATED DOCUMENTS: The Contract shall consist of this ITB, any amendments to this ITB if applicable, the vendor’s bid and all documentation contained therein, together with any subsequently issued purchase order(s) executed by a person with full power and authority to issue same on behalf of the State. A vendor’s bid shall not contradict or supersede any State specifications, terms or conditions without written evidence of mutual assent to such change appearing in the Contract.
7.2

NOTICE: Unless otherwise specified, termination shall not be effective until thirty (30) calendar days after a party has served written notice of default, or without cause upon the other party. All notices or other communications required or permitted to be given under this Contract shall be in writing and shall be deemed to have been duly given if delivered via email, personally in hand, by telephonic facsimile, regular mail, or mailed certified mail, return receipt requested, postage prepaid on the date posted, and addressed to the other party at the address specified above.
7.3
TERMINATION:
7.3.1
Termination Without Cause. Any discretionary or vested right of renewal notwithstanding, this Contract may be terminated upon written notice by mutual consent of both parties or unilaterally by either party without cause.
7.3.2
State Termination for Nonappropriation. The continuation of the Contract beyond the current biennium is subject to and contingent upon sufficient funds being appropriated, budgeted, and otherwise made available by the State Legislature and/or federal sources. The State may terminate the Contract, and the Vendor waives any and all claim(s) for damages, effective immediately upon receipt of written notice (or any date specified therein) if for any reason the Contracting Agency’s funding from State and/or federal sources is not appropriated or is withdrawn, limited, or impaired.
7.3.3
Cause Termination for Default or Breach. A default or breach may be declared with or without termination. The Contract may be terminated by either party upon written notice of default or breach to the other party as follows:
7.3.3.1
If the Vendor fails to provide or satisfactorily perform any of the conditions, work, deliverables, goods, or services called for by the Contract within the time requirements specified in the Contract or within any granted extension of those time requirements; or

7.3.3.2
If any state, county, city or federal license, authorization, waiver, permit, qualification or certification required by statute, ordinance, law, or regulation to be held by the Vendor to provide the goods or services required by the Contract is for any reason denied, revoked, debarred, excluded, terminated, suspended, lapsed, or not renewed; or
7.3.3.3
If the Vendor becomes insolvent, subject to receivership, or becomes voluntarily or involuntarily subject to the jurisdiction of the bankruptcy court; or
7.3.3.4
If the State materially breaches any material duty under the Contract and any such breach impairs the Vendor's ability to perform; or
7.3.3.5
If it is found by the State that any quid pro quo or gratuities in the form of money, services, entertainment, gifts, or otherwise were offered or given by the Vendor, or any agent or representative of the Vendor, to any officer or employee of the State of Nevada with a view toward securing a contract or securing favorable treatment with respect to awarding, extending, amending, or making any determination with respect to the performing of such contract; or
7.3.3.6
If it is found by the State that the Vendor has failed to disclose any material conflict of interest relative to the performance of the Contract.
7.3.4
Time to Correct. Termination upon a declared default or breach may be exercised only after service of formal written notice as specified in paragraph 6.2, and the subsequent failure of the defaulting party within fifteen (15) calendar days of receipt of that notice to provide evidence, satisfactory to the aggrieved party, showing that the declared default or breach has been corrected.
7.3.5
Winding Up Affairs Upon Termination. In the event of termination of the contract for any reason, the parties agree that the provisions of this paragraph survive termination:

7.3.5.1
The parties shall account for and properly present to each other all claims for fees and expenses and pay those that are undisputed and otherwise not subject to set off under the Contract. Neither party may withhold performance of winding up provisions solely based on nonpayment of fees or expenses accrued up to the time of termination;
7.3.5.2
The Vendor shall satisfactorily complete work in progress at the agreed rate (or a pro rata basis if necessary) if so requested by the Contracting Agency.
7.4
REPRESENTATIONS AND WARRANTIES: The Vendor represents and warrants to the State:
7.4.1
Bid Representations: All statements made by the Vendor on any application, bid, proposal, offer, financial statement, or other document used by the Vendor to induce the State to enter into the Contract are true, correct, complete, and omit no information which would render them misleading.

7.4.2
Use of Broker: The Vendor agrees to indemnify the State from any damage, liability, or expense that it may suffer as a result of any claim of a broker or other finder with whom it is determined that the Vendor has dealt in connection with the transactions contemplated under the contract.
7.4.3
Express Warranties: For the period specified in the NOA, Vendor warrants and represents each of the following with respect to any goods provided under the contract:
7.4.3.1
Fitness for Particular Purpose: The goods shall be fit and sufficient for the particular purpose set forth in the Contract.
7.4.3.2
Fitness for Ordinary Use: The goods shall be fit for the purpose for which goods of a like nature are ordinarily intended, it being understood that the purpose for the goods covered by the Contract are ordinarily intended for use in general government administration and operations.
7.4.3.3
Merchantable, Good Quality, No Defects: The goods shall be merchantable, of good quality, and free from defects, whether patent or latent, in material and workmanship.
7.4.3.4
Conformity: The goods shall conform to the standards, specifications and descriptions set forth in the Contract. If the Vendor has supplied a sample to the State, the goods delivered shall conform in all respects to the sample and shall be identified by the word "sample" and Vendor's name.
7.4.3.5
Uniformity: The goods shall be without variation, and shall be of uniform kind, quality, and quantity within each unit and among all units.
7.4.3.6
Packaging and Labels: The goods shall be contained, packaged, and labeled so as to satisfy all legal and commercial requirements applicable to use by a government agency, including without limitation, Occupational Safety and Health Administration material safety data sheets and shall conform to all statements made on the label.
7.4.3.7
Full Warranty: The foregoing warranties are "full" warranties within the meaning of the Magnuson-Moss Warranty -- Federal Trade Commission Improvement Act, 15 U.S.C. 2301 et seq., and implementing regulations 16 C.F.R. pts. 700-703, if applicable to this transaction.
7.4.3.8
Title: The Vendor has exclusive title to the goods and shall pass title to the State free and clear of all liens, encumbrances, and security interests.
7.4.3.9
Infringement; Indemnity: The Vendor warrants the purchase or use of the goods shall not infringe upon any United States or foreign patent, and the Vendor shall indemnify the State against all judgments, decrees, costs, and expenses resulting from any alleged infringement and shall defend, upon written request of the State, at its own expense, any action which may be brought against the State, its vendees, lessees, licensees, or assignees, under any claim of patent infringement in the purchase or use of the Vendor's goods. If the State is enjoined from using such goods, the Vendor shall re-purchase such goods from the State at the original purchase price. The State shall notify the Vendor promptly in writing of any such suit. If the State compromises or settles any such suit without the written consent of the Vendor, the Vendor shall be released from the obligations of this paragraph and from any liability to the State under any statute or other rule of law.
7.4.3.10
Usage of Trade; Course of Dealings; Implied Warranties: The Vendor shall be bound by any implied warranty that, at the time of execution of the Contract, prevails in the trade of government in the marketing area in and about the State of Nevada. The Vendor shall also be bound by any other implied warranty arising through course of dealings between the Vendor and the State from and after the execution of the Contract. The Vendor shall also be bound by all warranties set forth in Nevada's Uniform Commercial Code (NRS
Chapter 104) in effect on the date of issuance of the NOA.
7.4.3.11
Warranties Cumulative: It is understood that warranties created by the Contract, whether express or implied, as well as all warranties arising by operation of law that affect the rights of the parties, are cumulative and should be construed in a manner consistent with one another.
7.4.3.12
Priority of Warranties: If it is held by a court of competent jurisdiction that there is an irreconcilable conflict between or among any of the warranties set forth in the Contract and any warranties implied by law, the parties agree that the specifications contained in the Contract shall be deemed technical and mere language of description.
7.4.3.13
Beneficiaries of Warranties: Benefit of any warranty made in the Contract shall be in favor of the State, any of its political subdivisions or agencies, employee or licensee thereof who uses the goods, and the benefit of any warranty shall apply to both personal injury and property damage.
7.5
DELIVERY, INSPECTION, ACCEPTANCE, TITLE, RISK OF LOSS: The Vendor agrees to deliver the goods as indicated in the Contract, and upon acceptance by the State, title to the goods shall pass to the State. The State shall have the right to inspect the goods on arrival and within a commercially reasonable time. The State must give notice to the Vendor of any claim or damages on account of condition, quality, or grade of the goods, and must specify the basis of the claim in detail. Acceptance of the goods described in the Contract is not a waiver of UCC revocation of acceptance rights or of any right of action that the State may have for breach of warranty or any other cause. Unless otherwise stated above, risk of loss from any casualty, regardless of the cause, shall be on the Vendor until the goods have been accepted and title has passed to the State. If provided by the Vendor, the State agrees to follow reasonable instructions regarding return of the goods.
7.6
NO ARRIVAL, NO SALE: The Contract is subject to provisions of no arrival, no sale terms, but proof of shipment shall be given by the Vendor; each shipment to constitute a separate delivery. A variation of ten (10) days in time of shipment or delivery from that specified in the Contract does not constitute a ground for rejection. The State may treat any deterioration of the goods as entitling the State to the rights resulting from a casualty to the identified goods without regard to whether there has been sufficient deterioration so that the goods no longer conform to the Contract.
7.7
BREACH, REMEDIES: Failure of either party to perform any obligation of the Contract shall be deemed a breach. In the event of a breach, the party asserting breach may, in addition to any remedies or rights afforded by Nevada law, cancel the Contract with respect to any executory obligations. All rights and remedies are cumulative with one another and with those provided by law, and exercise of one remedy or right is not a waiver of the right to pursue any other right or remedy afforded. Penalties provided under Nevada law shall be limited to those in effect on the effective date of the Contract. See NRS 333.365. Either party, as a prevailing party to any arbitration or other action regarding the enforcement of the Contract, is entitled to reasonable attorney’s fees and costs. It is specifically agreed that reasonable attorneys' fees shall include without limitation One hundred twenty-five dollars ($125) per hour for State-employed
attorneys. The State may set off consideration against any unpaid obligation of the Vendor to any State agency.
7.8
LIMITED LIABILITY: The State will not waive and intends to assert available NRS Chapter 41 liability limitations in all cases. Contract liability of both parties shall not be subject to punitive damages.
7.9
WAIVER OF BREACH: A failure to assert any right or remedy available to a party under the Contract, or a waiver of the rights or remedies available to a party by a course of dealing or otherwise shall not be deemed to be a waiver of any other right or remedy under the Contract, unless such waiver is contained in a writing signed by the waiving party.
7.10
SEVERABILITY: If any provision contained in the Contract is held to be unenforceable by a court of law or equity, the Contract shall be construed as if such provision did not exist and the
non-enforceability of such provision shall not be held to render any other provision or provisions of the Contract unenforceable.

7.11
ASSIGNMENT/DELEGATION: To the extent that any assignment of any right under the Contract changes the duty of either party, increases the burden or risk involved, impairs the chances of obtaining the performance of the Contract, attempts to operate as a novation, or includes a waiver or abrogation of any defense to payment by State, such offending portion of the assignment shall be void, and shall be a breach of the Contract. No duties of either party may be delegated without written consent by the other party, and any such consent does not in any way affect the liability of the delegating party, unless the writing so states.
7.12
FORCE MAJEURE: Neither party shall be deemed to be in violation of this Contract if it is prevented from performing any of its obligations hereunder due to strikes, failure of public transportation, civil or military authority, act of public enemy, accidents, fires, explosions, or acts of God, including, without limitation, earthquakes, floods, winds, or storms. In such an event the intervening cause must not be through the fault of the party asserting such an excuse, and the excused party is obligated to promptly perform in accordance with the terms of the Contract after the intervening cause ceases.

7.13
GOVERNING LAW; JURISDICTION: This Contract and the rights and obligations of the parties hereto shall be governed by, and construed according to, the laws of the State of Nevada, including, without limitation, Nevada's UCC (NRS Chapter 104) in effect on the date of the NOA. The parties consent to the jurisdiction and venue of the First Judicial District Court, Carson City, Nevada for enforcement of the Contract.
7.14
ENTIRE AGREEMENT; CONFLICT WITH OTHER DOCUMENTS: The Contract (including all incorporated attachments) is intended by the parties as the final expression of their agreement and is the complete and exclusive statement of the terms hereof. All prior agreements are superseded and excluded. Prices, quantities, dates, and places of deliveries and means of transportation may be fixed by attachments to the Contract. Except as previously stated, if any term in any incorporated attachment or in any Vendor's invoice contradicts or negates a term in the Contract, the Contract shall control. All amendments must be in writing and signed by the parties.

7.15
In accordance with NRS 333.4611, the State of Nevada, Purchasing Division shall require the purchase of new appliances, equipment, lighting and other devices that use electricity, natural gas, propane or oil, have received the Energy Star label pursuant to the program established pursuant to 42 U.S.C. 6294a or its successor, or meet the requirements established pursuant to 48 C.F.R. 23.203. These standards do not apply insofar as: (a) No items in a given class have been evaluated to determine whether they are eligible to receive the Energy Star label or have been designated by the Federal Government to meet the requirements established pursuant to 48 C.F.R. 23.302 or (b) The purchase of these items that have received the Energy Star label would not be cost-effective in an individual instance, comparing the cost of the items to the cost of the amount of energy that will be saved over the useful life of the item.
7.16
TERM: In accordance with NRS 333.280, the Purchasing Division may enter into a contract for the furnishing of goods for not more than two (2) years. The original terms of a contract may be extended annually thereafter if the conditions for extension are specified in this solicitation, and the Purchasing Division determines that an extension is in the best interest of the State.

7.17
INSURANCE: Automobile Liability, as stated below, is required only if the commodity is being delivered to the State by the vendor. If the commodity is being shipped by common carrier, automobile liability will not be required. Vendor shall furnish the State with certificates of insurance (ACORD form or equivalent approved by the State) as required. The certificates for each insurance policy are to be signed by a person authorized by that insurer to bind coverage on its behalf.

Automobile Liability

Bodily Injury and Property Damage for any owned, hired, and non-owned vehicles used in the performance of this Contract.

Combined Single Limit (CSL)
$1,000,000
ATTACHMENT A TC "ATTACHMENT A" \f C \l "1"
VENDOR AUTHORIZATION AND COMPLIANCE CERTIFICATION
The Vendor is duly organized, validly existing, and in good standing under the appropriate laws with full power and authority to conduct the business that it presently conducts in the State of Nevada. The Vendor has the legal power and right to enter into and perform the Contract. Consummation of the transactions contemplated by the Contract will not violate any provision of law, or any of the Vendors governing documents (articles of incorporation, partnership Contract, etc). Execution of the Contract and all documents provided for in the Contract by the Vendor and its delivery to the State have been duly authorized by the board of directors or managing agents of the Vendor and no further action is necessary on the Vendor's part to make the Contract valid and binding on the Vendor in accordance with its terms. The Vendor has obtained all licenses and permits to perform all of its requirements under the Contract, and is current on all tax obligations to the State of Nevada or any other governmental entity in Nevada.
Submission of a bid shall constitute an agreement to all terms and conditions specified in this ITB, including, without limitation, the Terms and Conditions for Purchase of Goods. Exceptions will be taken into consideration as part of the evaluation process.
I have read, understand and agree to comply with the specifications, terms and conditions specified in this ITB. Checking “YES” indicates compliance, while checking “NO” indicates non-compliance and must be detailed below. In order for any exceptions to be considered they MUST be documented.

YES _______ I agree.
NO _______ I do not agree, Exceptions below:

SIGNATURE ___

 Vendor

Date

PRINT NAME ___

 Vendor
EXCEPTION SUMMARY
Attached additional sheets if necessary
	BID SECTION NUMBER
	BID PAGE NUMBER
	EXCEPTION

(PROVIDE A DETAILED EXPLANATION)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Revised 05/2012

_967965904.doc
�

�

