

HOFFMAN ESTATES PARK DISTRICT
Hoffman Estates, Illinois

FORM OF PROPOSAL

Proposal of _____, hereinafter called the
"BIDDER", (a) / (an) _____,
(Corporation, Partnership,
individual) doing business as _____, to Hoffman Estates
Park District, hereinafter called the "OWNER."

* * *

The Bidder, in response to your advertisement for bids for **Crack Fill, Seal Coating & Striping for Triphahn Center, Prairie Stone Sports & Wellness Center, Bridges of Poplar Creek, Cannon Crossings, Fabbri (Highpoint) Park, Willow Recreation, Victoria, Cottonwood, Vogelei, and South Ridge Parks** having examined the Specifications and other Documents and being familiar with all of the conditions surrounding the proposed work (purchase/sale) including availability of materials and labor, hereby proposes to furnish all labor, materials and supplies and to construct the project in accordance with the Contract Documents, within the time set forth therein and at the prices stated below. These prices are to cover all expenses incurred in performing the work required under the Contract Documents of which this proposal is a part.

Bidder acknowledges receipt of the following Addenda, which are a part of the Contract

Document: Numbers: _____, _____, _____, _____.

Bidder hereby agrees to commence and complete work according to the following:

All work shall begin after paving patching work is completed (Under separate contract) which is scheduled for first week in May. All crack fill and seal coating shall be completed by August 1, 2015.

Bidder understands that he is responsible for all turf damage caused by his work and that he is responsible for the safety of the patrons and their pets at this facility which is open 7 days a week; dawn to dusk. The bidder shall take into account the phasing of each project so as to not adversely impact the public and HEPD operations.

Bid Price shall be based on the following item pricing:

1. TRIPHAHN CENTER

1685 W. Higgins Rd
Hoffman Estates, IL 60169

1. Rout and clean any crack greater than ¼” in width and filled with a single component hot tar fiber reinforced joint sealant meeting IDOT specifications.

Cost / lineal foot \$_____ X 6,000 lineal feet

TRIPHAHN CENTER TOTAL COST \$_____

2. PRAIRIE STONE SPORTS AND WELLNESS CENTER PARKING LOT

5050 Sedge Boulevard
Hoffman Estates, IL 60192

1. Rout and clean any crack greater than ¼” in width and filled with a single component hot tar fiber reinforced joint sealant meeting IDOT specifications.

Cost / lineal foot \$_____ X 5,500 lineal feet

PRAIRIE STONE TOTAL COST \$_____

3. BRIDGES OF POPLAR CREEK COUNTRY CLUB PARKING LOT

1400 Poplar Creek Drive
Hoffman Estates, IL 60192

1. Rout and clean any crack greater than ¼” in width and filled with a single component hot tar fiber reinforced joint sealant meeting IDOT specifications.

Cost / lineal foot \$_____ X 5,500 lineal feet

BRIDGES OF POPLAR CREEK TOTAL COST \$_____

4. CANNON CROSSINGS PARK PARKING LOT

1675 Nicholson Drive
Hoffman Estates, IL 60192

- 1. Rout and clean any crack greater than 1/4" in width and filled with a single component hot tar fiber reinforced joint sealant meeting IDOT specifications.

Cost / lineal foot \$_____ X 15,000 lineal feet

Note this quantity is based on wide cracks and the potential amount of material needed to fill these cracks.

CANNON CROSSINGS PARK PARKING LOT TOTAL COST \$_____

5. FABBRINI (HIGHPOINT) PARK PARKING LOT

1704 Glenlake Road .
Hoffman Estates, IL 60192

- 1. Rout and clean any crack greater than 1/4" in width and filled with a single component hot tar fiber reinforced joint sealant meeting IDOT specifications.

Cost / lineal foot \$_____ 750 lineal feet \$_____

- 2. Clean entire parking lot including adjacent B6-12 curb gutters, remove all debris from site. Chemically treat all oil stained areas.

Lump sum price \$_____

- 3. Apply 2 coats master seal (or approved equal) asphalt sealer at a rate of one gallon per 100 square feet per coat when properly mixed and applied with 3-5 lbs per gallon of silica sand per gallon.

Cost / square foot \$_____ 30,062 sq. feet \$_____

- 4. Pavement markings

Cost per stall \$_____ 76 stalls, yellow \$_____

Cost per HC space \$_____

5 handicapped
Symbols on blue, yellow
With hatched van space. \$_____

Cost / lineal foot \$ _____ 405 lineal feet
additional line stripe, white \$ _____

TOTAL FABBRINI (HIGHPOINT) PARK PROJECT COST \$ _____

6. WILLOW RECREATION CENTER PARKING LOT

3600 Lexington Drive
Hoffman Estates, IL 60192

1. Rout and clean any crack greater than ¼" in width and filled with a single component hot tar fiber reinforced joint sealant meeting IDOT specifications.

Cost / lineal foot \$ _____ 4,800 lineal feet \$ _____

2. Clean entire parking lot including adjacent B6-12 curb gutters, remove all debris from site. Chemically treat all oil stained areas.

Lump sum price \$ _____

3. Apply 2 coats master seal (or approved equal) asphalt sealer at a rate of one gallon per 100 square feet per coat when properly mixed and applied with 3-5 lbs per gallon of silica sand per gallon.

Cost / square foot \$ _____ 46,995 sq. feet \$ _____

4. Pavement markings

Cost per stall \$ _____ 109 stalls, yellow \$ _____

Cost per HC space \$ _____

6 handicapped
Symbols on blue, yellow
With hatched van space. \$ _____

TOTAL WRC PROJECT COST \$ _____

7. VICTORIA PARK PARKING LOT

South of Woodcreek Lane .
Hoffman Estates, IL 60192

- 1. Rout and clean any crack greater than 1/4" in width and filled with a single component hot tar fiber reinforced joint sealant meeting IDOT specifications.

Cost / lineal foot \$_____ 400 lineal feet \$_____

- 2. Clean entire parking lot including adjacent B6-12 curb gutters, remove all debris from site. Chemically treat all oil stained areas.

Lump sum price \$_____

- 3. Apply 2 coats master seal (or approved equal) asphalt sealer at a rate of one gallon per 100 square feet per coat when properly mixed and applied with 3-5 lbs per gallon of silica sand per gallon.

Cost / square foot \$_____ 12,341 sq. feet \$_____

- 4. Pavement markings

Cost per stall \$_____ 32 stalls, yellow \$_____

Cost per HC space \$_____

2 handicapped
Symbols on blue, yellow
With hatched van space. \$_____

TOTAL VICTORIA PARK PROJECT COST \$_____

8. COTTONWOOD PARK PARKING LOT

1704 Glenlake Road
Hoffman Estates, IL 60192

- 1. Rout and clean any crack greater than 1/4" in width and filled with a single component hot tar fiber reinforced joint sealant meeting IDOT specifications.

Cost / lineal foot \$_____ 450 lineal feet \$_____

- 2. Clean entire parking lot including adjacent B6-12 curb gutters, remove all debris from site. Chemically treat all oil stained areas.

Lump sum price \$_____

- Apply 2 coats master seal (or approved equal) asphalt sealer at a rate of one gallon per 100 square feet per coat when properly mixed and applied with 3-5 lbs per gallon of silica sand per gallon.

Cost / square foot \$ _____ 20,414 sq. feet \$ _____

- Pavement markings

Cost per stall \$ _____ 50 stalls, yellow \$ _____

Cost per HC space \$ _____

3 handicapped
 Symbols on blue, yellow
 With hatched van space.

\$ _____

TOTAL COTTONWOD PARK PROJECT COST

\$ _____

9. VOGELI PARK PARKING LOT

650 W. Higgins Road .
 Hoffman Estates, IL 60192

- Rout and clean any crack greater than 1/4" in width and filled with a single component hot tar fiber reinforced joint sealant meeting IDOT specifications.

Cost / lineal foot \$ _____ 1300 lineal feet \$ _____

- Clean entire parking lot including adjacent B6-12 curb gutters, remove all debris from site. Chemically treat all oil stained areas.

Lump sum price \$ _____

- Apply 2 coats master seal (or approved equal) asphalt sealer at a rate of one gallon per 100 square feet per coat when properly mixed and applied with 3-5 lbs per gallon of silica sand per gallon.

Cost / square foot \$ _____ 36,849 sq. feet \$ _____

- Pavement markings

Cost per stall \$ _____ 40 stalls, yellow \$ _____

Cost per HC space \$_____

5 handicapped
Symbols on blue, yellow
With hatched van space.

\$_____

TOTAL VOGELEI PARK PROJECT COST

\$_____

10. SOUTHRIDGE PARK PARKING LOT

1450 Freeman Road
Hoffman Estates, IL 60192

- 1. Rout and clean any crack greater than 1/4" in width and filled with a single component hot tar fiber reinforced joint sealant meeting IDOT specifications.

Cost / lineal foot \$_____ 700 lineal feet

\$_____

- 2. Clean entire parking lot including adjacent B6-12 curb gutters, remove all debris from site. Chemically treat all oil stained areas.

Lump sum price

\$_____

- 3. Apply 2 coats master seal (or approved equal) asphalt sealer at a rate of one gallon per 100 square feet per coat when properly mixed and applied with 3-5 lbs per gallon of silica sand per gallon.

Cost / square foot \$_____ 7,700 sq. feet

\$_____

- 4. Pavement markings

Cost per stall \$_____ 40 stalls, yellow

\$_____

Cost per HC space \$_____

5 handicapped
Symbols on blue, yellow
With hatched van space.

\$_____

TOTAL SOUTH RIDGE PARK PROJECT COST

\$_____

The bidder understands that the owner may eliminate some of the above work due to budget constraints and should take the fact in consideration when pricing each of the projects individually. However the total cost of all NINE projects combined may not add up to the sum total of items 1-8 due to an additional discount applied to the total if all eight projects are awarded to the bidder. In that case the difference in the price between the sum total of items and the total listed price will be figured as a percentage difference and that percentage difference will be applied to each of the unit costs for each project item. In no case will the owner award the above work to multiple contractors on a project by project basis.

TOTAL COST OF ALL TEN PROJECTS \$ _____

VOLUNTARY ALTERNATES

The contractor is encouraged to provide Voluntary Alternates. All Voluntary Alternates must be a modification to the Base Bid and shall not be included in the Base Bid.

Description of Alternate Proposed (state any change in time required):

Add/Deduct \$ _____

UNIT PRICES

The following unit prices include overhead and profit, all labor, materials, necessary tools, expendable equipment, all applicable taxes and fees, and utility and transportation services necessary to complete that unit of work and remain valid for the duration of the Contract.

Hourly wage for laborer \$ _____

Hourly wage for Supervisor \$ _____

BID SECURITY

Accompanying the proposal is a Bid Bond, or Cashier's Check, as surety, in the amount of not less than 5% of the total bid payable to the Owner, which it is agreed will be forfeited if the undersigned fails to execute the Contract in conformity with the requirements set forth in the Project Manual and furnish Performance and Labor Material Payment Bonds as specified within ten (10) days after notification of the award of the Contract to the undersigned.

PERFORMANCE / PAYMENT BOND

The undersigned bidder certifies that he is eligible for and agrees to provide Performance and Labor and Material Payment Bonds executed in accordance with AIA Document A312 written with

_____ (bonding company) in the amount of 100% of the Contract Sum (Base Bid and all accepted Alternate Bids) the cost of which is included in the bid.

REJECTION & WITHDRAWAL OF BID

In submitting this Bid, it is understood that the right is reserved by the Owner to reject any and all bids and to waive any informalities in bidding. It is agreed that this Bid may not be withdrawn for a period of sixty (60) days from the opening thereof.

Accompanying this is a _____
(Bid Bond, Certified Check, Bank Draft)

In the amount of _____
(Dollars)

(\$_____) being five percent (5%) of the Base Contract Bid, the same being subject to forfeiture in the event of default by the undersigned.

In submitting this bid, it is understood that the right is reserved by the Owner to reject any and all bids and it is agreed that this bid may not be withdrawn during the period of days in the Contract Documents.

The Bidder hereby certifies:

- A. That this bid is genuine and is not made in the interest of or on behalf of any undisclosed person, firm or corporation and is not submitted in conformity with any agreement or rules of any group, association, organization or corporation.
- B. That he has not directly or indirectly induced or solicited any other bidder to put in a false or sham bid.
- C. That he has not solicited or induced any person, firm, or corporation to refrain from bidding.
- D. That he has not sought by collusion or otherwise to obtain for himself any advantage over any other bidder or over the "Owner."
- E. That he will comply with all provisions of the Prevailing Wage Ordinance #O-14-03 adopted by the Hoffman Estates Park District.
- F. That he is in compliance with the Criminal Code Act of 1961, Article 33E-11, Public Contracts, and Public Act 85-1295.
- G. That all materials, methods and workmanship shall conform to the drawings, specifications, manufacturer's standards and specifications, and all applicable Codes and Standards.

COMPANY _____

HOFFMAN ESTATES PARK DISTRICT
1685 W. HIGGINS ROAD
HOFFMAN ESTATES, IL 60169

ADDRESS _____

PHONE _____

SIGNATURE _____

Staff

TITLE _____

CERTIFICATION

I, _____ (Officer), having been first duly sworn on Oath, do
depose and state that I presently reside at _____ (Address), and
that I am the duly authorized principal, officer or agent of _____
(Name of Contractor) and do hereby certify to Hoffman Estates Park District, its
Commissioners, Officers and Employees that neither I nor _____
(Name of Contractor) are barred from bidding on the Contract for which this bid is
submitted, and as a result of violation of either Section 33E-3 (Bid-rigging") or
Section 33E-4 ("Bid-rotating") of Article 33E of the Criminal Code of 1961 of the
State of Illinois approved July 28,1961, as amended.

On behalf of Contractor

Subscribed and sworn to before me

this _____ day of _____, 20____

- Notary Public -

My Commission Expires:

SUBCONTRACTORS

The following list includes all Subcontractors who will perform work representing five percent (5%) or more of the total base bid. The Bidder represents that the Subcontractors are qualified to perform the work required.

Category	Subcontractor Name	Address
1.	_____	_____
2.	_____	_____
3.	_____	_____
4.	_____	_____
5.	_____	_____
6.	_____	_____
7.	_____	_____
8.	_____	_____
9.	_____	_____
10.	_____	_____
11.	_____	_____
12.	_____	_____
13.	_____	_____
14.	_____	_____
15.	_____	_____

REFERENCES

Hoffman Estates IL 60169

References for:

1. Company Name: _____

Address: _____

City-state: _____

Phone Number: _____

Contact Person: _____

2. Company Name: _____

Address: _____

City/State: _____

Phone Number: _____

Contact Person: _____

3. Company Name: _____

Address: _____

City/State: _____

Phone Number: _____

Contact Person: _____

4. Company Name: _____

Address: _____

City/State: _____

Phone Number: _____

Contact Person: _____

2015.3.24/Gary/Bid/Crackfill Sealcoat
TC,PSSWC,BPC,Cannon,Fabbrini,WRC,Vict,Cotton,Vogel,SR

STATEMENT OF EXPERIENCE

The Bidder shall list all recent projects for which he provided services of a similar nature to the subject project.

Project/Location	Contract Amount	Reference/Phone #
1.	_____	_____
2.	_____	_____
3.	_____	_____
4.	_____	_____
5.	_____	_____
6.	_____	_____
7.	_____	_____
8.	_____	_____
9.	_____	_____
10.	_____	_____
11.	_____	_____
12.	_____	_____
13.	_____	_____
14.	_____	_____
15.	_____	_____

HOFFMAN ESTATES PARK DISTRICT
Hoffman Estates, Illinois

Please list all of the equipment you will be using on this specific job.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____