CITY OF KINGSBURG

REQUEST FOR PROPOSALS

FOR

REFUSE AND GREEN WASTE COLLECTION AND DISPOSAL
AND RECYCLING SERVICES

[image: image1.jpg]

AUGUST 2002
CITY OF KINGSBURG
REQUEST FOR PROPOSALS

FOR REFUSE AND GREEN WASTE COLLECTION
AND DISPOSAL AND RECYCLING SERVICES

August 2002
The City of Kingsburg requests proposals for the collection and disposal of residential and commercial refuse and green waste and the collection, processing and marketing of recyclable materials within the City's corporate limits. Copies of this Request for Proposal package may be obtained from:

Sue Bauch
City Clerk
City of Kingsburg

1401 Draper Street
Kingsburg, CA 93662

The Request for Proposal package will be available at 10:00 a.m. on August 1, 2002 and can be picked up in person, by telephone request, or by written request.
Proposals are to be submitted to the City Clerk, City of Kingsburg, 1401 Draper Street, Kingsburg, CA 93631 and will be received until 5:00 p.m. on October 10, 2002.
The submitted proposals will be opened at 10:00 a.m., on October 11, 2002 in the Kingsburg City Council Chambers. The City will review all proposals and check references in the following weeks. One or more finalists, in the City's sole discretion, will be selected for interviews and final contract negotiations.

All communication regarding this proposal with any City staff or elected official of the City of Kingsburg shall be through the City Manager. There shall be no exceptions. Failure to abide by this requirement shall be grounds to reject a proposal otherwise meeting the proposal specifications. Any questions of interested contractors shall be submitted in writing and will be documented by the City Manager along with the response and shared with all contractors. For further information, contact City Manager Don Pauley at (559) 897‑5821.
The City reserves the right to reject any and all proposals, to waive irregularities and/or informalities in any proposal and to make an award in any manner, consistent with law, deemed in the best interest of City.

REFUSE AND GREEN WASTE COLLECTION
AND DISPOSAL AND RECYCLING SERVICES

TABLE OF CONTENTS
I. Term
II. Background

III. Description of Existing Services and Area Service Options

IV. Service Options
V. Proposal Process

VI. Customer Services and Marketing
VII. Insurance Indemnity/Bonding Requirements

VIII. Franchise Fee

IX. City Business License

X. Title to Refuse
XI. Reporting Requirements

XII. Hours of Operation

XIII. Operating Facilities

XIV. Exclusions/Assumptions

Attachment A ‑
Public Facilities

Attachment B ‑
City Sponsored Special Events

Attachment C ‑
Current Refuse Rates

Attachment D ‑
Proposal Requirements

Attachment E ‑
Price Summary Form

Attachment F ‑
Anticollusion Affidavit Form

Attachment G ‑
Notary's Certification Form

Attachment H ‑
Draft Agreement
City of Kingsburg

REFUSE AND GREEN WASTE COLLECTION

AND DISPOSAL AND RECYCLING SERVICES
I. Term
The City of Kingsburg is requesting proposals from qualified firms to provide refuse and green waste collection and disposal, the collection, processing and marketing of recyclable materials, and marketing/educational services to the residents and businesses in the City beginning July 1, 2003, for a period of five (5) years with an option for two - three (3) year extensions.
II.
Background
The City currently receives refuse collection and disposal, automated green waste collection, and curbside recycling services from Kingsburg Disposal Services, Inc. (KDS).

The current agreement for refuse and green waste collection and disposal and recycling services terminates on June 30, 2003.

It is mandatory for all occupied property within the City of Kingsburg to receive refuse collection service, green waste collection service, except where green waste is not generated, and to participate in the recycling program (Ordinance No. 95-08).
III.
Description of Existing Services
A.
Population and Housing
According to the most recent figures produced by the State Department of Finance, the City of Kingsburg's population as of January 1, 2001, was 9,625. Total number of households on January 1, 2000 according to the U.S. Census was 3,226.

Attached as Exhibit A is a map of the current corporate limits of the City of Kingsburg.

B.
 Refuse Collection Statistics

1. Residential Collection
Weekly non-automated refuse collection is at curbside (314 single family residences + 150 mobile homes at Valkommen Village) or alley (2374 residences). The minimum level of service allows for two 32 gallon cans provided by the customer. 52 residential customers have 1 yard bin service.
The number of residential customers on February 1, 2002 was as follows:

Single Family

2,699

Mobile Homes

 150

Total:

2,849
Weekly green waste collection is automated utilizing 90 gallon cans provided by the City and maintained by KDS. Collection is also at the curbside or alley.
The breakdown of customers by number or type of containers and frequency of collection in listed on Table III-1.

2.
Commercial Collection

Commercial service is provided to 182 customers utilizing either customer provided cans or bins provided by the contractor. Each customer selects the level of service they wish to receive, see Table III-1 for a breakdown.
Table III-1
The number of customers by container and frequency of collection is shown on the following table. This data is presented for information only and Kingsburg accepts no responsibility for the accuracy of this data. All contractors should take whatever steps they feel are necessary to verify the number of customers in preparing their proposals.

Customer Data

(February 2002)

Container Type

Service Frequency

(Pick ups Per Week)

1 2 3 4 5 6

Residential Customers:

2 Cans

2620

3 Cans

 136

4 Cans

 40

5 Cans

 1

1 Yd Bin

 52

Commercial Customers:

2 Cans

 4

 1

3 Cans

 1

4 Cans

 8

6 Cans

 1

Multifamily

 2

 1

1 Yd. Bin

 37
 4

1.5 Yd. Bin

 12
 1

 1

2 Yd. Bin 35 4 1 1

2- 2 Yd. Bins

 3

 2

3 Yd. Bin 10 4 2 4 1

4 Yd. Bin 1

Miscellaneous Accounts

1.5 Yd. & 3 Yd. Bin

 1(1.5) 1(3)

2-1.5 Yd. Bins

 1

8-2 Yd. Bins

 1

2-3 Yd. Bins

 1

2- 3 Yd. Bins

 2 2

37 - Special Arrangements

C.
 Refuse Disposal
Approximately 4,001.48 tons of municipal refuse from Kingsburg was disposed of at the American Avenue Land Fill in Fresno County during calendar year 2001, see Exhibit A.

D.
Green Waste Collection and Disposal

Green waste collection is provided once per week for all properties except where green waste is not generated. The service utilizes 90 gallon automated cans provided by the City and maintained by the contractor. A total of customers receive green waste collection service with customers having one can and customers two cans.

In calendar year 2001 a total of 2,730.11 tons of green waste was collected and disposed by the contractor, see Exhibit B.

E.
Recycling Statistics
Kingsburg currently requires that all occupied properties participate in curbside recycling. A total of 683.8 tons was collected and recycled through this program in calendar year 2001. A breakdown on the volume of each product that was recycled is listed in Exhibit B.

E.
Current Rate Structure
The current rates charged for the various service options are listed in Attachment C, attached.
IV.
Service Options

The City requests proposals to provide:

A.
Refuse collection

1.
Residential and commercial refuse collection and disposal services as currently provided and described above. The contractor shall be responsible for all labor, equipment, disposal costs, and incidental costs associated with providing this service as an independent contractor. Along with the regular weekly collection, contractor will provide for the collection of excess refuse, at no charge, on the first regularly scheduled pick up after Christmas of each year.
As an alternative to the current service, City wishes to consider the option of automated collection services. Respondents to this Request for Proposals will provide proposals for the establishment of an automated collection system with the contractor providing and maintaining 96 gallon containers and, as an alternative, with the City providing and the contractor warehousing, distributing and maintaining 96 gallon containers. The level of service will be at the option of the customer.
Special handling (walk‑in‑service), at no additional charge, shall be provided for elderly citizens and other individuals who are physically unable to transport their trash to the curbside. A physician's certification will be required of all individuals who are unable to transport their trash to the curbside.

The City is interested in considering a reduced rate for elderly families. The contractor may propose a 64 gallon container for automated collection to serve these families.

2.
Multi‑family, commercial, and industrial collection of refuse, including drop boxes. Specify if a "pull charge" or "lock and unlock charge" is to be included and under what circumstances these charges will be applied.

3.
Refuse collection from City owned facilities, see Attachment A for a list of City owned facilities, and any other facilities as determined by the City during the term of the agreement. If the City elects to go to automated service, refuse collection at City parks shall be accomplished through both automated container and bin service.
4. Refuse collection, recycling services and portable toilets for up to six (6) special events annually, and any other special events as determined by the City during the term of the agreement. See Attachment B for list of special events. If the City elects to go to automated service, refuse collection at all special events shall be accomplished through both automated container and bin service.
5.
Participation in two (2) annual "Community Cleanup Days" at a time and date designated by the City. Contractor is to cooperate with the City in the advertisement of the Cleanup Days in the local paper, preparation of flyers and provide necessary roll‑off boxes, all labor and equipment necessary to operate the site, including trips as needed to service the boxes for the event. The contractor shall be responsible for all labor, equipment, disposal costs, and incidental costs associated with providing this service.

The Spring Clean Up Event will occur during the first 14 days of May each year that includes two weekends. The drop-off site will be the Public Works Corporation Yard and will be open to the public from 7:00 AM to 3:00 PM each day. The Fall Clean Up Event will occur on one Saturday during the months of November or December, at the City’s discretion.

The Contractor, in cooperation with the City, will provide or make arrangements for the collection and disposal of refuse, green waste, recyclables, white goods, tires and household hazardous waste during these events.
B. Green Waste Collection and Disposal
1.
Collection and disposal of green waste from all occupied properties except where green waste is not generated. The contractor shall be responsible for all labor, equipment, disposal costs, and incidental costs associated with providing this service.
The City desires to maintain automated collection services at the street curb or in the alleys as currently provided.

Special handling (walk‑in‑service) at no additional charge shall be provided for elderly citizens and other individuals who are physically unable to transport their green waste to the curbside and at an additional charge for those customers paying for backyard service. A physician's certification will be required of all individuals who are unable to transport their green waste to the curbside.

2.
Separate 90 gallon container(s) (colored green with "Green Waste Only" prominently displayed on the container) shall be provided to each customer. Containers will be supplied by the City and warehoused, distributed and maintained by the contractor.
3. Green waste containers shall be picked up, at a minimum, once per week as part of a scheduled collection activity.
4. Collection, without charge, of green waste generated by the City through the placement of bin(s) at the City Corporation yard.

5. Contractor shall specify the method of recycling green waste for a beneficial purpose consistent with acceptable practices (meeting City, County and State regulations) to allow the City to take credit for solid waste diversion. The City's order of preference for disposal of green waste is 1) composting, 2)bio‑mass generation or 3) alternative land‑fill cover.

5.
If the green waste is composted, contractor will provide a means for Kingsburg residents and businesses to secure composted green waste. The proposal is to outline the mechanism proposed to comply with this requirement and the cost proposed to be charged for the composted material on a per unit basis.

6.
During the first full week after January 1st of each year, an alley/curbside Christmas Tree pick up for all fresh Christmas Trees that have had all ornamentation removed. Contractor shall advertise this service as part of its Public Information Program and community outreach effort.
C.
 Recycling
1. Weekly curbside collection, processing and marketing of residential and multi‑family recyclables.
At a minimum, the materials collected for recycling shall include newsprint, mixed paper, aluminum, plastics, glass, metal and cardboard.

Special handling, at no additional charge, on request for elderly citizens and other individuals who are physically unable to transport their recyclables to the curbside. A physician's certification will be required of all individuals who are unable to transport their recyclables to the curbside.

2.
A separate blue recycling bin with “We Recycle” and the recycling logo prominently displayed shall be provided to each customer. Bins will be provided by the City and warehoused and distributed by the contractor.
3.
Collection, without charge, of recyclables from City‑owned or City‑operated sites and facilities and events. See Attachments A and B.
4.
The contractor will continue the operation of a recycling drop-off center at its current location at the City’s Corporation Yard on Kern Street, at no additional charge. The contractor will be responsible for providing an adequate number of appropriate containers for the materials collected, signage identifying the materials accepted at the site and those not accepted and the containers for disposal of those materials, maintenance of the center to provide a visually acceptable appearance, and timely disposal of the materials collected.
V.
Proposal Process
All written questions regarding this RFP should be directed to Mr. Donald Pauley, City Manager, City of Kingsburg, 1401 Draper Street, Kingsburg, CA 93631.

In order to fairly evaluate all proposals, the City has attempted to describe the types of services and terms and conditions in a manner that will allow a reasonable level of comparability between the proposals. The contractor, however, is encouraged to use creativity and innovation in its proposal as long as the minimum submission requirements are met. Proposals received after the submission deadline of 5:00 p.m., October 10,

2002, will not be accepted. Postmarks are not acceptable.
A pre-bid conference will be held at the City of Kingsburg City Hall (City Council Chambers), 1401 Draper Street, Kingsburg, California on September 16, 2002 at 10:00 AM. Only written questions regarding this RFP will be accepted prior to and after the pre-bid conference. Both oral and written questions will be accepted at the conference. As appropriate, answers will be provided at the conference. Written responses will be provided as soon as possible for all written questions received, and will be provided to every contractor attending the pre-bid conference. No questions will be accepted after September 20, 2002. Only written responses will govern.

RFP PROCESS SCHEDULE

DATE

 ACTIVITY

August 1, 2002

Request for Proposals available

September 16, 2002

Pre-bid Conference

September 20, 2002

Deadline to submit written questions

October 10, 2002

Proposal Submission by 5:00 p.m. to:

City Clerk

City of Kingsburg

1401 Draper Street

Kingsburg, CA 93631

December 18, 2002

Recommendation to the City Council

January 22, 2003

Award of Bid

July 1. 2003

Start of service

A copy of the sample refuse and recycling franchise agreement containing terms and conditions under which service will be provided is included as Attachment I and is an integral part of this RFP. The agreement includes information related to service standards, rate setting, reporting and other activities related to the performance of these services. The City requests contractors to identify any exceptions to the sample agreement in their proposal(s).
A contractor will be selected on the basis of the City's evaluation of the qualifications and reputation of the firm, the technical ability of the firm to provide the requested service(s) and the financial proposal. Upon selection, the firm will be required to enter into an agreement in a timely manner based on its proposal.

A. Proposal Submission
The contractor shall submit seven (7) copies of the complete proposal in a sealed package. City requests that the proposals be single sided. Included with the proposal must be the following:

1.
Transmittal letter, signed by an official authorized to bind the proposing firm.

2.
Anti collusion Affidavit (Attachment F)

3.
Notary's Certification (Attachment G)

Label this package:

CITY OF KINGSBURG REFUSE COLLECTION, GREEN WASTE

COLLECTION AND RECYCLING SERVICES PROPOSAL

NAME OF CONTRACTOR _________________________

ADDRESS_______________________________________

CONTACT PERSON ______________________________

TELEPHONE ____________________________________

FAX

B.
City Rights
The data presented in Section III of this Request for Proposal is for information only and by submitting a proposal the contractor agrees to indemnify and hold the City harmless for accuracy of this data. All contractors should take whatever steps they believe are necessary to verify the data presented and to reasonably establish the actual service requirement information when preparing their proposals.

The City reserves the right to reject any or all proposals, or parts of proposals, to waive non‑substantial irregularities in the RFP, to issue addenda to the RFP and franchise agreement, to modify the RFP, or to withdraw the RFP. The City may request clarification or additional information from the contractor(s) at any point in the RFP process.

Proposals must fully comply with the requirements detailed in this document. Required supporting documentation must be included as attachments and be appropriately identified. Incomplete proposals, proposals containing errors or inconsistencies, failure to submit the proper quantity of copies, or other process or content errors or deficiencies may constitute cause for rejection.

The City of Kingsburg shall have the right to perform, and contractors must agree to cooperate with, an investigation and review of the firm’s ability to perform the work required. Such cooperation shall apply not only to the verification of the firm's ability to provide the requested services and experience in the provision of such services, but also the provision of any other component of work which may be required.

VI.
Customer Services and Marketing
A.
Public Information and Community Outreach
The contractor shall develop and implement a public information and community outreach program that:

1. Describes the services that will be available to customers. This program shall be implemented within 90 days of award of contract and continue throughout the term of the contract.

2.
Contains an ongoing public information program, including outreach programs to schools, service clubs, homeowners associations, the Chamber of Commerce and the business community. The public information program shall include, but shall not be limited to information on recycling services available from the contractor.

3.
Includes an initial mailing to all customers explaining any changes in service(s), schedule(s), and other changes from the current services provided. Included with the mailer will be a convenient hanger listing the collection schedule, holiday schedule, and special services and events.

4.
Includes a strong public information effort on recycling, which may include, but will not be limited to, community forums, videos, newsletters/flyers, etc.

5.
Provides all printed material in English and Spanish.

B. Customer Billings
1. The City will bill all customers receiving residential or commercial service as part of the monthly utility billing process.
2. The contractor shall be responsible for providing whatever information is necessary to facilitate this process as determined necessary and appropriate by the City.

3.
Contractor shall receive compensation monthly in arrears based on invoices submitted to the City.

C.
Customer Service
The contractor shall propose and provide a customer service program that keeps customers informed of all their service options, with all customer service inquiries to be handled by the contractor, including office location, office hours, availability of representatives and telephone services. The contractor’s customer service program shall, at a minimum, meet the Customer Service Standards listed in Exhibit C.
VII. Implementation Plan

The contractor will provide an Implementation Plan as part of the proposal describing the contractor’s approach to facilitating a smooth transition to new services, if applicable, and a new service provider, if applicable. The contractor should describe assumptions regarding City participation and the current contractor’s participation, if appropriate.

VIII.
Insurance Indemnity /bonding requirements
The City will require a 100% performance bond equal to one‑year contract value plus general liability insurance and commercial automobile liability insurance coverage for an amount of not less than One Million dollars ($1,000,000) per occurrence.

IX.
Franchise Fee
The City will apply a franchise fee of 5% to the gross revenues generated from this proposal.

X. City Business License

The contractor and any of its subcontractors will be required to maintain a City business license during the term of the agreement.
XI. Title to Refuse
It is expressly understood that all refuse collected becomes the property of the contractor, provided that City in its sole discretion may elect to retain ownership of all or select portions of the refuse collected by notifying the contractor in writing. Said notice shall only affect the ownership of refuse collected by contractor after the giving of said notice and shall not be applied retroactively. Special handling directions for said refuse will be provided to contractor by City in writing.

XII.
 Reporting Requirements
A.
Refuse, Green Waste and Recycling Services
The contractor will provide monthly reports to the City on the status and breakdown of the services provided under the contract in the basic categories herein listed. The Contractor may propose report formats that are responsive to the subject matter of the report. The information listed below shall be the minimum reported for each service. Contractor may provide such other information as contractor deems beneficial to City and contractor in analyzing and reviewing results of service provided under the agreement in addition to the following information.

1. Number of accounts by category shown for each month reported.
2. Tonnage collected summaries ‑ in tons by type of waste and by type of material.

3. Complaint summary, for month and cumulative for report year, including breakdown of complaints by type of service.
4. Narrative summary of problems encountered and actions taken with recommendations for City, as appropriate.

B.
AB939
The City's Source Reduction and Recycling Element (SRRE) of the County's Integrated Waste Management Plan was adopted by the City Council on August 27, 1992. The SRRE described plans to divert 50% of the waste stream by the year 2000. This goal was accomplished by implementing a curbside recycling program, a green waste collection program and by amending the base year to 1999 in 2002. The contractor will be required to provide monthly reports to the City on the volume and type of waste diverted in compliance with AB 939. Reports shall include but not be limited to:

1. Recyclable material collected, by type of waste generator, in tons, by type of material.

2. Tonnage summaries by type for all green waste, wood and other yard waste recycled into compost, mulch and recycled materials.

3. Report on destination of recyclable materials.

4.
Material sales ‑ sales statement showing: kinds of material, quantities collected, gross revenue per ton and net sales revenue.

XIII. Operating Facilities

The contractor shall provide information about the operating facilities proposed to be

used, including but not limited to:

· Location for equipment and personnel staging; and,

· Office location(s) for customer service, public information and community

outreach, and administration.
XIV.
Hours of Operation
The contractor shall propose hours of operation for collection of refuse and recyclables. At no time shall the hours of operation be inconsistent with the customer service standards set forth in Exhibit D.
XV.
Exclusions/Assumptions
The contractor shall list and explain in detail any items which deviate from those described in the Request for Proposals.

The contractor shall provide all assumptions in arriving at cost estimates.

ATTACHMENT A

City of Kingsburg

Public Facilities Receiving Container Service
CITY BUILDINGS

City Hall

City Corporation yard

Fire Station #l

Police Station

Senior Center

CITY PARKS

Memorial Park

Downtown Park

Bicentennial Park

Erling Park/Basin

OTHER

Downtown Street Cans

ATTACHMENT B
City of Kingsburg

Annual City Sponsored Special Events
Events for contractor to provide Refuse and recyclable collection and portable toilets for annually:
Annual Car Show

(April)

Kingsburg Swedish Festival (May)

Annual Independence Celebration (July)

Band Concerts Under the Star (Thursday nights June 20th - August)

Crayfish & Jazz Festival

(September)

Santa Lucia Parade of Lights

(December)

ATTACHMENT C

CURRENT REFUSE RATES
Current rates paid by Kingsburg residents and business for refuse, green waste and recycling services. The "Total Rate Billed" is the applicable rate per month charged to customer. This rate structure was adopted on June 18, 2001, effective as of July 1, 2001.

REFUSE
1. SINGLE FAMILY RESIDENTIAL

Base Rate

$18.60

3 Cans

$21.35

4 Cans

$25.30

5 Cans

$29.70

1 Yard Bin

$38.65

Additional Green Waste Container

$ 8.60

2.
MOBILE HOMES

$13.45

3.
MULTI-FAMILY

Base Rate

$18.60

4.
COMMERCIAL

Base Rate

$18.60

2 Cans 3x Week

$31.10

3 Cans 2x Week

$24.40

3 Cans 3x Week

$41.90

4 Cans 2x Week

$30.25

4 Cans 3x Week

$52.80

5 Cans 3x Week

$63.70

6 Cans 2x Week

$41.80

5. BINS – 1 YARD

2x Week

$38.70

3x Week

$62.30

4x Week

$111.35

5x Week

$133.55

6x Week

$160.25

6. BINS – 1 ½ YARD

1x Week

$45.75

2x Week

$52.80

3x Week

$83.50

4x Week

$111.75

5x Week

$139.70

6x Week

$170.65

7. BINS – 2 YARD

2x Week

$67.10

3x Week

$105.05

4x Week

$142.75

5x Week

$180.80

6x Week

$218.65

8.
BINS – TWO 2 YARD

2x Week

$123.70

3x Week

$190.20

4x Week

$256.70

5x Week

$323.20

6x Week

$388.80

9.
BINS – 3 YARD

2x Week

$96.24

3x Week

$147.60

4x Week

$199.55

5x Week

$243.64

6x Week

$303.90

26. BINS – 4 YARD

2x Week

$125.40

3x Week

$169.30

4x Week

$228.55

5x Week

$308.55

6x Week

$416.55

27. MISCELLANOUS

2 Cans 1x Week

$18.60

2-3 Yard (2x)

$192.48

2-3 Yard (3x & 6x)

$451.50

2-3 Yard (2x & 6x)

$400.14

2-1.5 Yard (2x)

$105.60

1.5 Yard (3x) 3 Yard (5x)

$327.59

ATTACHMENT D

PROPOSAL REQUIREMENTS
PROPOSAL OUTLINE
A.
Background

Title Page

Table of Contents

 Proposal Summary

B. Company Description

1.
Corporate Structure
a. Indicate whether the legal entity that will enter into the Agreement is an individual, a partnership, a corporation, or a joint venture. Describe in detail the relationship of the firm to its parent company, if it is a wholly owned subsidiary.

b. Indicate the number of years the entity has been organized and doing business under this legal structure (if other than an individual). Contractors should include all the names of owners/stockholders with greater than a 10% holding and creditors owed a debt greater than 10% of the firm's assets.

c. Provide written documentation demonstrating the authority of the signatory of the agreement to do so on behalf of the entity described above.

2.
 Description of Company Experience
Each Company must submit a detailed description of experience that qualifies it to perform the services being procured through this RFP, including, but not limited to:

a.
The jurisdictions and states where the same or similar activities are currently being preformed;

b. The services preformed (e.g., refuse collection, green waste collection, recyclable materials collection);

c. The name, address and telephone number of the representative responsible for oversight of the Company's operations; and

d. The number of households and commercial/industrial establishments served, tons collected, tons diverted, and type and number of vehicles dispatched per day.

3.
Information Regarding Past and Pending Litigation

Describe all civil legal actions with potential liability above $50,000 and any felony charges or convictions now pending or which have occurred in the past 10 years against the individual(s) or entity identified in the answers above.

4.
Financial Information
Submit audited financial statements for the company for the most recently completed fiscal year. All such statements are to be prepared in accordance with Generally Accepted Accounting Principals applied on a consistent basis including a statement by the Chief Financial Officer of the company that there has been no material adverse change(s) in such condition or operations as reflected in the submitted balance sheet and income statements since the date on which they were prepared. If the company is a wholly‑owned subsidiary of a parent company, also submit audited financial statements for the parent company for the most recently completed fiscal year.

5.
 Key Personnel
Provide an organizational chart and job descriptions indicating the qualifications and experience of the key personnel the company will assign to the transition and to this contract including, but not limited to the operations manager.

C. Services Proposed
1.
Refuse Collection
Describe how the company proposes to provide the requested services. Include the following: rates proposed; description of collection process; method and location of disposal site(s); estimated annual tons collected; equipment to be utilized; number of routes required and a map identifying said routes; labor assumptions; type and size of containers to be utilized; location of equipment and personnel staging; arrangements for maintenance of equipment; and office location for management and contract administration.

2.
Green Waste Collection
Describe how the company proposes to provide the requested service. Include the following: rates proposed; description of collection process; method and location of green waste recycling; estimated annual tons collected; equipment to be utilized; number of routes required and a map identifying said routes; labor assumptions; type and size of containers to be utilized; location of equipment and personnel staging; arrangements for maintenance of equipment; and office location for management and contract administration.

3.
Recycling
Describe how the company proposes to provide the requested service. Include the following: rates proposed; description of collection process; method of processing and marketing of recycling materials; location of recycling center proposed to handle materials; estimated annual tons collected; equipment to be utilized; number of routes required and a map identifying said routes; labor assumptions; type and size of containers to be utilized; location of equipment and personnel staging; arrangements for maintenance of equipment; and office location for management and contract administration.

4.
Financial Proposal
Submittal of proposed rates for various classes of service. Break down by type of service and cost per customer. Include proposal for future adjustment of rate schedule/contract costs.

C. Other Information
1.
Implementation Plan
Provide a detailed implementation plan describing the company’s plan for facilitating a smooth transition of service(s) and, if applicable, a smooth transition between service providers. The proposal must clearly demonstrate that the company has the ability to implement the services including meeting equipment, personnel, administration maintenance, and public education requirements. The company will describe assumptions regarding the City's staff participation and, as appropriate, the current hauler's participation.

2.
Equipment

Describe equipment to be utilized (vehicle number, types, capacities, age, etc.). City requests that no vehicle proposed for use under this RFP be greater than one year old at the start of the contract.

3.
Customer Service
Describe company’s customer service practices and procedures during the transition and term of the agreement.

4. Public Education
Describe company’s proposed public education plan. Identify the informational materials that will be developed for the transition and the term and schedule for their distribution by service type (single‑family, multi‑family and commercial). Briefly describe any extraordinary recycling or education activities the company
engages in that will provide a direct benefit to the City and its residents. Such activities must be capable of being documented and assist the City in meeting state waste reduction objectives in the short‑ and long‑term. Key personnel responsible for public education are to be identified and their background described.

5.
Required Attachments

a.
Transmittal Letter

b.
Price Summary Forms (Attachment E)

c.
Anticollusion Affidavit (Attachment F)

d.
Notary's Certification (Attachment G)

ATTACHMENT E

PRICE SUMMARY FORM
Type of Service

Container
 Pick-ups

 Base

Container
Franchise

 Size
Per Week
Monthly Rate
 Charge

 Fee

Residential
Refuse

Green Waste

Recycling

Total Monthly Charge

Senior Residential
Refuse

Green Waste

Recycling

Total Monthly Charge

Indicate the basis of the bid in the space provided below. The purpose of this information is to establish a baseline from which future rate increases may be determined by specific cost centers that may be subject to increases not anticipated in the original proposal.

ATTACHMENT E (cont)

Basis of Bid
Equipment Cost

Equipment 0 & M Costs

Personnel Costs

Tipping Fees

Indicate the tipping fee per ton used in the calculation

Commercial & Multi‑Family
Type of Service Container Pick‑ups Base
Franchise Monthly

Size Per Week Rate Fee Rate
Refuse __________ _____ ______ ________ _______
Refuse ______ _______
Refuse __________ _____ _______ ________ _______
Refuse __________ _____ _______ ________ _______
Refuse __________ _____ _______ ________ _______
Refuse __________ _____ _______ ________ _______
Refuse __________ _____ _______ ________ _______
Refuse __________ _____ _______ ________ _______
Refuse __________ _____ _______ ________ _______
Refuse __________ _____ _______ ________ _______
Refuse __________ _____ _______ ________ _______
Refuse __________ _____ _______ ________ _______
Refuse __________ _____ _______ ________ _______
Refuse __________ _____ _______ ________ _______
Refuse __________ _____ _______ ________ _______
Refuse __________ _____ _______ ________ _______
Conversion Factors: in computing the fee charged for commercial and multifamily containers, the tons per Cu. Yd. must be assumed in order to be able to compute the effect of an increase in tipping fees at a permitted disposal site. Please indicate the conversion factors used. Tons per Cubic Yard __________

Indicate the basis of the bid in the space provided below. The purpose of this information is to establish a baseline from which future rate increases may be determined by specific cost centers that may be subject to increases not anticipated in the original proposal.

ATTACHMENT E (Cont.)

Basis of Bid

Equipment Cost

Equipment 0 & M Costs

Personnel Costs

Tipping Fees

Indicate the tipping fee per ton used in the calculation

Use additional pages as needed.

Commercial & Multi‑Family
Type of Service Container
Pick‑ups
 Base Franchise
 Monthly

 Size
Per Week
 Rate Fee
 Rate
Green Waste _________
 _____ ______ _______ ______

Green Waste _________

 ______ _______

Green Waste _________

 ______ _______

Green Waste _________

 ______ _______

Green Waste _________ _____
 ______ _______

Green Waste _________

 ______ _______

Green Waste _________

 ______ _______

Green Waste _________

 ______ _______

Green Waste _________

 ______ _______

Green Waste _________ _____ ______ _______

Green Waste _________

 ______ _______

Green Waste _________

 ______ _______

Green Waste _________

 ______ _______

Indicate the proposed method and location of green waste disposal

__

__

__

ATTACHMENT E (Cont.)
Indicate the basis of the bid in the space provided below. The purpose of this information is to establish a baseline from which future rate increases may be determined by specific cost centers that may be subject to increases not anticipated in the original proposal.

Basis of Bid

Equipment Cost

Equipment 0 & M Costs

Personnel Costs

Tipping Fees

Indicate the disposal fee per ton used in the calculation

Use additional pages as needed.

Commercial & Multi‑Family
Type of Service Container
 Pick‑ups
 Base Franchise
 Monthly

 Size Per Week
 Rate Fee
 Rate
Recycling

 _____ ______ _______ ______

Recycling _________

 ______ _______

Recycling _________

 ______ _______

Recycling _________

 ______ _______

Recycling _________ _____
 ______ _______

Recycling

 ______ _______

Recycling

 ______ _______

Recycling _________

 ______ _______

Recycling _________

 ______ _______

Recycling _________ _____ ______ _______

Recycling _________

 ______ _______

Recycling

 ______ _______

Recycling _________

 ______ _______

Indicate the basis of the bid in the space provided below. The purpose of this information is to establish a baseline from which future rate increases may be determined by specific cost centers that may be subject to increases not anticipated in the original proposal.

Basis of Bid

Equipment Cost

Equipment 0 & M Costs

Personnel Costs

Tipping Fees

Indicate the recycling disposal fee per ton used in the calculation ________________

Include any fees that will be paid to the contractor for the delivery of recyclable material to a recycling facility .

For all classes of service, residential, commercial and multi‑family. Describe the location and process that will be used to recycle the material delivered. Also, describe the method for the disposal on non‑recyclable residual items.

Use additional pages as needed
Provide a schedule that the Contractor feels is appropriate and cost effective for collection services in the City for a1l facets of the above refuse program.
ATTACHMENT E (cont.)
List any Activities in addition to the basic service above which will be provided at no additional cost to the City.

 Use additional pages as needed.
ATTACHMENT F
ANTICOLLUSION AFFIDAVIT
The following affidavit is submitted by Contractor as a part of this proposal:

The undersigned deponent, of lawful age, being duly sworn, upon his oath deposes and says that he has lawful authority to execute the within and foregoing proposal; that he has executed the same by subscribing his name hereto under oath for and on behalf of said contractor; that contractor has not directly or indirectly entered into any agreement express or implied, with any contractor or contractors, having for its object the controlling of the price or amount of such proposal or proposals, the limiting of the proposals or contractors, the parceling or farming out to

any contractor or contractors or other persons of any part of the contract or any part of the subject matter of the proposal or proposals or of the profits thereof, and he has not and will not divulge the sealed proposal to any person whomever, except those having a partnership or other financial interest with him in said proposal or proposals, until after the said sealed proposal or proposals are opened.

Deponent further states that the contractor has not been a party to any collusion among contractors in restraint of freedom of competition; by agreement to make a proposal at a fixed price or to refrain from submitting a proposal; or with any state official or employee as to quantity, quality, or price in the prospective contract; or in any discussions between contractors and any City official concerning exchange of money or other things of value for special consideration in the letting of a contract; that the contractor has not paid, given or donated or agreed to pay or donate to any official, officer or employee of the City directly or indirectly, in the procuring of the award of contract pursuant to this proposal.

Executed under penalty of perjury on this _________day of__________at

Signed .

By .

Name of Contractor

Subscribed and sworn to before me this__________day of __________at .
Notary Public __________________ My Commission expires .
ATTACHMENT G

NOTARY'S CERTIFICATION

State of California)

County of)ss:
On

, before me, the undersigned, a Notary Public in and for the State,

personally appeared ____________________________, known to me to be the person(s) whose

name(s) is/are subscribed to the within instrument and acknowledged to me that he/she/they

executed the same in hid/her/their authorized capacity(ies), and that by is/her/their signature(s)

on the instrument the person(s), or entity on behalf of which the person(s) acted, executed the

instrument.

IN WITNESS WHEREOF, I have hereto set my hand and affixed my official seal in the County

of

This day of _______________200 .

My Commission Expires:

Notary Public

� Indicate additional monthly charge for the provision of refuse collection containers by the contractor.

� The City will apply a 5% franchise fee to the gross revenues

