CITY OF MOBILE

BID SHEET

This is Not an Order

Mailing Address: P. O. Box 1948 Mobile, Alabama 36633 (251) 208-7434 Purchasing Department and Package Delivery: Government Plaza 4th Floor, Room S-408 205 Government St Mobile, Alabama 36644

READ TERMS AND CONDITIONS ON REVERSE SIDE OF THIS PAGE BEFORE BIDDING

Typed by:	nm		Buyer:	002						_
	P	lease quote the	lowest price at	which you will furni	ish the articles l	isted b	elow			
DATE		BID NO.	DEPARTMENT		Commodities to			D.B. Mob	ile to:	
80	8/14/2018	5193	Motor F	Pool	То	Be Spe	ecified			
This bid	must be rec	eived and stam	ped by the Pur	chasing office not la	ater than: 11:00 A	M, We	dnesday,	Septeml	ber 5, 2018	3
	ARTICL			e no changes on this form			UNIT PR		EXTENS	ION
QUANTITY	ANTICL	any addi	tional information re	equired to this form.	U		Dollars	Cents	Dollars	Cents
Аррх 1-2	40' foot Ins	DEVICE M	ted Telescopic I	LATED TELES N 4 X 2 CHASS Device Mounted on 2 sis as per the following	IS 2018					
		d specifications								
	Chassis Ma	ike	Model							
	Year		GVW							
	Provide Lit	erature and Spe	cification on pr	oduct bid.						
				mum of (1) one 40 fo n a 4 x 2 Chassis.	oot					
	Business L	icense Required	l – See Instructi	ons #14.						
	hours) in th	ne operation of	aerial device and	um training of 1 day d a minimum training ace of aerial device.						
	Include cer bid price.	tificate of origi	n or certificate o	of title as appropriate	e in your					
							TOTA			
	ONE SIGNED (SED ENVELOF	COPY OF THIS I PE	BID		ry time within_		-		pipt of P	.0.
	a discount	% 20 dow	s from date of recei		gnature					

By _

We will allow a discount ______% 20 days from date of receipt of goods and correct invoice of completed order.

- 1. All quotations must be signed with the firm name and by an authorized officer or employee.
- 2. Verify your bid before submission as it cannot be withdrawn or corrected after being opened. In case of error in extension of prices, the unit price will govern.
- 3. If you do not bid, return this sheet and state reason. Otherwise, your name may be removed from our mailing list.
- 4. The right is reserved to reject any, or all quotations, or any portions thereof, and to waive technicalities if deemed to be in the interest of the City of Mobile.
- 5. This bid shall not be reassignable except by written approval of the Purchasing Agent of the City of Mobile.
- 6. State brand and model number of each item. All items bid must be new and latest model unless otherwise specified.
- 7. If bid results are desired, enclose a self-addressed and stamped envelope with your bid (All or None bids only)
- 8. Do not include Federal Excise Tax as exemption certificate will be issued in lieu of same. The City is exempt from the Alabama and City sales taxes.
- 9. PRICES ARE TO BE FIRM AND F.O.B. DESTINATION UNLESS OTHERWISE REQUESTED.
- 10. BID WILL BE AWARDED ON ALL OR NONE BASIS UNLESS OTHERWISE STATED.
- 11. Bids received after specified time will be returned un-opened.
- 12. Failure to observe stated instructions and conditions will constitute grounds for rejection of your bid.
- 13. Furnish literature, specifications, drawings, photographs, etc., as applicable with the items bid.
- Vendor May be required to obtain City of Mobile Business License as applicable to City of Mobile Municipal Code Section 34-50. For Business License inquiry contact the Revenue Department at (251) 208-7461 or cityofmobile.org/taxes.php.
- 15. If a bid bond is required in the published specifications, see below Each Bid Shall be Accompanied By A Cashier's Check, Certified Check Bank Draft Or Bid Bond For the Sum Of Five (5) Percent Of The Amount Bid, Made Payable To The City Of Mobile And Certified By A Reputable Banking Institution. All Checks Shall Be Returned Promptly, Except The Check Of The Successful Bidder, Which Shall Be Returned After Fulfilling The Bid.
- 16. Contracts in excess of \$50,000 require that the successful bidder make every pollution effort to have at least fifteen (15) percent of the total value of the contract performed by socially and economically disadvantaged individuals.
- 17. All bids/bid envelopes must have the bid number noted on the front. Bids that are veryomarked and are opened in error shall be returned to vendor as an unacceptable bid.
- 18. If successful vendor's principal place of business is out-of-state, vendor may be required to have a Certificate of Authority to do business in the State of Alabama from the Alabama Secretary of State prior to issuance of a Purchase Order. Vendors are solely responsible for consulting with the Secretary of State to determine whether a Certificate is required. See www.sos.alabama.gov/BusinessServices/ForeignCorps aspx. Please note that the time between application for and issuance of a Certificate of Authority may be several weeks.
- 19. Vendors do not need a City of Mobile Business License or Certificate of Authority from the Alabama Secretary of State to submit a bid, but will need to obtain the Business License and Certificate of Authority, if applicable, prior to issuance of a Purchase Order.

BID CONTINUATION SHEET

JANTITY	ARTICLES Bid on this form ONLY. Make no changes on this form. Additional in-	UNIT	UNIT P	RICE	EXTENS	SION
	ARTICLES formation to be submitted on separate sheet and attached hereto.	UNIT	Dollars	Cents	Dollars	Cen
	Page 2 of 2					
	1 age 2 01 2					
	All vendors will be required to provide verification of					
	enrollment in the E-Verify program. Additional information					
	may be found at http://immigration.alabama.gov/					
	If the successful vendor's principal place of business is out-of-state,					
	vendor may be required to have a Certificate of Authority to do					
	business in the State of Alabama from the Secretary of State prior to issuance of a Purchase Order.					
	to issuance of a Purchase Order.					
	Vendors are solely responsible for consulting with the Secretary of					
	State to determine whether a Certificate is required.					
	See: www.sos.alabama.gov/BusinessServices/ForeignCorps.aspx.					
	Please note that the time between application for the issuance of a					
	Certificate of Authority may be several weeks.					
	Upon notification, vendor will have 10 business days to provide the					
	Certificate of Authority and the E-Verify numbers to the					
	Purchasing Department before award can be completed.					
	(Vendors will possibly need to pay the expedite fee to meet this					
	requirement because application is not sufficient. We must have a					
	copy of the certificate with your Company ID number).					
	Vendors do not need a City of Mobile Business License or Certificate					
	of Authority from the Alabama Secretary of State, nor the E-Verify for					
	certification to submit a bid, but will need to obtain the Business License					
	and Certificate of Authority verification and/or provide the E-Verify					
	Certification, if applicable, prior to issuance of a Purchase Order.					
	State of Alabama Local Vendor Preference Law 41-16-50 (a)					
	and (d) will apply to this purchase.					
	If we have an ever the set of the set of the Developing Developing					
	If you have any questions please feel free to contact the Purchasing Department					
	at 251-208-7434 or <u>purchasing@cityofmobile.org</u> .					
	Pricing shall be good for a (9) nine month period from date of award.					
	Theme shall be good for a (9) time month period from date of award.					
	TO BE AWARDED ALL OR NONE					
		L				+
			TO	TAL		

RETURN ONE SIGNED COPY OF THIS QUOTATION IN ENCLOSED ENVELOPE

READ ABOVE INSTRUCTIONS BEFORE QUOTING

Firm Name____

SPECIFICATIONS

One (1) VST-40 Insulated Articulated Telescopic Aerial Device or equivalent with the following MINIMUM specifications:

Vehicle Specifications	<u>YES</u>	<u>NO</u>
1. One set of outriggers behind cab.		
 300 lbs. Platform Capacity with Jib/400 lbs. Platform Capacity without Jib. 		
3. Cab-to Rear Axle Dimension – 84 in. (2.14 m).		
 500 lbs. Platform Capacity with Jib / 600 lbs. Platform Capacity without Jib. 		
VST-40-I Dimensional Specifications		
1. Height to Bottom of Platform 40ft. 4in. (12.3 m).		
2. Working Height 45 ft 4 in (13.8 m).		
3. Stowed Travel Height 10ft 6 in (3.2 m).		
4. Height to Bottom of Platform 40 ft 10in (12.4 m).		
5. Working Height 45 ft 10 in (14.0 m).		
6. Working Height 46 ft 10 in (14.3 m).		
7. Weight of Lift 3,360 lbs. (1525 kg).		
8. Rotation (360° Continuous).		
9. Power inverter with switch in the cab.		
10. Light bar with Alley light.		
11. Strobe lights front/back.		
12. L.E.D. Directional light bar in back.		
13. 600 lb rated bucket.		
14. 40ft. Platform height.		

15. Tale shelf 23 3/4".

16. T	'otal	length	of bir	ns 13ft.	1	1/2".
-------	-------	--------	--------	----------	---	-------

17. Last bin 23".

- 18. Middle bin 54".
- 19. Second bin 18".
- 20. First bin 32". .
- 21. Hydraulic system 3000 psi.
- 22. To have LED spotlight mounted in door post of drivers door

Utility Body

1.	There shall be a solid frame mounted work area or tail piece to the rear of the utility body. The area will be tread plated and coated with spray in/spray on body liner. Size of tail piece is such that it will project 24" rearward past the utility body and be the width of the utility body.
2.	The tailpiece shall also allow for the employer to step up to the tailpiece to access the man lift and the open area of the utility body.
3.	There shall be a horizontal compartment over the rear wheels of the truck.
4.	There shall be 2 vertical compartments on the utility body, either side of the horizontal compartments. These shall be full height of the utility body.
5.	All compartments shall be provided with full height tracks for shelving from bottom to top. Forward vertical compartments shall be no less than 18" wide and the rearward vertical compartment no less than 23" wide.
6.	Utility body shall have spray in liner shall coat the following areas: tops of the utility body compartments, inside the center of the utility body, sides up to the top, floor and the inside of the tailgate (if so exists on the body).

_ _

_ _

__ _

7. There shall be inside of the utility body in all four (4) corners of the body

	floor, drain holes no less than one (1) inch in diameter.	
<u>Comp</u>	artment Locking	
1.	There shall be a single point to lock and secure the compartment on each side. This locking point can be on the rear of the utility body.	
2.	The locking point will have a place for a padlock and a handle large enough for use by a gloved hand. Compartment door latches shall be slam latch type with paddle handles.	
<u>Manli</u>	ft	
1.	Manlift shall have a maximum height of not less that 40'.	
2.	Manlift bucket shall be insulated and provided with a cover to keep out rain. Etc.	
3.	Manlift bucket shall pivot 90 degrees to one side of the centerline of boom and 80 degrees to the opposite of the centerline of the boom.	
<u>Traile</u>	r Hitch	
1.	There shall be a 2" receiver type trailer hitch mounted to the frame of the truck.	
Emerg	gency Warning Lights	
1.	There shall be a full LED light bar on the cab roof, with hook on mounting, permanent mount will not be acceptable. Light bar will flash yellow/amber to the front, sides and rear. There shall be alley lights to the sides and work/takedowns to the front.	
2.	On the rear upper corners of the utility body, there shall be 360 degree amber beacons.	
3.	There shall be LED four (4) corner lights mounted in the corners of the vehicle, two (2) in the front and two (2) mounted into the rear body. The rear corner LEDs shall be recessed into the vehicle body. The forward facing corner LEDs will not be placed in the headlight or parking light fixtures or enclosures, they shall be separate standalone light fixtures.	
4.	There shall be a LED amber traffic directing light bar mounted on the rear of the utility body. The traffic directing light bar shall go across the entire width of the rear of the vehicle body.	
5.	Vehicle headlights shall flash/alternate as a warning device.	

6.	Each of the emergency warning light functions is to be individually
	switched. There shall be a lighting control box, Example Whelen SW10
	that allows for individual switching as well as a master control to control
	all lights at the same time on/off.

- 7. There shall be a 4" x 6" amber LED flashing light at the rear axle area mounted into the utility body. Flash perpendicular to the body.
- 8. There shall be amber LED 360 degree light mounted either side of the man lift that rotates with the aerial boom. The lights shall be mounted to the boom mechanism and move with the boom.

Rear Vehicle Lighting

1. Mounted into the tail piece shall be the required ICC/DOT required lights stop, turn, backup, marker light, as well as, the Amber Traffic Director Lightbar.

PURCHASING DEPARTMENT

Potential bidders are responsible to check this site for any ADDENDUMS that are issued. It is the responsibility of the BIDDER to check for, download, and include with their BID RESPONSE <u>any</u> <u>and all</u> ADDENDUMS that are issued for a specific BID published by the City of Mobile. Failure to download and include ADDENDUMS in your BID RESPONSE may cause your bid to be rejected.

This is a sealed bid. Any responses faxed or e-mailed will be rejected.

This is a sealed bid. Any response must be submitted in a sealed envelope with the bid number and bid opening date on the outside of the envelope.

Any response that arrives improperly marked or with no bid number and opening date on the outside of the delivery or express package and opened in error will be rejected and not considered.

It is the responsibility of the bidder to insure that their bid response is delivered to and received in the Purchasing Department <u>before</u> the date and time of the bid opening.

Be sure to read the Terms and Conditions. All bids are F.O.B. Destination unless otherwise stated.

Be sure to sign your bid!

Package/Bid Delivery Address: Purchasing Department 205 Government St. Room S408 Mobile, AL 36644

(Request First Delivery)