Boone County Purchasing Elizabeth Sanders, CPPB

613 E. Ash St. Room 111 Columbia, MO 65201

lsanders@boonecountymo.org 573-886-4393 Fax: 573-886-4390

Bid Data

Bid Number:

50-18NOV14

Commodity Title:

MKT Trail Grading Services- Term & Supply

DIRECT ANY BID FORMAT OR SUBMISSION QUESTIONS TO PURCHASING DEPT.

Bid Submission Address and Deadline

Day/Date:

Tuesday, November 18, 2014

Time:

2:00 PM (Bids received after this time will be returned unopened)

Location/Mail Address:

Boone County Purchasing Department

Boone County Annex Building

613 E. Ash, Room 111 Columbia, Mo 65201

Bid Opening

Day/Date:

Tuesday, November 18, 2014

Time:

2:00 PM, Central Time

Location/Address:

Boone County Purchasing/Annex Building

613 E. Ash St, Room 111 Columbia, Mo 65201

Bid Contents

1.0:

Introduction and General Conditions of Bidding

Standard Terms and Conditions

Instructions to Bidders

Statement of Bidder's Qualifications

Insurance Requirements Contract Conditions

2.0:

Primary Specifications

3.0:

4.0:

Response Presentation and Review

Response Form

Attachments:

"No Bid" Response Form E-Verify (House Bill 1549) Work Authorization Certification Certification of Individual Bidder

Individual Bidder Affidavit

Debarment Form

Affidavits (OSHA, Prevailing Wage Law)

Sample of Bonds

Prevailing Wage Order No. 21

1. Introduction and General Conditions of Bidding

Pg 1

INVITATION – The County of Boone, through its Purchasing Department, invites responses, which offer to provide the goods and/or services identified on the title page, and described in greater detail in the Primary Specifications.

DEFINITIIONS

County – This term refers to the County of Boone, a duly organized public entity. It may also be used as a pronoun for various subsets of the County organization, including, as the context will indicate:

Purchasing - The Purchasing Department, including its Purchasing Director and staff.

Department/s or Office/s – The County Department/s or Office/s for which this Bid is prepared, and which will be the end user/s of the goods and/or services sought.

Designee – The County employee/s assigned as your primary contact/s for interaction regarding Contract performance.

Bidder / Contractor / Supplier – These terms refer generally to businesses having some sort of relations to or with us. The tem may apply differently to different classes of entities, as the context will indicate. Bidder – Any business entity submitting a response to this Bid. Suppliers, which may be invited to respond, or which express interest in this bid, but which do not submit a response, have no obligations with respect to the bid requirements.

Contractor – The Bidder whose response to this bid is found by Purchasing to meet the best interests of the County. The Contractor will be selected for award, and will enter into a Contract for provision of the goods and/or services described in the Bid.

Supplier – All business/entities which may provide the subject goods and/or services.

Bid – This entire document, including attachments. A Bid may be used to solicit various kinds of information. The kind of information this Bid seeks is indicated by the title appearing at the top of the first page. An "Invitation for Bid" is used when the need is well defined. An "Invitation for Proposal" is used when the County will consider solutions, which may vary significantly from each other or from the County's initial expectations.

Response – The written, sealed document submitted according to the Bid instructions.

BID CLARIFICATION – Questions regarding this Bid should be directed in writing, preferably by fax, to the Purchasing Department. Answers, citing the question asked but not identifying the questioner, will be distributed simultaneously to all known prospective Bidders. Note: written requirements in the Bid or its Addenda are binding, but any oral communications between County and Bidder are not.

Bidder Responsibility – The Bidder is expected to be thoroughly familiar with all specifications and requirements of this Bid. Bidder's failure or omission to examine any relevant form, article, site or document will not relieve them from any obligation regarding this Bid. By submitting a Response, Bidder is presumed to concur with all terms, conditions and specifications of this Bid.

Bid Addendum – If it becomes evident that this Bid must be amended, the Purchasing Department will issue a formal written Addendum to all known prospective Bidders. If necessary, a new due date will be established.

AWARD – Award will be made to the Bidder/s whose offer/s provide the greatest value to the County from the standpoint of suitability to purpose, quality, service, previous experience, price, lifecycle cost, ability to deliver, or for any other reason deemed by Purchasing to be in the best interest of the County. Thus, the result will not be determined by price alone. The County will be seeking the least costly outcome that meets the County needs as interpreted by the County.

CONTRACT EXECUTION – This Bid and the Contractor's Response will be made part of any resultant Contract and will be incorporated in the Contract as set forth, verbatim.

Precedence – In the event of contradictions or conflicts between the provisions of the documents comprising this Contract, they will be resolved by giving precedence in the following order:

- 1) the provisions of the Contract (as it may be amended);
- 2) the provisions of the Bid;
- 3) the provisions of the Bidder's Response.

CONTRACT PERIOD- Any Term and Supply Contract resulting from this RFB will have an initial term from date of award for one 12-month period, and may be automatically renewed for an additional four (4) years, each renewal year exercised separately and at discretion of Purchasing Director, unless canceled by either party upon thirty (30) days written notice to the other, commencing with execution of Contract.

COMPLIANCE WITH STANDARD TERMS AND CONDITIONS – Bidder agrees to be bound by the County's standard "boilerplate" terms and conditions for Contracts, a sample of which is attached to this Bid.

INDEMNITY AGREEMENT: To the fullest extent permitted by law, Contractor shall indemnify, hold harmless and defend the County, its directors, officers, agents, and employees from and against all claims, damages, losses and expenses (including but not limited to attorney's fees) arising by reason of any act or failure to act, negligent or otherwise, of Contractor, of any subcontractor (meaning anyone, including but not limited to consultants having a contract with contractor or a subcontract for part of the services), of anyone directly or indirectly employed by contractor or by any subcontractor, or of anyone for whose acts the contractor or its subcontractor may be liable, in connection with providing these services. This provision does not, however, require contractor to indemnify, hold harmless, or defend the County of Boone from its own negligence.

PAYMENT – The contractor shall bill the County upon acceptance by Boone County of each completed project. The contractor must submit an invoice and charges must only include those prices listed in the Contractor's bid response. No additional fees or taxes shall be included as additional charges. The County agrees to pay correct monthly invoices within thirty (30) days from receipt of a correct invoice and all other required documents.

DELIVERY – FOB destination. All deliveries shall be made FOB Destination with freight charges fully included and prepaid. The seller pays and bears the freight charges.

DESIGNEE(S) – Boone County Facilities Maintenance, 613 E Ash St, Columbia, Mo., 65201. **BID CLARIFICATION** - Any questions or clarifications concerning bid documents should be submitted by fax or email to Elizabeth Sanders, Senior Buyer, 613 E. Ash St, Room 111, Columbia, Missouri 65201. Telephone (573) 886-4393 Fax (573) 886-4390, E-mail: lsanders@boonecountymo.org

EVALUATION AND AWARD – Award(s) shall be made in the best interest of Boone County. The County may choose to award this bid to multiple vendors. In the event the primary contractor is unable to meet the expected obligation within the timeframe outlined by the County, the secondary contractor may be given the project.

Boone County Purchasing 613 E. Ash, Room 111 Columbia, MO 65201

Standard Terms and Conditions

Elizabeth Sanders, Senior Buyer Phone: (573) 886-4393 – Fax: (573) 886-4390

- 1. Contractor shall comply with all applicable federal, state, and local laws and failure to do so, in County's sole discretion, shall give County the right to terminate this Contract.
- 2. Responses shall include all charges for packing, delivery, installation, etc., (unless otherwise specified) to the Boone County Department identified in the Request for Bid and/or Proposal.
- 3. The Boone County Commission has the right to accept or reject any part or parts of all bids, to waive technicalities, and to accept the offer the County Commission considers the most advantageous to the County. Boone County reserves the right to award this bid on an item-by-item basis, or an "all or none" basis, whichever is in the best interest of the County.
- 4. Bidders must use the bid forms provided for the purpose of submitting bids, must return the bid and bid sheets comprised in this bid, give the unit price, extended totals, and sign the bid. The Purchasing Director reserves the right, when only one bid has been received by the bid closing date, to delay the opening of bids to another date and time in order to revise specifications and/or establish further competition for the commodity or service required. The one (1) bid received will be retained unopened until the new Closing date, or at request of bidder, returned unopened for re-submittal at the new date and time of bid closing.
- 5. When products or materials of any particular producer or manufacturer are mentioned in our specifications, such products or materials are intended to be descriptive of type or quality and not restricted to those mentioned.
- 6. Do not include Federal Excise Tax or Sales and Use Taxes in bid process, as law exempts the County from them.
- 7. The delivery date shall be stated in definite terms, as it will be taken into consideration in awarding the bid.
- 8. The County Commission reserves the right to cancel all or any part of orders if delivery is not made or work is not started as guaranteed. In case of delay, the Contractor must notify the Purchasing Department.
- 9. In case of default by the Contractor, the County of Boone will procure the articles or services from other sources and hold the Bidder responsible for any excess cost occasioned thereby.
- 10. Failure to deliver as guaranteed may disqualify Bidder from future bidding.
- Prices must be as stated in units of quantity specified, and must be firm. Bids qualified by escalator clauses may not be considered unless specified in the bid specifications.
- 12. No bid transmitted by fax machine or e-mail will be accepted.
- 13. The County of Boone, Missouri expressly denies responsibility for, or ownership of any item purchased until same is delivered to the County and is accepted by the County.
- 14. The County reserves the right to award to one or multiple respondents. The County also reserves the right to not award any item or group of items if the services can be obtained from a state or other governmental entities contract under more favorable terms.
- 15. The County, from time to time, uses federal grant funds for the procurement of goods and services.

 Accordingly, the provider of goods and/or services shall comply with federal laws, rules and regulations applicable to the funds used by the County for said procurement, and contract clauses required by the federal

government in such circumstances are incorporated herein by reference. These clauses can generally be found in the Federal Transit Administration's Best Practices Procurement Manual – Appendix A. Any questions regarding the applicability of federal clauses to a particular bid should be directed to the Purchasing Department prior to bid opening.

- 16. In the event of a discrepancy between a unit price and an extended line item price, the unit price shall govern.
- 17. Should an audit of Contractor's invoices during the term of the Agreement, and any renewals thereof, indicate that the County has remitted payment on invoices that constitute an over-charging to the County above the pricing terms agreed to herein, the Contractor shall issue a refund check to the County for any over-charges within 30-days of being notified of the same.
- 18. For all titled vehicles and equipment the dealer must use the actual delivery date to the County on all transfer documents including the Certificate of Origin (COO,) Manufacturer's Statement of Origin (MSO,) Bill of Sale (BOS,) and Application for Title.
- 19. **Equipment and serial and model numbers -** The contractor is strongly encouraged to include equipment serial and model numbers for all amounts invoiced to the County. If equipment serial and model numbers are not provided on the face of the invoice, such information may be required by the County before issuing payment.

INSTRUCTIONS TO BIDDERS

All bids shall be submitted on the bid forms hereto attached. Copies of necessary Addenda, if any, shall be signed and included as part of the bid submitted and considered a part of the contract. Bidders shall furnish all information requested herein by filling in the blanks in the submitted copy of these specifications.

Bidders shall not include sales or use taxes in their bid for materials incorporated or used in the work or for rentals subject to sales tax.

The Contractor assumes responsibility for all loss or damage caused by fire, windstorm, cyclone, tornado, flood, or freezing to the materials and equipment with which the work of the contract is to be done. The Contractor has the privilege of insuring in full or in part against such loss or damage, responsibility for which is here assumed. The County will not carry insurance against such loss or damage until the acceptance of Project.

Bidders shall visit the site of the work and completely inform themselves relative to construction hazards and procedure, the availability of lands, the character and quantity of surface and subsurface materials, and utilities to be encountered, the arrangement and condition of existing structures and facilities, the procedure necessary for maintenance of uninterrupted operation of existing facilities, the character of construction equipment and facilities needed for performance of the work, and facilities for transportation, handling, and storage of materials and equipment. All such factors shall be properly investigated and considered in the preparation of the bid.

Bids of an incomplete nature, or subject to multiple interpretation may at the option of the County, be rejected as irregular.

Bids will be evaluated by the County based on, but not limited to, the following criteria: cost, bidder's qualifications and experience, and time required for completion.

Performance Bond/Labor & Material Payment Bond: Whenever the work associated with a mobilization under this Contract is projected to exceed \$25,000.00, Contractor shall then provide the County with a Performance Bond and a Labor & Material Payment Bond. Each bond shall be in an amount equal to the full value of the project, guaranteeing faithful compliance with all requirements of the Contract and complete fulfillment of the project, and payment of all labor, material, and other bills made in carrying out the work. Contractor shall provide these bonds within thirty (30) days of request by County. No additional payment will be made to the contractor for the procurement of these bonds. They should be incidental to all bid items. A sample Performance Bond and sample Payment Bond are enclosed herein.

Services requested by the County MAY require compliance with the provisions and requirements set out in Chapter 290 Sections 290.210 through and including 290.340, Missouri Revised Statutes, pertaining to the payment of wages to workmen employed on public works projects. In that event, Contractor shall use the rates quoted in section PRICING II of the Contract. Requirements as to compliance with the state prevailing wage law are further ordined in Contract Conditions of this Request for Bid.

When Owner gives a Notice of Award to the Successful Bidder, it will be accompanied by the required number of unsigned counterparts of the Agreement with all other written Contract Documents attached. Within thirty days thereafter Contractor shall sign and deliver the required number of counterparts of the Agreement to Owner.

Owner will deliver to Contractor a Notice to Proceed once contracts are fully executed and approved by County Commission.

If any person submitting a bid for this Contract is in doubt as to the true meaning of any part of the specifications, or any other proposed Contract documents, they may submit to the County a written request for an interpretation thereof no later than 5:00 pm on October 31, 2014. The person submitting the request will be responsible for its prompt delivery. Any interpretation of the proposed documents will be made only by addendum duly issued or delivered to each person receiving a set of such documents. The County will not be responsible for any other explanation or interpretation of the proposed documents.

Submit your bid response to the Boone County Purchasing Office, Room 111, before the date and time listed on the cover page of this bid document for receipt of bids. Bids must be submitted in a sealed envelope and be plainly headed with the Bid #, name of the Bidder, and post office address. In case the bid is made by a firm or corporation, the same shall be signed by a legally authorized agent of the firm or corporation.

The Bidder should be sure to complete the following forms. Omissions or irregularities may cause bid rejection.

- 1. Bid Document, including any addenda issued by Boone County (return addenda signed)
- 2. Completed Statement of Bidder's Qualifications,
- 3. Response Forms with signatures,
- 4. Completed Debarment Form,
- 5. Completed Work Authorization Certification,
- 6. E-Verify Memorandum of Understanding

STATEMENT OF BIDDER'S QUALIFICATIONS

Each bidder for the work included in the specifications and plans and the Contract Documents shall submit with their bid the data requested in the following schedule of information. This data must be included in and made a part of each bid document and be contained in the sealed envelope. Failure to comply with this instruction may be regarded as justification for rejecting the Contractor's proposal.

1.	Name of Bidder:
2.	Business Address:
3.	When Organized:
4.	When Incorporated:5. List federal tax identification number: If not incorporated, state type of business (sole proprietor, partnership, or other)
6.	Number of years engaged in business under present firm name:
7.	If you have done business under a different name, please give name and business location under that name:
8.	Percent of work done by own staff:
9.	Have you ever failed to complete any work awarded to your company? If so, where and why?
10.	Have you ever defaulted on a contract?If so, give details
11.	List of contracts completed within the last three years, including value of each: See Exhibit A next page
12.	List of projects currently in progress:

* Attach additional sheets as necessary *

EXHIBIT A

<u>PRIOR EXPERIENCE</u>
(References of similar services for governmental agencies are preferred)

	Description of Prior Services (include dates):
2.	Prior Services Performed for:
	Company Name: Address:
	Contact Name: Telephone Number:
	Date of Contract: Length of Contract:
	Description of Prior Services (include dates):
3.	Prior Services Performed for:
	Company Name: Address:
	Contact Name: Telephone Number:
	Date of Contract: Length of Contract:
	Description of Prior Services (include dates):

Prior Services Performed for:

Company Name: Address:

Contact Name: Telephone Number:

Date of Contract: Length of Contract:

1.

INSURANCE REQUIREMENTS: The Contractor shall not commence work under this contract until they have obtained all insurance required under this paragraph and such insurance has been approved by the County, nor shall the Contractor allow any subcontractor to commence work on their subcontract until all similar insurance required of subcontractor has been so obtained and approved. All policies shall be in amounts, form and companies satisfactory to the County which must carry an A-6 or better rating as listed in the A.M. Best or equivalent rating guide. Insurance limits indicated below may be lowered at the discretion of the County.

Employers Liability and Workers Compensation Insurance - The Contractor shall take out and maintain during the life of this contract, Employers Liability and Workers Compensation Insurance for all of their employees employed at the site of work, and in case any work is sublet, the Contractor shall require the subcontractor similarly to provide Workers Compensation Insurance for all of the latter's employees unless such employees are covered by the protection afforded by the Contractor. Workers Compensation coverage shall meet Missouri statutory limits. Employers Liability limits shall be \$500,000.00 each employee, \$500,000.00 each accident, and \$500,000.00 policy limit. In case any class of employees engaged in hazardous work under this Contract at the site of the work is not protected under the Workers Compensation Statute, the Contractor shall provide and shall cause each subcontractor to provide Employers Liability Insurance for the protection of their employees not otherwise protected.

Commercial General Liability Insurance - The Contractor shall take out and maintain during the life of this contract, such commercial general liability insurance as shall protect them and any subcontractor performing work covered by this contract, from claims for damages for personal injury including accidental death, as well as from claims for property damages, which may arise from operations under this contract, whether such operations be by themselves or for any subcontractor or by anyone directly or indirectly employed by them. The amounts of insurance shall be not less than \$2,000,000.00 combined single limit for any one occurrence covering both bodily injury and property damage, including accidental death. If the Contract involves any underground/digging operations, the general liability certificate shall include X, C, and U (Explosion, Collapse, and Underground) coverage. If providing Commercial General Liability Insurance, then the Proof of Coverage of Insurance shall also be included.

Contractor may satisfy the minimum liability limits required for Commercial General Liability or Business Auto Liability under an Umbrella or Excess Liability policy. There is no minimum per occurrence limit of liability under the umbrella or Excess Liability; however, the Annual Aggregate limit shall not be less than the highest "Each Occurrence" limit for either Commercial General Liability or Business Auto Liability. Contractor agrees to endorse the County as an Additional Insured on the umbrella or Excess Liability, unless the Certificate of Insurance state the Umbrella or Excess Liability provides coverage on a "Follow-Form" basis.

Business Automobile Liability – The Contractor shall maintain during the life of this contract, automobile liability insurance in the amount of not less than \$2,000,000.00 combined single limit for any one occurrence, covering both bodily injury, including accidental death, and property damage, to protect themselves from any and all claims arising from the use of the Contractor's own automobiles, teams and trucks; hired automobiles, teams and trucks; non-owned and both on and off the site of work.

Subcontractors: Contractor shall cause each Subcontractor to purchase and maintain insurance of the types and amounts specified herein. Limits of such coverage may be reduced only upon written agreement of Owner. Contractor shall provide to Owner copies of certificates evidencing coverage for each Subcontractor. Subcontractors' commercial general liability and business automobile liability insurance shall name Owner as Additional Insured and have the Waiver of Subrogation endorsements added.

Proof of Carriage of Insurance - The Contractor shall furnish the County with Certificate(s) of Insurance which name the County as additional insured in an amount as required in this contract, contain a description of the project or work to be performed and provided for Commercial General Liability, Business Auto Liability, and Umbrella or Excess Liability (not on Workers Compensation). The Certificate of Insurance shall provide that there will be no cancellation or reduction of coverage without 30 days prior written notice to the Owner. In addition, such insurance shall be on occurrence basis and shall remain in effect until such time as the County has made final acceptance of the facility contracted.

Failure to maintain the required insurance in force may be cause for contract termination. In the event the Agency/Service fails to maintain and keep in force the required insurance or to obtain coverage from its subcontractors, the County shall have the right to cancel and terminate the contract without notice.

INDEMNITY AGREEMENT: To the fullest extent permitted by law, Contractor shall indemnify, hold harmless and defend the County, its directors, officers, agents, and employees from and against all claims, damages, losses and expenses (including but not limited to attorney's fees) arising by reason of any act or failure to act, negligent or otherwise, of Contractor, of any subcontractor (meaning anyone, including but not limited to consultants having a contract with contractor or a subcontract for part of the services), of anyone directly or indirectly employed by contractor or by any subcontractor, or of anyone for whose acts the contractor or its subcontractor may be liable, in connection with providing these services. This provision does not, however, require contractor to indemnify, hold harmless, or defend the County of Boone from its own negligence.

CONTRACT CONDITIONS

GENERAL: The following provisions are agreed to by and between the Contractor and the County:

DEFINITIONS: "Party of the First Part" or "County" or "Owner" shall mean the County of Boone, Missouri, acting through its authorized County Officials, or appointed representatives.

"Contractor" or "Party of the Second Part" shall mean the party having entered into contract to perform the work herein specified.

"Department" shall mean the Boone County Facilities Maintenance Department or Public Works Department.

"Designee" shall mean the authorized representative of the Department for whom the work is to be performed.

"Work" of the Contractor includes labor or material, or both.

"As directed", "as required", "as permitted", "acceptable to" and words of like import shall mean that the direction, requirement or permission of the Engineer is intended.

"Or equal" is not intended to impose limitations preventing the free exercise of the Contractor's skill or to exclude products which are satisfactory. Materials and workmanship shall be of the best of their respective kinds. Trade or manufacture's names where used in these specifications are intended to fix the standards of workmanship and materials. Any article or material equaling the standards fixed may be used in place of that mentioned by the specifications provided that the material or article proposed is submitted to and approved by the Engineer. No substitution shall be made unless this definite approval has been obtained in advance.

PAYMENTS: For any assigned work with projected completion date exceeding 30 days, the successful Contractor will be allowed payment in accordance with the following schedule:

No later than 30 days after receipt of invoice from the Contractor, the County will make partial payment to the Contractor on the basis of a duly certified approved estimate of the cost of materials delivered to the site and work performed at the site during the preceding calendar month by the Contractor, but the County will retain 10 percent of the amount of each such estimate. No later than 45 days after final tests and acceptance final payment shall be due.

If payment bond is required for any project, the Contractor shall, by affidavit, submit to the Engineer a sworn certification to the County that all bills and claims properly due and chargeable against the work have been satisfied and if prevailing wage rates are used, the laws relating to the payment of prevailing wage rates have been complied with and shall release the County of Boone from all further claims, which certificate must bear the written endorsement of the Surety on the bond. The acceptance by the Contractor of the final payment shall constitute a release and waiver of any and all rights and privileges under the terms of the Contract; further, the acceptance by the Contractor of final payment shall relieve the County from any and all claims or liabilities on part of the County relating to or connected with the Contract.

The cost of all licenses and permits and other expenses and costs incidental to the fulfillment of this Contract will be paid by the Contractor, and the total amount of such costs will be included in the total cost of the work.

<u>Assignments:</u> No money due at the time or which may become due, and no claim of any character because of any performance or breach of the Contract shall be assigned or transferred to any other person so as to bind or affect the County without the written consent of the Surety and the County.

The Contractor shall pay for all materials, supplies, services, and equipment as follows:

- 1. For all transportation and utility service not later than the 20th day of the calendar month following that in which the services are rendered, and
- 2. For all materials, tools, and other expendable equipment to the extent of 90 percent of the cost thereof, not later than the 20th day of the calendar month following that in which such materials, tools, and equipment are delivered at the site of the project, and the balance of the cost thereof not later than the 30th day following the completion of that part of the work in or on which such materials, tools, and equipment are incorporated or used.

Prevailing Wage: Contractor agrees that if the work requires the use of prevailing wage pricing, it will pay not less than the prevailing hourly rate of wages to all workmen performing work under the Contract in accordance with the prevailing wage determination issued by the Division of Labor Standards of the Department of Labor and Industrial Relations for the State of Missouri and as maintained on file with the Boone County Purchasing Department. The Contractor shall comply with all requirements of the prevailing wage law of Missouri, Revised Statutes of Missouri, Sections 290.210 to 290.340, including the latest amendments thereto. The prevailing wage law does not prohibit payment of more than the prevailing rate of wages nor does it limit the hours of work which may be performed by any worker in any particular period of time. The Contractor further agrees that it shall forfeit as a penalty to the County of Boone the sum of \$100.00 for each workman employed for each calendar day or portion thereof such workman is paid less than the stipulated rates set forth in the prevailing wage determination for the project for any work done under this contract by the Contractor pursuant to the provisions of Section 290.250 RSMo. The Contractor further agrees that he will abide by all provisions of the prevailing wage law as set forth in Chapter 290 RSMo and rules and regulations issued thereunder and that any penalties assessed may be withheld from sums due to the Contractor by the Owner.

The Contractor and all Subcontractors shall be required to submit to the designated representative of the County using department one certified copy of labor payrolls and a weekly statement of compliance (Form WH-347) for each week that work is in progress, within seven days of the payment date of the payroll. If work is temporarily suspended, the last payroll shall be marked appropriately to note that it will be the last payroll until work is resumed.

Contractor shall be responsible for the submittal of payrolls and certifications for all subcontractors. Contractor shall keep an accurate record showing the names, occupations, and crafts of all workers employed, together with the number of hours worked by each worker and the actual wages paid to each worker. At all reasonable hours, such records shall be open to inspection by the representatives of Industrial Commission of Missouri and the County. The payroll records shall not be destroyed or removed from the State for at least one year after completion of the work.

The County will check payrolls, with the following checks being made to insure proper labor compliance:

- a. The employee's full name as shown on his/her social security card, his address and Employee I.D. number shall be entered on each payroll.
- b. Check the payroll for correct employee classification.
- c. Check payroll for correct hourly wage and, if applicable, correct overtime hourly rate.
- d. Check the daily and weekly hours worked in each classification including actual overtime hours worked (not adjusted hours).
- e. All deductions are shown in the net wage shown. The Form WH-437 is to be used if fringe benefits are paid into established programs. However, if fringe benefits are paid in cash to the employee, the amount shall be indicated on the payroll.
- f. All checking by the County will be made in red pencil and initialed by the checker.
- g. Final payroll will be marked "Final" or "last Payroll".
- h. A record of all payrolls will be maintained by the County.

Throughout the life of the Contract, a copy of the wage determination and the rules promulgated by the Industrial Commission of Missouri shall be displayed in at least one conspicuous place on the project under a heading NOTICE with the heading in letters at least one inch high.

After completion of the work and before final payment can be made under this contract, the Contractor must file with the County an affidavit stating that they have fully complied with the provisions and requirements of the prevailing wage law of Missouri, Sections 290.210 to 290.340 RSMo. The prevailing wage rate determination made by the Industrial Commission of Missouri is reproduced verbatim and is applicable to this contract whenever Boone County provides to Contractor a project which is determined to be applicable to prevailing wage law.

EXTRA AND/OR ADDITIONAL WORK AND CHANGES: If any extra and/or additional work is to be done or any change in the plans and specifications is deemed necessary, the County may issue to the Contractor a written change order directing that such extra and/or additional work be done or that such change be made, and the Contract shall be modified accordingly. Compensation to the Contractor will be calculated as an addition to or deduction from the Contract price, based upon such written terms as may be established by the owner, either (a) by an acceptable lump sum proposal of the Contractor, (b) on a cost-plus limited basis not to exceed a specified limit, or (c) on basis of bid or mutually agreed upon unit prices. In the event that none of the foregoing methods are agreed upon with the Contractor, the County may perform the work with its own forces or under separate contract with another contractor.

COUNTY'S RIGHT TO WITHHOLD CERTAIN AMOUNTS AND MAKE APPLICATION THEREOF: The County shall have the right to withhold from payments due to the Contractor, in addition to the retained percentages herein elsewhere provided for, such amount or amounts as may be necessary to pay just claims against the Contractor for labor and services rendered and materials furnished in or about the work covered by this Contract, or for liquidated damages. The County is by this Contract appointed the agent of the Contractor to apply such

retained amounts to the payment of any of the foregoing.

PATENTS: The Contractor shall protect the County against suits for patent infringement on material, equipment, and methods used.

DISCHARGE OF EMPLOYEES: Any employee of the Contractor who is stationed at the site of the work and should prove to be quarrelsome, dishonest, incompetent or inexperienced, or should not work for the good of the job shall, upon written notice from the County, be removed by the Contractor and replaced by an employee with proper qualifications.

ASSIGNMENT OF CONTRACT: No assignment by the Contractor of any principal construction contract or any part thereof or of the funds to be received thereunder by the Contractor, will be recognized unless such assignment has had the approval of the County and the Surety has been given due notice of such assignment in writing. In addition to the usual recitals in assignment contracts, the following language must be set forth:

"It is agreed that the funds to be paid to the assignee under this assignment are subject to a prior lien for services rendered or materials supplied for the performance of the work called for in said Contract in favor of all persons, firms, or corporations rendering such services or supplying such materials."

SUBCONTRACTORS, SUPPLIERS AND OTHERS- Contractor shall not employ any Subcontractor, Supplier, or other person or organization (including those acceptable to Owner and Engineer as indicated below), whether initially or as a substitute, against whom Owner or Engineer may have reasonable objection. Contractor shall not be required to employ any Subcontractor, Supplier, or other person or organization to furnish or perform any of the Work against whom the Contractor has a reasonable objection.

If the Owner requires identity of certain Subcontractor, Suppliers, or other persons or organizations (including those who are to furnish the principal items of material and equipment) to be submitted to Owner in advance of the specified date prior to the Effective Date of the Agreement for acceptance by Owner and Engineer and if Contractor has submitted a list thereof in accordance with the project Specifications, Owner's or Engineer's acceptance (either in writing or by failing to make written objection thereto by the date indicated for acceptance or objection in the bidding documents or the Contract Documents) of any such Subcontractor, Supplier, or other person or organization so identified may be revoked on the basis of reasonable objection after due investigation, in which case Contractor shall submit an acceptable substitute, the Contract Price will be increased by the difference in the cost occasioned by such substitution and an appropriate Change Order will be issued or Written Amendment signed. No acceptance by Owner or Engineer of any such Subcontractor, Supplier, or other person or organization shall constitute a waiver of any right of Owner or Engineer to reject defective Work.

ACCIDENT PREVENTION: Precaution shall be exercised at all times for the protection of persons (including employees) and property. The safety provisions of applicable laws, building and construction codes shall be observed. Machinery, equipment, and all hazards shall be guarded or eliminated in accordance with the safety provisions of the Manual of Accident Prevention in Construction, 8th Edition, 1999, published by the Associated General Contractors of America, to the extent that such provisions are not in contravention of applicable laws. Current standards of the Occupational Safety and Health Act shall be applied, as well as the requirements contained within the current MUTCD.

LEGAL REQUIREMENTS: The Contractor shall do all work in such manner as to comply with all County ordinances, and laws of the County, State, and Nation as apply to the work herein outlined. The Contractor shall also obtain all necessary licenses and permits and keep necessary records as required.

EQUAL OPPORTUNITY: The County of Boone is an equal opportunity affirmative action employer, pursuant to federal and state law, and all respondents submitting bids shall be considered to be EEO/AA employers in compliance with federal and state laws, unless otherwise stipulated by the bidders herein.

The Contractor agrees that he will comply with all federal and state laws and regulations and local ordinances and that he will comply and cause each of his subcontractors, and directives pertaining to nondiscrimination against any

person on the grounds of race, color, religion, creed, sex, age, ancestry, or national origin in connection with this Contract, including procurement of materials and lease of equipment; therefore, in accordance with the special provisions on that subject attached hereto, incorporated in and made a part of the Contract.

DOMESTIC PURCHASING POLICY: Contractors are encouraged to select and use materials manufactured, assembled, or produced in the United States in the performance of this contract whenever the quality and price are comparable with other goods. By submission of this bid, the vendor certifies that they are in compliance with section 34.353 and, if applicable, section 34.359 ("Missouri Domestic Products Procurement Act") of the <u>Revised</u> Statutes of Missouri, 1987.

TRANSIENT EMPLOYERS: Every transient employer, as defined in Section 285.230 RSMo, must post in a prominent and easily accessible place at the work site a clearly legible copy of the following: (1) the notice of registration for employer withholding issued to such transient employer by the director of revenue; (2) proof of coverage for workers' compensation insurance or self-insurance signed by the transient employer and verified by the department of revenue through the records of the division of workers' compensation; and (3) the notice of registration for unemployment insurance issued to such transient employer by the division of employment security. Any transient employer failing to comply with these requirements shall, under Section 285.234 RSMo, be liable for a penalty of five hundred dollars per day until the notices required by this section are posted as required by law.

PROTECTION OF WORK: The Contractor shall take all necessary steps to protect his own workers, the utility personnel, and the public from unnecessary danger or hazard during the prosecution of this work. Danger signs, warning signs, flares, lanterns, railings, barriers, sheeting, shoring, etc, shall be erected to prevent accidents from construction, falling objects, rotating machinery, electric lines and other conditions which might prevent unusual hazard.

OVERHEAD LINE PROTECTION: The Contractor is aware of the provisions of the Overhead Power Line Safety Act, 319.075 to 319.090 RSMo, and agrees to comply with the provisions thereof. Contractor understands that it is their duty to notify any utility operating high voltage overhead lines and make appropriate arrangements with said utility if the performance of contract would cause any activity within ten feet of any high voltage overhead line. To the fullest extent permitted by law, Contractor shall indemnify, hold harmless and defend the County, its directors, officers, agents, and employees from and against all claims, damages, losses and expenses (including but not limited to attorney's fees) arising by reason of any act or failure to act, negligent or otherwise, of Contractor, of any subcontractor (meaning anyone, including but not limited to consultants having a contract with contractor or a subcontractor, or of anyone for whose acts the contractor or its subcontractor may be liable, in connection with any claims arising under the Overhead Power Line Safety Act. Contractor expressly waives any action for Contribution against the County on behalf of the Contractor, any subcontractor (meaning anyone, including but not limited to consultants having a contract with contractor or a subcontract for part of the services), anyone directly or indirectly employed by contractor or by any subcontractor, or of anyone for whose acts the contractor or its subcontractor may be liable, and agrees to provide a copy of this waiver to any party affected by this provision.

OSHA PROGRAM REQUIREMENTS: The Contractor is familiar with the requirements of 292.675 RSMo. The Contractor shall provide a ten-hour Occupational Safety and Health Administration (OSHA) construction safety program for their on-site employees, subcontractors, or others acting on behalf of Contractor on-site which meets the requirements of 292.675 RSMo.

The Contractor and each subcontractor shall keep accurate records of those employees who are working on-site and a record of each such employee's completion of the OSHA program, and certify compliance by affidavit at the conclusion of the project.

The Contractor shall forfeit as a penalty to the County the sum of Two Thousand Five Hundred Dollars (\$2,500.00) plus One Hundred Dollars (\$100.00) for each employee employed by the Contractor or subcontractor, for each calendar day, or portion thereof, such employee is found to be employed in violation of 292.675 RSMo. Said amounts shall be withheld from all sums and amounts due under this provision when making payments to the Contractor.

2. Primary Specifications

Pg 15

ITEMS/SERVICES TO BE PROVIDED – Boone County, hereafter referred to as "County", proposes to establish a Term and Supply contract with an individual(s) or organization(s), hereinafter referred to as "Contractor" for furnishing labor and equipment for grading services to the Boone County's portion of the MKT Trail, 3662 Scott Boulevard, Columbia, Missouri. Services include occasional grading and excavating work at other Boone County properties, at the direction of department designee and in compliance with the terms and conditions of this contract.

Scope Of Work – Provide labor and equipment to perform grading, leveling, and compacting of surface rock and culvert work on the 4.2 miles of MKT Trail and at other facilities owned by Boone County Government. County estimates that grading of the trail will be required twice per year, in the spring and in the fall. County anticipates each occurrence to be approximately one to two days duration. Ditching and other related work will be on an as needed basis. Event estimates do not imply a guaranteed amount of work. County will determine the frequency and extent of the work and reserves the right to use other methods to accomplish the work as it deems appropriate. County will either provide rock hauled by inhouse staff, other vendors, or will utilize this contract as deemed appropriate for each assigned project. Contract Documents – The successful bidder(s) shall be obligated to enter into a written contract with the County within thirty (30) days of award notice on contract forms provided by the County. If bidders desire to use their own written agreement, any such proposed agreement shall be submitted in blank with their bid. County reserves the right to modify any proposed form of agreement or withdraw its award offer to successful bidder if any proposed agreement contains terms and conditions inconsistent with this bid or are unacceptable to County legal counsel.

<u>Term of Contract</u> shall be effective from date of award and continue for one 12-month period with the option for four (4) additional 12-month renewal periods, to be exercised separately at the discretion of County.

All orders for services shall be placed on an <u>"as needed basis"</u>. The County does not guarantee a minimum volume under a prospective contract. In addition, County reserves the right to order products/services from other vendors when the County deems it necessary.

The <u>unit prices</u> identified on the Response Form shall remain fixed for the identified original contract period. If County exercises the option for renewal, the contractor shall agree that the prices for the items listed on the Response Form shall not increase by more than the maximum percent proposed on the Response Form. If renewal percentages are not provided then prices during any renewal period shall be the same as during the original contract period.

Contract Extension- The County Purchasing Director may exercise the option to extend the contract on a month-to-month basis for a maximum of six (6) months from the date of expiration or termination if it is deemed to be in the best interest of Boone County.

Inspection Of Facilities- It is the bidder's responsibility to become fully informed as to where services are to be provided and/or the nature and extend of the work required and its relation to any other work in the area including any possible interference from other site activities.

Sub-Contractors- No subcontractors shall be used without prior approval of the Facilities Maintenance Manager.

Contractor Qualifications And Experience- Bidders shall complete the Statement of Bidders Qualifications enclosed in this bid document and submit with their bid response.

Pricing- All prices shall be as indicated on the Response Form. County will not pay nor be liable for any other additional costs including but not limited to: taxes, packing, handling, shipping and freight, insurance, interest, penalties, termination payments, attorney fees, liquidated damages, etc. Additionally, the County shall not be subject to any minimum order quantities or total prices.

TECHNICAL SPECIFICATIONS-

Motor Grader and Operator: Motor Grader shall be equivalent in size and performance to a Caterpillar 140 with a minimum 10 foot blade.

Tractor with 8-foot Box Blade and Operator: Tractor shall be equivalent to a Ford 9N and shall be equipped with a 3-point hitch. The width of the Box Blade must be 8 feet since the equipment must be able to cross narrow bridges.

Roller and Operator: Smooth drum vibratory roller shall be equivalent to a Dynapac CC122. Backhoe and Operator: Backhoe shall be equivalent to a John Deere 310 with standard front loader and backhoe buckets.

Skid Steer Loader and Operator: Skid Steer Loader shall be equivalent to a Case 90XT.

Dozer/Loader and Operator: Dozer/Loader shall be equivalent to a CAT D-5.

Single Axle Dump Truck and Operator: Dump truck with load capacity of 8-9 ton loads.

Tandem Axle Dump Truck and Operator: Dump truck with load capacity of 14-16 ton loads. Flatbed Single Axle Dump Truck and Operator: Flatbed dump truck with load capacity of 5-7 ton loads.

One Ton Dually Flatbed Dump Truck and Operator: One Ton dually flatbed dump truck with load capacity of 2-3 ton loads.

Trail Surface Rock: for this bid, defined as 'fine aggregate'. Shall be crushed limestone, not contain dirt, clays or other deleterious material. Passes 3/8 sieve 100%; passes #4 sieve 60-90%; passes #10 sieve 20-60%; passes #40 sieve 15-30%; passes #200 sieve 0-15%.

Mobilization: Mobilization fees shall cover all costs associated with transporting scheduled labor and equipment to and from the site for each 'event'. An event is a body of work requested by County department designee and conducted within one or more consecutive workdays. Workdays will be planned to be consecutive, but interruptions by weather, mechanical breakdown, contractor scheduling conflicts or other occurrences beyond the control of the County will count as one event. Bidders shall quote a unit price per mile for mobilization. The County shall calculate the mobilization fee for each piece of scheduled equipment by multiplying the contract rate and the round-trip mileage from contractor's shop to the job site. For purposes of this bid, bidders shall indicate the round-trip mileage to the MKT trail terminus at McBaine. If the work site is another County facility the County shall calculate fees according to the bid's unit price per mile and actual round-trip mileage. Equipment may be stored overnight on site by prior arrangement with the Manager of Facility Maintenance. County assumes no liability for equipment stored on site or while in use.

COMPENSATION- Compensation at the hourly rate will begin when work commences on site. County will compensate for actual hours worked with each piece of equipment according to the contract rate. County **will not** compensate while equipment is on standby. Compensation for equipment in use will include time for delays incidental to the work, such as waiting for materials or for staff to move signs. County will guarantee a minimum payment of two hours provided that the County requested the equipment to be on site and that the equipment and operator was available for service.

Hours of Work: Hours of work must be coordinated with the Manager of Facility Maintenance before commencement. Work will begin within seven (7) calendar days of notification unless otherwise arranged. County anticipates most work to be done between the hours of 6:00 am and 6:00 pm, Monday through Friday. County will pay a premium rate for hours greater than eight hours in any given workday or for weekend work if the Manager of Facility Maintenance deems it necessary for completion of the work.

Work Zone Signage: Contractor shall be responsible for all signage or barriers, at no cost to the County. Minimum signage shall be 36" square with black letters placed on the diagonal on an orange field warning of work ahead, placed on stands at each end of the Trail and with 500 feet each direction of the work zone. County staff will be available to assist with the placement of signage and flagging.

INVOICES- County's purchase order number and Contract number must appear on the invoice. All contracted work done for the County on a "time and material" basis must include the following information with all invoices:

- 1. Name of the County location where work was performed.
- 2. Date(s) work performed.
- 3. Itemized list of materials, if any.

Pg 17

- Itemized cost of materials, if any.
- 5. Labor cost per hour for each equipment and operator, and total costs.
- 6. Mobilization fees, cost per mile and total cost round trip for each equipment.

If the above information is not noted on the invoice, it will be returned to Contractor for additional information before payment can be made.

Invoices should be submitted to Boone County Facilities Maintenance for payment which will be made 30 days after receipt of a correct and valid invoice. Billing address is Boone County Facilities Maintenance, 613 East Ash Street, Columbia, Mo 65201.

CONTRACTOR'S RESPONSIBILITIES- Contractor shall:

Provide well-maintained equipment and skilled operators.

Provide all fuel for the equipment and all repair work to the equipment.

Coordinate all work with the Manager of Facility Maintenance.

Follow all state, federal, and local requirements unless these specifications note exceptions.

Exercise caution when working near marked utilities. County will schedule underground utility locates before any excavation work.

Repair or make satisfactory restitution for any damage to the property of others.

Be aware that pedestrians and bicyclists will be using the Trail and take necessary precautions and minimize inconvenience.

PREVAILING WAGE- The Scope of Work described in this bid is considered maintenance. However, this contract may be used as part of public works improvements projects occasionally and in that event, successful bidder will be required to comply with prevailing wage requirements. <u>Section II PRICING</u> will be used for public works improvement work assignments.

Performance Bond/Labor & Material Payment Bond- Contractor shall provide the County with a Performance Bond and a Labor & Material Payment Bond whenever the work associated with a mobilization under this Contract is projected to exceed \$25,000.00. Contractor shall provide these bonds within (30) days of request by County. No additional payment will be made to the contractor for the procurement of these bonds. They should be incidental to all bid items. Samples of the bond forms are found herein, as part of this Request for Bid.

Method of Ordering- Request for work will be via facsimile or plan submittal. The successful vendor will be required to confirm receipt of each request and provide <u>cost of work estimate</u> to requesting department, complying with the specifications, terms and conditions of the contract.

Sales/Use Tax Exemption- County will provide the Contractor with a Missouri Tax Exemption letter for Boone County, Missouri and for each project performed for the County a completed Missouri Project Exemption Certificate. Contractor shall be responsible for furnishing the exemption certificate and tax exemption letter to all authorized sub-contractors, (and suppliers if used for providing materials incorporated into the work). All invoices issued for purchases for such materials, supplies and taxable rentals shall be in the name of Boone County and contain the Contract number assigned by Boone County for the contract awarded. It shall be the responsibility of the Contractor to ensure that no sales or use taxes are included in the invoices and that the County pays no sales/use taxes from which it is exempt. Contractor shall be responsible for obtaining revised exemption certificates and revised expiration dates if the work extends beyond the estimated project completion date or a certificate expiration date. Contractor shall also be responsible for retaining a copy of the project exemption certificate for a period of five years and for compliance with all other terms and conditions of Section 144.062 RSMo not otherwise herein

specified. Contractor agrees not to use or permit others to use the project exemption certificate for taxable purchases of materials or rentals and supplies not directly incorporated into or used in the work to which it applies and agrees to indemnify and hold the County harmless from all losses, expenses and costs including litigation expenses and attorney fees resulting from the unauthorized use of such project exemption certificates.

Warranty and Guarantee- Contractor warrants and guarantees to Owner that all work will be in accordance with the Contract Documents and will not be defective. All materials provided by the Contract shall be new material of high quality which shall give long life and reliable operation. Workmanship shall be of high quality in every detail. Prompt notice of all defects shall be given to Contractor. All defective work, whether or not in place, may be rejected, corrected, or accepted as follows:

Correction or Removal of Defective Work- If required by Engineer, Contractor shall promptly, as directed, either correct all defective Work, whether or not fabricated, installed or completed, or if the Work has been rejected by Engineer, remove it from the site and replace it with non-defective Work. Contractor shall bear all direct, indirect, and consequential costs of such correction or removal (including but not limited to fees and charges of engineers, architects, attorneys, and other professionals made necessary thereby).

One Year Correction Period- If within one year after the date of Substantial Completion or such longer period of time as may be prescribed by Laws or Regulations or by the terms of any applicable special guarantee required by the Contract Documents or by any specific provision of the Contract Documents, any Work is found to be defective, Contractor shall promptly, without cost to Owner and in accordance with Owner's written instructions, either correct such defective Work, or if it has been rejected by Owner, remove it from the site and replace it with non-defective Work. If Contractor does not promptly comply with the terms of such instructions or in an emergency where delay would cause serious risk of loss or damage, Owner may have the defective Work removed and replaced and all direct, indirect, and consequential costs of removal and replacement (including but not limited to fees and charges of engineers, architects, attorneys, and other professionals) will be paid by the Contractor. In special circumstances where a particular item of equipment is placed in continuous service before Substantial Completion of all the Work, the correction period for that item may start to run from an earlier date if so provided in the Specifications or by Written Amendment.

3. Response Presentation and Review

Pg 19

- 3.1. RESPONSE CONTENT In order to enable direct comparison of competing Responses, Bidder must submit Response in strict conformity to the requirements stated herein. Failure to adhere to all requirements may result in Bidder's Response being disqualified as non-responsive. All Responses must be submitted using the Response Form enclosed. Every question must be answered and if not applicable, the section must contain "N/A". Manufacturer's published specifications for the items requested shall be included with the response.
- 3.2. SUBMITTAL OF RESPONSES Responses MUST be received by the date and time noted on the title page under "Bid Submission Information and Deadline". NO EXCEPTIONS. The County is not responsible for late or incorrect deliveries from the US Postal Service or any other mail carrier.
- 3.2.1 Advice of Award Vendors may view bids, bid tabulations, and bid awards on the Boone County web page at http://www.showmeboone.com
 - 3.3. **BID OPENING** On the date and time and at the location specified on the title page, all Responses will be publicly opened. Brief summary information from each will be read aloud, and any person present will be allowed, under supervision, to view any Response. In the event only one bid is received by the date and time of the bid opening, County reserves the right to not open the bid and extend the Closing Date for the purpose of inviting bid responses from more vendors in the interest of establishing competition.
- 3.3.1 Removal from Vendor Database If any prospective Bidder currently in our Vendor Database to whom the Bid was sent elects not to submit a Response and fails to reply in writing stating reason for not bidding, that Bidder's name may be removed from our database. Other reasons for removal include unwillingness or inability to show financial responsibility, reported poor performance, unsatisfactory service, or repeated inability to meet delivery requirements.
- 3.4. **RESPONSE CLARIFICATION** The County reserves the right to request additional written or oral information from Bidders in order to obtain clarification of their Responses.
- 3.4.1. **Rejection or Correction of Responses** The County reserves the right to reject any or all Responses. Minor irregularities or informalities in any Response which are immaterial or inconsequential in nature, and are neither affected by law nor at substantial variance with Bid conditions, may be waived at our discretion whenever it is determined to be in the County's best interest
 - 3.5. **EVALUATION PROCESS** The County's sole purpose in the evaluation process is to determine from among the Responses received which one is best suited to meet the County's needs at the lowest possible cost. Any final analysis or weighted point score does not imply that one Bidder is superior to another, but simply that in our judgment the Contract selected appears to offer the best overall solution for our current and anticipated needs at the lowest possible cost.
- 3.5.1. **Method of Evaluation** The County will evaluate submitted Responses in relation to all aspects of this Bid.
- 3.5.2. Acceptability The County reserves the sole right to determine whether goods and/or services offered are acceptable for County use.
- 3.5.3. Endurance of Pricing Bidder's pricing must be held until contract execution or 60 days, whichever comes first.

\$ /hr

\$ /hr

\$ /hr

\$

/hr

Blade, Ford 9N

Mfr/Model:

Compaction Roller

Dynapac CC122 or

Mfr/Model:

equal:

equal:

w/3 point hitch or

32

32

Equipment & Operator	Estimated hours per year	Standard Rate per hour (equipment w/operator)	Premium Rate/hr (equipment w/operator)See Primary Specs	Extended Cost (b x c)
Backhoe, John Deere 310 w/std front loader & backhoe buckets, or equal: Mfr/Model:	8	\$/hr	\$/hr	\$
Skid Steer Loader Case 90XT or equal: Mfr/Model:	8	\$/hr	\$/hr	\$
Bobcat- Mfr/Model:	8	\$/hr	\$/hr	\$
Dozer/Loader, CAT D-5 or equal: Mfr/Model:	8	\$/hr	\$/hr	\$
Single Axle dump truck (8-9 ton loads)	8	\$/hr	\$/hr	\$
Tandem Axle dump truck (14-16 ton loads)	8	\$/hr	\$/hr	\$
Flatbed single axle dump truck (5-7 ton loads)	8	\$/hr	\$/hr	\$
One Ton Dually flatbed dump truck (2-3 ton loads)	8	\$/hr	\$/hr	\$

4.8.1. TOTAL COST FOR EQUIPMENT AND OPERATOR LABOR:

\$

a	b	С	d	е
Equipment MOBILIZATION	Estimated Events Per Year for MKT Trail work	Mileage-Round Trip to MKT Trail from bidder's shop	Price per Mile	Extended Cost (b x c x d)
Motor Grader, CAT 140 w/10' blade or equal- Mfr/Model:	2	miles	\$/mile	\$
Tractor w/8' Box Blade, Ford 9N w/3 point hitch or equal: Mfr/Model:	2	miles	\$/mile	\$
Compaction Roller Dynapac CC122 or equal: Mfr/Model:	2	miles	\$/mile	\$
Backhoe, John Deere 310 w/std front loader & backhoe buckets, or equal: Mfr/Model:	1	miles	\$/mile	\$
Skid Steer Loader Case 90XT or equal: Mfr/Model:	1	miles	\$/mile	\$
Bobcat- Mfr/Model:	1	miles	\$/mile	\$
Dozer/Loader, CAT D-5 or equal: Mfr/Model:	1	miles	\$/mile	\$
Single Axle dump truck (8-9 ton loads)	1	miles	\$/mile	\$
Tandem Axle dump truck (14-16 ton loads)	1	miles	\$/mile	\$

Equipment Mobilization	Estimated Events Per Year for MKT Trail work	Mileage-Round Trip to MKT Trail from bidder's shop	Price per Mile	Extended Cost (b x c x d)
Flatbed single axle dump truck (5-7 ton loads)	1	miles	\$/mile	\$
One Ton Dually Flatbed dump truck (2-3 ton loads)	1	miles	\$/mile	\$

4.8.2.

TOTAL COST FOR MOBILIZATION:

dr.		
D		

4.8.3. As Needed Items-

Materials and labor "as needed"	Estimated Events/Year	Unit of Measure	Unit Cost
Trail surface rock* see Primary Specifications	2	Ton	\$/ton
3" clean rock	2	Ton	\$/ton
1.5" surface rock	2	Ton	\$/ton
Rock delivery		Mile	\$/mile
Labor to direct rock delivery/placement	2	Hour	\$/hour

PRICING II (work performed as public work improvement- requiring prevailing wage compliance)

a	b	С	d	e	
Equipment & operator	Estimated hours per year	Standard Rate per hour (equipment w/operator)	Premium Rate/hr (equipment w/operator) See Primary Specs	Extended Cost (b x c)	
Motor Grader, CAT 140 w/10' blade or equal- Mfr/Model:	16	\$/hr	\$/hr	\$	
Tractor w/8' Box Blade, Ford 9N w/3 point hitch or equal: Mfr/Model:	16	\$/hr	\$/hr	\$	
Compaction Roller Dynapac CC122 or equal: Mfr/Model:	16	\$/hr	\$/hr	\$	

Equipment & operator	Estimated hours per year	Standard Rate per hour (equipment w/operator)	Premium Rate/hr (equipment w/operator)See Primary Specs	Extended Cost (b x c)
Backhoe, John Deere 310 w/std front loader & backhoe buckets, or equal: Mfr/Model:	4	\$/hr	\$/hr	\$
Skid Steer Loader Case 90XT or equal: Mfr/Model:	4	\$/hr	\$/hr	\$
Bobcat- Mfr/Model:	4	\$/hr	\$/hr	\$
Dozer/Loader, CAT D-5 or equal: Mfr/Model:	4	\$/hr	\$/hr	\$
Single Axle dump truck (8-9 ton loads)	4	\$/hr	\$/hr	\$
Tandem Axle dump truck (14-16 ton loads)	4	\$/hr	\$/hr	\$
Flatbed single axle dump truck (5-7 ton loads)	4	\$/hr	\$/hr	\$
One Ton Dually flatbed dump truck (2-3 ton loads)	4	\$/hr	\$/hr	\$

4.8.4. TOTAL COST FOR EQUIPMENT AND OPERATOR LABOR:

a	b	С	d	e
Equipment MOBILIZATION	Estimated Events Per Year	Mileage-Round Trip to MKT Trail from bidder's shop	Price per Mile	Extended Cost (b x c x d)
Motor Grader, CAT 140 w/10' blade or equal- Mfr/Model:	1	miles	\$/mile	\$
Tractor w/8' Box Blade, Ford 9N w/3 point hitch or equal: Mfr/Model:	1	miles	\$/mile	\$
Compaction Roller Dynapac CC122 or equal: Mfr/Model:	1	miles	\$/mile	\$
Backhoe, John Deere 310 w/std front loader & backhoe buckets, or equal: Mfr/Model:	1	miles	\$/mile	\$
Skid Steer Loader Case 90XT or equal: Mfr/Model:	1	miles	\$/mile	\$
Bobcat- Mfr/Model:	1	miles	\$/mile	\$
Dozer/Loader, CAT D-5 or equal: Mfr/Model:	1	miles	\$/mile	\$
Single Axle dump truck (8-9 ton loads)	1	miles	\$/mile	\$
Tandem Axle dump truck (14-16 ton loads)	1	miles	\$/mile	\$

Equipment Mobilization	Estimated Events Per Year	Mileage-Round Trip to MKT Trail from bidder's shop		Trip to MKT Trail from		Per Year Trip to M Trail fro		Trip to MKT Trail from			Extended Cost (b x c x d)
Flatbed single axle					10	0000000					
dump truck (5-7	1		miles	\$	/mil	e	\$				
ton loads)	107-11-1-1										
One Ton Dually							No.				
Flatbed dump	1		_miles	\$	/mil	e	\$				
truck (2-3 ton											
loads)											
4.8.5.	TOTAL	COST FO	OR MOBI	LIZATIO	ON:		\$				
4.8.6. As Needed It	ems-										
Materials and labor		nts/Year	Unit of I	Measure		Unit	Cost				
needed"											
Trail surface rock* (See 1		Ton			\$	/ton				
Primary Specification											
3" clean rock	1		Ton			\$	/ton				
1.5" surface rock	1		Ton								
						\$	/ton				
Rock delivery		Mile		\$_		\$	/mile				
		1 11				Φ.	74				
Labor to direct rock	1		Hour			\$	/hour				
delivery/placement											
(following e PRICING T PRICING T 4.10. Maximum % PRICING T PRICING T PRICING T PRICING T	ABLE II 6 Increase on unit cos ABLE I ABLE II 6 Increase on unit cos ABLE I ABLE II	ots for 2 nd R	term) Renewal Pe	eriod: riod:			% % % %				
PRICING T PRICING T 4.13. Please quote If primary a	Maximum % Increase on unit costs for 4 th Renewal Period: PRICING TABLE I PRICING TABLE II PRICING TABLE II Please quote number of days notice that needs to be provided prior to start of work: DA' If primary and secondary contracts are awarded, and primary contractor cannot meet the expected obligation, secondary contractor will be issued the project.										
4.14. Will you ho participate is	Will you honor the submitted prices for purchase by other entities in Boone County who participate in cooperative purchasing with Boone County, Mo? (A negative response to this question will not affect evaluation of your bid.) YES NO										

4.15.	The Undersigned offers to furnish and deliver the articles or services as specified at the prices
	and terms stated and in strict accordance with all requirements contained in the Request for Bid
	which have been read and understood, and all of which are made part of this order. By
	submission of this bid, the vendor certifies that they are in compliance with Section 34.353 and,
	if applicable, Section 34.359 (Missouri Domestic Products Procurement Act) of the Revised
	Statutes of Missouri.
	Authorized Representative (Sign By Hand):
	Date:
	Print Name and Time of Authorized Representative:

Boone County Purchasing 613 E. Ash, Room 111 Columbia, MO 65201

Elizabeth Sanders, Senior Buyer (573) 886-4393 – Fax: (573) 886-4390

"NO BID RESPONSE FORM"

NOTE: COMPLETE AND RETURN THIS FORM ONLY IF YOU DO NOT WANT TO SUBMIT A BID

If you do not wish to respond to this bid request, but would like to remain on the Boone County vendor list **for this service/commodity**, please remove form and return to the Purchasing Department by mail or fax.

If you would like to FAX this "No Bid" Response Form to our office, the FAX number is (573) 886-4390.

Bid: 50-18NOV14- MKT TRAIL GRADING SERVICES

Business Name:	
Address:	
Telephone:	
Contact:	
Date:	
Reason(s) for not bidding:	

INSTRUCTIONS FOR COMPLIANCE WITH HOUSE BILL 1549

House Bill 1549 addresses the Department of Homeland Security's and the Social Security Administration's E-Verify Program (Employment Eligibility Verification Program) that requires the County to verify "lawful presence" of individuals when we contract for work/service; verify that contractor has programs to verify lawful presence of their employees when contracts exceed \$5,000; and a requirement for OSHA safety training for public works projects.

The County is required to obtain certification that the bidder awarded the attached contract participates in a federal work authorization program. To obtain additional information on the Department of Homeland Security's E-Verify program, go to:

http://www.uscis.gov/portal/site/uscis/menuitem.eb1d4c2a3e5b9ac89243c6a7543f6d1a/?vgnextoid=75bce2e261405110VgnVCM1000004718190aRCRD&vgnextchannel=75bce2e261405110VgnVCM1000004718190aRCRD

Please complete and return form *Work Authorization Certification Pursuant to 285.530 RSMo* if your contract amount is in excess of \$5,000. Attach to this form the first and last page of the *E-Verify Memorandum of Understanding* that you completed when enrolling.

WORK AUTHORIZATION CERTIFICATION PURSUANT TO 285.530 RSMo (FOR ALL AGREEMENTS IN EXCESS OF \$5,000.00)

County of)	
)ss)ss)	
My name is I	am an authorized agent of
(Bidder). This business is	s enrolled and participates in a federal work authorization
program for all employees working in connection	on with services provided to the County. This business
does not knowingly employ any person that is an	n unauthorized alien in connection with the services bein
provided. Documentation of participation in a fe	ederal work authorization program is attached hereto.
Furthermore, all subcontractors working	g on this contract shall affirmatively state in writing in
their contracts that they are not in violation of So	ection 285.530.1, shall not thereafter be in violation and
submit a sworn affidavit under penalty of perjur	y that all employees are lawfully present in the United
States.	
	Affiant Date
	Printed Name
Subscribed and sworn to before me this day	of, 20
	Notary Public

CERTIFICATION OF INDIVIDUAL BIDDER

Pursuant to Section 208.009 RSMo, any person applying for or receiving any grant, contract, loan, retirement, welfare, health benefit, post secondary education, scholarship, disability benefit, housing benefit or food assistance who is over 18 must verify their lawful presence in the United States. Please indicate compliance below. Note: A parent or guardian applying for a public benefit on behalf of a child who is citizen or permanent resident need not comply.

1.	the United States. (Such birth certificate, or immi	of documents showing citizenship or lawful presence in a proof may be a Missouri driver's license, U.S. passport, gration documents). Note: If the applicant is an alien, esence must occur prior to receiving a public benefit.
2.		documents, but provide an affidavit (copy attached) apporary 90 day qualification.
3.	I have provided a completed application for a birth certificate pending in the State of Qualification shall terminate upon receipt of the birth certificate or determination that a birth certificate does not exist because I am not a United States citizen.	
Applicant	Date	Printed Name

AFFIDAVIT (Only Required for Individual Bidder Certification Option #2)

State of Missouri))SS.
County of)
	ng at least eighteen years of age, swear upon my oath that I am either a ssified by the United States government as being lawfully admitted for
Date	Signature
Social Security Number or Other Federal I.D. Number	Printed Name
On the date above writt contained in the foregoing affid	ten appeared before me and swore that the facts davit are true according to his/her best knowledge, information and belief
	Notary Public
My Commission Expires:	

(Please complete and return with Bid)

Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion Lower Tier Covered Transactions

This certification is required by the regulations implementing Executive Order 12549, Debarment and Suspension, 29 CFR Part 98 Section 98.510, Participants' responsibilities. The regulations were published as Part VII of the May 26, 1988, Federal Register (pages 19160-19211).

(BEFORE COMPLETING CERTIFICATION, READ INSTRUCTIONS FOR CERTIFICATION)

- (1) The prospective recipient of Federal assistance funds certifies, by submission of this proposal, that neither it nor its principals are presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participation in this transaction by any Federal department or agency.
- (2) Where the prospective recipient of Federal assistance funds is unable to certify to any of the statements in this certification, such prospective participant shall attach an explanation to this proposal.

Name and Title of Authorized Representative		
Signature	Date	

AFFIDAVIT OF COMPLIANCE WITH OSHA TRAINING REQUIREMENTS PURSUANT TO §292.675 RSMo (FOR ALL PUBLIC WORKS PROJECTS AFTER 8/28/2009)

County of)	
State of)	
My name is	I am an authorized agent of
(Company). I am aware	of the requirements for OSHA training set out in
§292.675 Revised Statutes of Missouri for those	e working on public works. All requirements of said
statute have been fully satisfied and there has be	een no exception to the full and complete compliance with
said provisions relating to the required OSHA to	raining for all those who performed services on this public
works contract for Boone County, Missouri.	
3.3.7.7.3. S	
NAME OF PROJECT:	
	Affiant Date
	Printed Name
Subscribed and sworn to before me this day	of, 20
	Notary Public

NOTE: Failure to return this Affidavit with project close-out documents may result in referral of this project to the Department of Labor and Industrial Relations for further action to determine compliance with RSMo Sec. 292.675.

AFFIDAVIT OF COMPLIANCE WITH THE PREVAILING WAGE LAW

Before me, the undersigned Notary Public	, in and for the County of	
State of, per	rsonally came and appeared (r	name and title)
	of the (na	me of company)
	(a corporation) (a	partnership) (a proprietorship)
and after being duly sworn did depose a 290 Sections 290.210 through and inclupayment of wages to workmen employed been no exception to the full and comple Wage Determination NO	uding 290.340, Missouri Re on public works projects have the compliance with said prov	evised Statutes, pertaining to the e been fully satisfied and there has visions and requirements and with
(name of project)	located at	
(name of institution)	in	County,
Missouri and completed on the	day of	, 20
Signature		
Subscribed and sworn to me this	day of	, 20
My commission expires	, 20	·
Notary Public		

SAMPLE PERFORMANCE BOND

in accordance with specifications and/or plans prepared by the County of Boone, which contract is by reference made a part hereof, and is hereinafter referred to as the Contract.

NOW, THEREFORE, THE CONDITION OF THIS OBLIGATION is such that, if Contractor shall promptly and faithfully perform said Contract, and shall faithfully perform the prevailing hourly wages and comply with all prevailing wage requirements as provided by such Contract and applicable prevailing wage laws, rules, and rates specified by regulation thereunder, then this obligation shall be null and void; otherwise it shall remain in full force and effect.

The Surety hereby waives notice of any alteration or extension of time made by the Owner.

Whenever Contractor shall be, and declared by Owner to be, in default under the Contract, the Owner having performed Owner's obligations thereunder, the Surety may promptly remedy the default, or shall promptly:

- 1) Complete the Contract in accordance with its terms and conditions, or
- 2) Obtain a bid for submission to Owner for completing the Contract in accordance with its terms and conditions, and upon determination by Owner and Surety of the lowest responsible bidder, arrange for a Contract between such bidder and Owner, and make available as work progresses (even though there should be a default of a succession of defaults under the Contract or Contracts of completion arranged under this paragraph) sufficient fund to pay the cost of completion less the balance of the Contract price, but not exceeding, including other costs and damages for which the Surety may be liable hereunder, the amount set forth in the first paragraph hereof. The term "balance of the Contract price", as used in this paragraph, shall mean the total amount payable by Owner to Contractor under the Contract and any amendments thereto, less the amount properly paid by Owner to Contractor.

Any suit under this bond must be instituted before the expiration of two (2) years from the date on which final payment under the Contract falls due.

No right of action shall accrue on this bond to or for the use of any person or corporation other than the Owner named herein or the heirs, executors, administrators, or successors of Owner.

presents to be executed in its name, ar			
	_	(Contrac	tor)
(SEAL)	BY:		
	_	(Surety Con	npany)
(SEAL)	BY:	(Attorney-in	n Engt)
		(Attorney-n	
		(Missouri Repre	esentative)
(Accompany this bond with Attorney-of this bond).	in-Fact's authority from	n the Surety Company cert	tified to include the date
Phone Number:			

SAMPLE LABOR AND MATERIAL PAYMENT BOND

as Principal, herein	after called Contractor, and	annun gat talkarin kan
a Corporation, orga	nized under the laws of the State of	
held and firmly bou	ansact business in the State of Missouri, as Surety, hereinaf and unto the County of Boone, Missouri, as Obligee, herein as herein defined, in the amount of	
		Dollars,
(\$), for the payment whereof Contractor and Surety	bind themselves, their heirs,
executors, administ	rators, successors, and assigns jointly and severally, firmly	by these presents:
WHEREAS, Contra	actor has, by written agreement dated	entered into
a Contract with Ow	ner for:	
Project Name:		

NOW, THEREFORE, THE CONDITION OF THIS OBLIGATION is such that the Contractor shall promptly make payments to all claimants as hereinafter defined, for all labor and material used or reasonably required for use in the performance of the Contract, then this obligation shall be void; otherwise, it shall remain in full force and effect, subject, however, to the following conditions.

- A. A claimant is defined as one having a direct contract with the Contractor or with a subcontractor of the Contractor for labor, material, or both, used or reasonably required for use in the performance of the Contract; labor and material being construed to include the part of water, gas, power, light, heat, oil, gasoline, telephone service, rental, or equipment directly applicable to the Contract.
- B. The above named Contractor and Surety hereby jointly and severally agree with the Owner that every claimant as herein defined, who has not been paid in full before the expiration of a period of ninety (90) days after the date on which the last of such claimant's work or labor was done or performed, or materials were furnished by such claimant, may sue on this bond for the use of such claimant, prosecute the suit to final judgment for such sum or sums as may be justly due claimant, and have execution thereon. The owner shall not be liable for the payment of any costs or expenses of any such suit.

- C. No suit or action shall be commenced hereunder by any claimant:
 - 1. Unless claimant, other than one having a direct Contact with the Contractor, shall have given written notice to any two of the following: The Contractor, the Owner, or the Surety above named, within ninety (90) days after such claimant did or performed the last of the work or labor, or furnished the last of the materials for which said claim is made, stating with substantial or furnished the last of the materials for which said claim is made, stating with substantial accuracy the amount claimed and the name of the party to whom the materials were furnished, or for whom the work or labor was done or performed. Such notice shall be served by mailing the same by registered mail or certified mail, postage prepaid, in an envelope addressed to the Contractor, Owner, or Surety, at any place where an office is regularly maintained for the transaction of business, or served in any manner in which legal process may be served in the state in which the aforesaid project is located, save that such service need not be made by a public officer.
 - 2. After the expiration of one (1) year following the date on which Contractor ceased work on said Contract, it being understood, however, that if any limitation embodied in this bond is prohibited by any law controlling the construction hereof, such limitation shall be deemed to be amended so as to be equal to the minimum period of limitation permitted by such law.
 - 3. Other than in a state court of competent jurisdiction in and for the County or other political subdivision of the state in which the project, or any part thereof, is situated or in the United States District Court for the district in which the project, or any part thereof, is situated, and not elsewhere.
 - **D.** The amount of this bond shall be reduced by and to the extent of any payment or payments made in good faith hereunder, inclusive of the payment by Surety of Mechanic's Liens which may be filed on record against said improvement, whether or not claim for the amount of such lien be presented under or against this bond.

	,on this	day of	,20
	CONTRACTOR:		(Seal)
	BY:		
	SURETY COMPANY		<u> </u>
	BY:		
	BY:	y-in-Fact)	
	(Missour	i Representative)	_
Accompany this bon of this bond.)	nd with Attorney-In-Fact's authority from	n the Surety Company co	ertified to include the date
Surety Contact Name	:	Phone Number:	

3315 West Truman Boulevard, Room 205 P.O. Box 449

Jefferson City, MO 65102-0449

Phone: 573-751-3403 Fax: 573-751-3721

www.labor.mo.gov/DLS

E-mail: laborstandards@labor.mo.gov

JEREMIAH W. (JAY) NIXON GOVERNOR -

RYAN MCKENNA DEPARTMENT DIRECTOR

JOHN E. LINDSEY
DIVISION DIRECTOR

September 22, 2014

BEFORE THE
DEPARTMENT OF LABOR AND INDUSTRIAL RELATIONS
DIVISION OF LABOR STANDARDS
Jefferson City, Missouri

Re: Annual Wage Order No. 21

Annual Incremental Wage Increase to Annual Wage Order No. 21

Missouri's Prevailing Wage Law [Section 290.262.9 RSMo (2000)], provides for Annual Incremental Wage increases in Adair, Andrew, Atchison, Audrain, Barry, Barton, Bates, Benton, Boone, Buchanan, Caldwell, Callaway, Camden, Carroll, Carter, Cedar, Chariton, Christian, Clark, Cole, Cooper, Crawford, Dade, Dallas, DeKalb, Dent, Douglas, Franklin, Gasconade, Gentry, Greene, Harrison, Henry, Hickory, Holt, Howard, Howell, Iron, Jasper, Jefferson, Johnson, Knox, Laclede, Lawrence, Lewis, Lincoln, Linn, McDonald, Macon, Maries, Marion, Miller, Moniteau, Monroe, Montgomery, Morgan, Newton, Nodaway, Oregon, Osage, Ozark, Perry, Pettis, Phelps, Pike, Polk, Pulaski, Putnam, Ralls, Randolph, Reynolds, Ripley, St. Charles, St. Clair, Ste. Genevieve, St. Francois, the City of St. Louis City, St. Louis County, Saline, Schuyler, Scotland, Shannon, Shelby, Stone, Sullivan, Taney, Texas, Vernon, Warren, Washington, Webster, Worth and Wright Counties. The effective date of change is shown in the column labeled "Effective Date of Increase" by the craft (Occupational Title). These updated files have been posted to the Division's website referenced by the effective date of AWO 21 – 9/22/14. The new rates should be included in the contract specifications for all future public works projects.

The rest of Annual Wage Order No. 21 remains in full force and effect.

Given at Jefferson City, Missouri September 22, 2014, by direction of the Division of Labor Standards of Missouri.

John E. Lindsey Division Director RECEIVED & FILED

SEP 2 2 2014

SECRETARY OF STATE COMMISSIONS DIVISION

(SEAL)

Missouri Department of Labor and Industrial Relations is an equal opportunity employer/program.

MISSOURI
DEPARTMENT OF LABOR
& INDUSTRIAL RELATIONS

Relay Missouri: 800-735-2966

Missouri Division of Labor Standards

WAGE AND HOUR SECTION

JEREMIAH W. (JAY) NIXON, Governor

Annual Wage Order No. 21

Section 010 **BOONE COUNTY**

In accordance with Section 290.262 RSMo 2000, within thirty (30) days after a certified copy of this Annual Wage Order has been filed with the Secretary of State as indicated below, any person who may be affected by this Annual Wage Order may object by filing an objection in triplicate with the Labor and Industrial Relations Commission, P.O. Box 599, Jefferson City, MO 65102-0599. Such objections must set forth in writing the specific grounds of objection. Each objection shall certify that a copy has been furnished to the Division of Labor Standards, P.O. Box 449, Jefferson City, MO 65102-0449 pursuant to 8 CSR 20-5.010(1). A certified copy of the Annual Wage Order has been filed with the Secretary of State of Missouri.

Original Signed by

John E. Lindsey, Director Division of Labor Standards

This Is A True And Accurate Copy Which Was Filed With The Secretary of State: March 10, 2014

Last Date Objections May Be Filed: April 9, 2014

Prepared by Missouri Department of Labor and Industrial Relations

REPLACEMENT PAGE

OCCUPATIONAL TITLE	** Date of Increase		Basic Hourly Rates	Over- Time	Holiday Schedule	Total Fringe Benefits
Asbestos Worker (H & F) Insulator	morease	-	\$31.66	55	60	\$20.11
Boilermaker	6/14	\vdash	\$33.36	57	7	\$27.95
Bricklayer and Stone Mason	0/14	-	\$28.30	59	7	\$15.93
Carpenter	6/14		\$24.36	60	15	\$15.05
Cement Mason	6/14		\$26.33	9	3	\$11.50
Communication Technician	0/14		\$31.04	28	7	\$12.52 + 13%
Electrician (Inside Wireman)			\$31.04	28	7	\$12.52 + 13%
Electrician (Outside-Line Construction\Lineman)	9/14		\$41.08	43	45	\$5.00 + 36.5%
Lineman Operator	9/14		\$35.46	43	45	\$5.00 + 36.5%
Groundman	9/14		\$27.42	43	45	\$5.00 + 36.5%
Elevator Constructor	3714	а	\$43.715	26	54	\$26,755
Glazier		C	\$32.78	87	31	\$21.13 + 13.2%
Ironworker	8/14	-	\$28.01	11	8	\$23.09
Laborer (Building):	Urit		920.01			450.00
General .			\$21.06	42	44	\$12.49
First Semi-Skilled			\$23.06	42	44	\$12.49
Second Semi-Skilled			\$22.06	42	44	\$12.49
Lather			USE CARPENT			412.10
Linoleum Layer and Cutter	6/14		\$24.24	60	15	\$15.05
Marble Mason	6/14		\$21.55	124	74	\$12.79
Marble Finisher	0.11		421.00			
Millwright	6/14		\$25.36	60	15	\$15.05
Operating Engineer	0,11		420.00	- 55		
Group I	6/14		\$27.81	86	66	\$23.75
Group II	6/14		\$27.81	86	66	\$23.75
Group III	6/14		\$26.56	86	66	\$23.75
Group III-A	6/14		\$27.81	86	66	\$23.75
Group IV	6/14		\$25.58	86	66	\$23.75
Group V	6/14		\$28.51	86	66	\$23.75
Painter	6/14		\$22.00	18	7	\$11.77
Pile Driver	6/14		\$25.36	60	15	\$15.05
Pipe Fitter	7/14	b	\$35.75	91	69	\$26.68
Plasterer *	6/14		\$24.94	94	5	\$11.55
Plumber	7/14	b	\$35.75	91	69	\$26.68
Roofer \ Waterproofer	9/14	-	\$29.30	12	4	\$14.55
Sheet Metal Worker	7/14		\$30.76	40	23	\$15.47
Sprinkler Fitter - Fire Protection	6/14		\$31.75	33	19	\$18.90
Terrazzo Worker	6/14		\$28.73	124	74	\$14.38
Terrazzo Finisher	0, , ,		420.10			7
Tile Setter	6/14		\$21.55	124	74	\$12.79
Tile Finisher	0		421.00			7
Traffic Control Service Driver			\$26.415	22	55	\$9.045
Truck Driver-Teamster	The state of the s					40.010
Group I	6/14	-	\$25.30	101	5	\$10.70
Group II	6/14		\$25.95	101	5	\$10.70
Group III	6/14		\$25.45	101	5	\$10.70
Group IV	6/14		\$25.95	101	5	\$10.70

Fringe Benefit Percentage is of the Basic Hourly Rate

For additional information regarding the application of the Marble Finisher, Terrazzo Finisher and Tile Finisher see the Labor and Industrial Relations Commission Order of June 10, 2014, in the Matter of Objection Nos. 006-121.

^{**}Annual Incremental Increase

OCCUPATIONAL TITLE	** Date of Increase	Basic Hourly Rates	Over- Time Schedule	Holiday Schedule	Total Fringe Benefits
WAXWA .					

^{*} Welders receive rate prescribed for the occupational title performing operation to which welding is incidental.

Use Building Construction Rates on Building construction in accordance with the classifications of construction work established in 8 CSR 30-3.040(2).

Use Heavy Construction Rates on Highway and Heavy construction in accordance with the classifications of construction work established in 8 CSR 30-3.040(3).

- a Vacation: Employees over 5 years 8%; Employees under 5 years 6%
- **b All work over \$7 Mil. Total Mech. Contract \$35.75, Fringes \$26.68 All work under \$7 Mil. Total Mech. Contract - \$34.41, Fringes - \$21.29
- c Vacation: Employees after 1 year 2%; Employees after 2 years 4%; Employees after 10 years 6%

FED: Minimum requirement per Fair Labor Standards Act means time and one-half (1 ½) shall be paid for all work in excess of forty (40) hours per work week.

- NO. 9: Means the regular workday starting time of 8:00 a.m. (and resulting quitting time of 4:30 p.m.) may be moved forward to 6:00 a.m. or delayed one hour to 9:00 a.m. All work performed in excess of the regular work day and on Saturday shall be compensated at one and one-half (1½) times the regular pay. In the event time is lost during the work week due to weather conditions, the Employer may schedule work on the following Saturday at straight time. All work accomplished on Sunday and holidays shall be compensated for at double the regular rate of wages. The work week shall be Monday through Friday, except for midweek holidays.
- NO. 11: Means eight (8) hours shall constitute a day's work, with the starting time to be established between 6:00 a.m. and 8:00 a.m. from Monday to Friday. Time and one-half (1½) shall be paid for first two (2) hours of overtime Monday through Friday and the first eight (8) hours on Saturday. All other overtime hours Monday through Saturday shall be paid at double (2) time rate. Double (2) time shall be paid for all time on Sunday and recognized holidays or the days observed in lieu of these holidays.
- NO. 12: Means the work week shall commence on Monday at 12:01 a.m. and shall continue through the following Friday, inclusive of each week. All work performed by employees anywhere in excess of forty (40) hours in one (1) work week, shall be paid for at the rate of one and one-half (1½) times the regular hourly wage scale. All work performed within the regular working hours which shall consist of a ten (10) hour work day except in emergency situations. Overtime work and Saturday work shall be paid at one and one-half (1½) times the regular hourly rate. Work on recognized holidays and Sundays shall be paid at two (2) times the regular hourly rate.
- NO. 18: Means the regular work day shall be eight (8) hours. Working hours are from six (6) hours before Noon (12:00) to six (6) hours after Noon (12:00). The regular work week shall be forty (40) hours, beginning between 6:00 a.m. and 12:00 Noon on Monday and endiring between 1:00 p.m. and 6:00 p.m. on Friday. Saturday will be paid at time and one-half (1½). Sunday and Holidays shall be paid at double (2) time. Saturday can be a make-up day if the weather has forced a day off, but only in the week of the day being lost. Any time before six (6) hours before Noon or six (6) hours after Noon will be paid at time and one-half (1½).
- NO. 22: Means a regular work week of forty (40) hours will start on Monday and end on Friday. The regular work day shall be either eight (8) or ten (10) hours. If a crew is prevented from working forty (40) hours Monday through Friday, or any part thereof by reason of inclement weather, Saturday or any part thereof may be worked as a make-up day at the straight time rate. Employees who are part of a regular crew on a make-up day, notwithstanding the fact that they may not have been employed the entire week, shall work Saturday at the straight time rate. A workday is to begin between 6:00 a.m. and 9:00 a.m. However, the project starting time may be advanced or delayed if mutually agreed to by the interest parties. For all time worked on recognized holidays, or days observed as such, double (2) time shall be paid.
- NO. 26: Means that the regular working day shall consist of eight (8) hours worked between 6:00 a.m., and 5:00 p.m., five (5) days per week, Monday to Friday, inclusive. Hours of work at each jobsite shall be those established by the general contractor and worked by the majority of trades. (The above working hours may be charged by mutual agreement). Work performed on Construction Work on Saturdays, Sundays and before and after the regular working day on Monday to Friday, inclusive, shall be classified as overtime, and paid for at double (2) the rate of single time. The employer may establish hours worked on a jobsite for a four (4) ten (10) hour day work week at straight time pay for construction work; the regular working day shall consist of ten (10) hours worked consecutively, between 6:00 a.m. and 6:00 p.m., four (4) days per week, Monday to Thursday, inclusive. Any work performed on Friday, Saturday, Sunday and holidays, and before and after the regular working day on Monday to Thursday where a four (4) ten (10) hour day workweek has been established, will be paid at two times (2) the single time rate of pay. The rate of pay for all work performed on holidays shall be at two times (2) the single time rate of pay.

NO. 28: Means a regular workday shall consist of eight (8) hours between 7:00 a.m. and 5:30 p.m., with at least a thirty (30) minute period to be taken for lunch. Five (5) days a week, Monday through Friday inclusive, shall constitute a work week. The Employer has the option for a workday/workweek of four (4) ten (10) hour days (4-10's) provided:

-The project must be for a minimum of four (4) consecutive days.

-Starting time may be within one (1) hour either side of 8:00 a.m.

-Work week must begin on either a Monday or Tuesday: If a holiday falls within that week it shall be a consecutive work day. (Alternate: If a holiday falls in the middle of a week, then the regular eight (8) hour schedule may be implemented).

-Any time worked in excess of any ten (10) hour work day (in a 4-10 hour work week) shall be at the appropriate

overtime rate.

All work outside of the regular working hours as provided, Monday through Saturday, shall be paid at one & one-half (1½) times the employee's regular rate of pay. All work performed from 12:00 a.m. Sunday through 8:00 a.m. Monday and recognized holidays shall be paid at double (2) the straight time hourly rate of pay. Should employees work in excess of twelve (12) consecutive hours they shall be paid double time (2X) for all time after twelve (12) hours. Shift work performed between the hours of 4:30 p.m. and 12:30 a.m. (second shift) shall receive eight (8) hours pay at the regular hourly rate of pay plus ten (10%) percent for seven and one-half (7½) hours work. Shift work performed between the hours of 12:30 a.m. and 8:00 a.m. (third shift) shall receive eight (8) hours pay at the regular hourly rate of pay plus fifteen (15%) percent for seven (7) hours work. A lunch period of thirty (30) minutes shall be allowed on each shift. All overtime work required after the completion of a regular shift shall be paid at one and one-half (1½) times the shift hourly rate.

NO. 33: Means the standard work day and week shall be eight (8) consecutive hours of work between the hours of 6:00 a.m. and 6:00 p.m., excluding the lunch period Monday through Friday, or shall conform to the practice on the job site. Four (4) days at ten (10) hours a day may be worked at straight time, Monday through Friday and need not be consecutive. All overtime, except for Sundays and holidays shall be at the rate of time and orie-half (1½). Overtime worked on Sundays and holidays shall be at double (2) time.

NO. 40: Means the regular working week shall consist of five (5) consecutive (8) hour days' labor on the job beginning with Monday and ending with Friday of each week. Four (4) 10-hour days may constitute the regular work week. The regular working day shall consist of eight (8) hours labor on the job beginning as early as 6:00 a.m. and ending as late as 5:30 p.m. All full or part time labor performed during such hours shall be recognized as regular working hours and paid for at the regular hourly rate. All hours worked on Saturday and all hours worked in excess of eight (8) hours but not more than twelve (12) hours during the regular working week shall be paid for at time and one-half (1½) the regular hourly rate. All hours worked on Sundays and holidays and all hours worked in excess of twelve (12) hours during the regular working day shall be paid at two (2) times the regular hourly rate. In the event of rain, snow, cold or excessively windy weather on a regular working day, Saturday may be designated as a "make-up" day. Saturday may also be designated as a "make-up" day, for an employee who has missed a day of work for personal or other reasons. Pay for "make-up" days shall be at regular rates.

NO. 42: Means eight (8) hours between the hours of 8:00 a.m. and 4:30 p.m. shall constitute a work day. The starting time may be advanced one (1) or two (2) hours. Employees shall have a lunch period of thirty (30) minutes. The Employer may provide a lunch period of one (1) hour, and in that event, the workday shall commence at 8:00 a.m. and end at 5:00 p.m. The workweek shall commence at 8:00 a.m. on Monday and shall end at 4:30 p.m. on Friday (or 5:00 p.m. on Friday if the Employer grants a lunch period of one (1) hour), or as adjusted by starting time change as stated above. All work performed before 8:00 a.m. and after 4:30 p.m. (or 5:00 p.m. where one (1) hour lunch is granted for lunch) or as adjusted by starting time change as stated above or on Saturday, except as herein provided, shall be compensated at one and one-half (11/2) times the regular hourly rate of pay for the work performed. All work performed on Sunday and on recognized holidays shall be compensated at double (2) the regular hourly rate of pay for the work performed. When working a five 8-hour day schedule and an Employer is prevented from working forty (40) hours. Monday through Friday, or any part thereof by reason of inclement weather (rain or mud), Saturday or any part thereof may be worked as a make-up day at the straight time rate. The Employer shall have the option of working five eight (8) hour days or four ten (10) hour days Monday through Friday. If an Employer elects to work five (5) eight (8) hour days during any work week, hours worked more than eight (8) per day or forty (40) hours per week shall be paid at time and one-half (1½) the hourly rate Monday through Friday. If an Employer elects to work four (4) ten (10) hour days in any week, work performed more than ten (10) hours per day or forty (40) hours per week shall be paid at time and one-half (11/2) the hourly rate Monday through Friday. If an Employer is working ten (10) hour days and loses a day due to inclement weather, they may work ten (10) hours Friday at straight time. All hours worked over the forty (40) hours Monday through Friday will be paid at time and one-half (11/2) overtime rate. Overtime shall be computed at half-hour intervals. Shift Work: Two (2) or three (3) shifts shall be permitted, provided such shifts are scheduled for a minimum of three (3) consecutive days. The second shift shall begin at 4:30 p.m. and end at 12:30 a.m. with one-half (1/2) hour for lunch between 7:30 p.m. and 9:00 p.m. and shall received eighty (8) hours' pay. The third shift shall begin at 12:30 a.m. and end at 8:00 a.m. with one-half (1/2) hour for lunch between 3:30 a.m. and 5:00 a.m. and shall received (8) hour's; pay. There shall be at least one (1) foreman on each shift on jobs where more than one shift is employed, provided that there are two (2) or more employees on second and on the third shifts. All shifts shall arrange to interchange working hours at the end of each week. When three shifts are used, the applicable rate must be paid from Saturday at 8:00 a.m. until the following Monday at 8:00 a.m. When three shifts are employed, the second and third shifts shall contain at least one-half (1/2) as many employees as the first shift.

NO. 43: Eight (8) hours shall constitute a work day between the hours of 7:00 a.m. and 4:30 p.m. Forty (40) hours within five (5) days, Monday through Friday inclusive, shall constitute the work week. Work performed in the 9th and 10th hour, Monday through Friday, shall be paid at time and one-half (1½) the regular straight time rate of pay. Contractor has the option to pay two (2) hours per day at the time and one-half (1½) the regular straight time rate of pay between the hours of 6:00 a.m. and 5:30 p.m., Monday through Friday. Work performed outside the regularly scheduled working hours and on Saturdays, Sundays and recognized legal holidays, or days celebrated as such, shall be paid for at the rate of double (2) time.

NO. 55: Means the regular work day shall be eight (8) hours between 6:00 a.m. and 4:30 p.m. The first two (2) hours of work performed in excess of the eight (8) hour work day, Monday through Friday, and the first ten (10) hours of work on Saturday, shall be paid at one & one-half (1½) times the straight time rate. All work performed on Sunday, observed holidays and in excess of ten (10) hours a day, Monday through Saturday, shall be paid at double (2) the straight time rate

NO. 57: Means eight (8) hours per day shall constitute a day's work and forty (40) hours per week, Monday through Friday, shall constitute a week's work. The regular starting time shall be 8:00 a.m. If a second or third shift is used, the regular starting time of the second shift shall be 4:30 p.m. and the regular starting period for the third shift shall be 12:30 a.m. These times may be adjusted by the employer. The day shift shall work a regular eight (8) hours shift as outlined above. Employees working a second shift shall receive an additional \$0.25 above the regular hourly rate and perform seven and one-half (7½) hours work for eight (8) hours pay. Third shift employees shall be paid an additional \$0.50 above the regular hourly rate and work seven (7) hours for eight (8) hours pay. When circumstances warrant, the Employer may change the regular workweek to four (4) ten-hour days at the regular time rate of pay. All time worked before and after the established workday of eight (8) hours, Monday through Friday, and all time worked on Saturday shall be paid at the rate of time and one-half (1½) except in cases where work is part of an employee's regular Friday shift. All time worked on Sunday and recognized holidays shall be paid at the double (2) time rate of pay except in cases where work is part of an employee's previous day's shift. For all overtime hours worked \$26.71 of the fringe benefits portion of the prevailing wage shall be paid at the same overtime rate at which the cash portion of the prevailing wage is to be paid. The remaining \$1.24 of the fringe benefit portion of the prevailing wage may be paid at straight time.

NO. 59: Means that except as herein provided, eight (8) hours a day shall constitute a standard work day, and forty (40) hours per week shall constitute a week's work. All time worked outside of the standard eight (8) hour work day and on Saturday shall be classified as overtime and paid the rate of time and one-half (1½). All time worked on Sunday and holidays shall be classified as overtime and paid at the rate of double (2) time. The Employer has the option of working either five (5) eight hour days or four (4) ten hour days to constitute a normal forty (40) hour work week. When the four (4) ten-hour work week is in effect, the standard work day shall be consecutive ten (10) hour periods between the hours of 6:30 a.m. and 6:30 p.m. Forty (40) hours per week shall constitute a week's work, Monday through Thursday, inclusive. In the event the job is down for any reason beyond the Employer's control, then Friday and/or Saturday may, at the option of the Employer, be worked as a make-up day; straight time not to exceed ten (10) hours or forty (40) hours per week shall constitute a week's work, Monday through Friday, inclusive. In the event the job is down for any reason beyond the Employer's control, then Saturday may, at the option of the Employer, be worked as a make-up day; straight time not to exceed eight (8) hours or forty (40) hours per week. The regular starting time (and resulting quitting time) may be moved to 6:00 a.m. or delayed to 9:00 a.m. Make-up days shall not be utilized for days lost due to holidays.

NO. 60: Means the Employer shall have the option of working five 8-hour days or four 10-hour days Monday through Friday. If an Employer elects to work five 8-hour days during any work week, hours worked more than eight (8) per day or forty (40) per week shall be paid at time and one-half (11/2) the hourly wage rate plus fringe benefits Monday through Friday. SATURDAY MAKE-UP DAY: If an Employer is prevented from working forty (40) hours, Monday through Friday, or any part thereof by reason of inclement weather (rain or mud). Saturday or any part thereof may be worked as a makeup day at the straight time rate. It is agreed by the parties that the make-up day is not to be used to make up time lost due to recognized holidays. If an Employer elects to work four 10-hour days, between the hours of 6:30 a.m. and 6:30 p.m. in any week, work performed more than ten (10) hours per day or forty (40) hours per week shall be paid at time and one half (11/2) the hourly wage rate plus fringe benefits Monday through Friday. If an Employer is working 10-hour days and loses a day due to inclement weather, the Employer may work ten (10) hours on Friday at straight time. All hours worked over the forty (40) hours Monday through Friday will be paid at time and one-half (11/2) the hourly wage rate plus fringe benefits. All Millwright work performed in excess of the regular work day and on Saturday shall be compensated for at time and one-half (11/2) the regular Millwright hourly wage rate plus fringe benefits. The regular work day starting at 8:00 a.m. (and resulting guitting time of 4:30 p.m.) may be moved forward to 6:00 a.m. or delayed one (1) hour to 9:00 a.m. All work accomplished on Sundays and recognized holidays, or days observed as recognized holidays, shall be compensated for at double (2) the regular hourly rate of wages plus fringe benefits. NOTE: All overtime is computed on the hourly wage rate plus an amount equal to the fringe benefits.

NO. 86: Means the regular work week shall consist of five (5) days, Monday through Friday, beginning at 8:00 a.m. and ending at 4:30 p.m. The regular work day beginning time may be advanced one or two hours or delayed by one hour. However, the Employer may have the option to schedule his work week from Monday through Thursday at ten (10) hours per day at the straight time rate of pay with all hours in excess of ten (10) hours in any one day to be at the applicable overtime rate. If the Employer elects to work from Monday through Thursday and is stopped due to circumstances beyond his control, inclement weather or holiday, he shall have the option to work Friday at the straight time rate of pay to complete his forty (40) hours. If an employee declines to work Friday as a make-up day, he shall not be penalized. All overtime work performed on Monday through Saturday shall be paid at time and one-half (1½) of the hourly rate plus an amount equal to one-half (½) of the hourly Total Indicated Fringe Benefits. All work performed on Sundays and recognized holidays shall be paid at double (2) the hourly rate plus an amount equal to the hourly Total Indicated Fringe Benefits.

NO. 87: Means eight (8) hours starting between 6:00 a.m. and 8:00 a.m. and ending between 2:30 p.m. and 4:30 p.m. at the Employers discretion shall constitute a day's work. Any work prior to 6:00 a.m. or after eight (8) hours shall be paid at the overtime rate. Five (5) days from Monday through Friday inclusive shall constitute a regular work week. All hours before and after these regular hours shall be considered overtime and shall be paid for at the rate of double (2) time. All work on Saturday and Sunday shall be paid at double (2) the prevailing scale of wages.

NO. 91: Means eight (8) hours shall constitute a day's work commencing at 7:00 a.m. and ending at 3:30 p.m., allowing one-half (1/2) hour for lunch. The option exists for the Employer to use a flexible starting time between the hours of 6:00 a.m. and 9:00 a.m. The regular workweek shall consist of forty (40) hours of five (5) workdays, Monday through Friday. The workweek may consist of four (4) ten (10) hour days from Monday through Thursday, with Friday as a make-up day. If the make-up day is a holiday, the employee shall be paid at the double (2) time rate. The employees shall be paid time and one-half (11/2) for work performed on Saturdays, before the regular starting time or after the regular quitting time or over eight (8) hours per work day (unless working a 10-hour work day, then time and one-half (11/2) is paid for work performed over ten (10) hours a day) or over forty (40) hours per work week. Work performed on Sundays and recognized holidays shall be paid at the double (2) time rate of pay. SHIFT WORK: When it is necessary for the project to operate in shifts, there will be three (3) eight (8) hour shifts commencing at 8:00 a.m. Shift work must continue for a period of not less than three (3) consecutive work days, two (2) days which must be regular work days (Monday through Friday). In the event the second or third shift of any regular work day shall fall into a Saturday or a holiday, such extension into a Saturday or holiday shall be considered as part of the previous workday and employees shall be paid at the regular shift rate. The first day shift shall work a regular eight (8) hour day at regular rates. The second shift shall be eight (8) hours regular time pay plus \$2.50 per hour premium for eight (8) hours work. Third shift will be for eight (8) hours regular time pay plus \$3.00 per hour premium for eight (8) hours work.

NO. 94: Means eight (8) hours shall constitute a day's work between the hours of 8:00 a.m. and 5:00 p.m. The regular workday starting time of 8:00 a.m. (and resulting quitting time of 4:30 p.m.) may be moved forward to 6:00 a.m. or delayed one (1) hour to 9:00 a.m. All work performed in excess of the regular work day and on Saturday shall be compensated at one and one-half (1½) times the regular pay. In the event time is lost during the work week due to weather conditions, the Employer may schedule work on the following Saturday at straight time. All work accomplished on Sunday and holidays shall be compensated at double the regular rate of wages.

NO. 101: Means that except as provided below, eight (8) hours a day shall constitute a standard work day, and forty (40) hours per week shall constitute a week's work, which shall begin on Monday and end on Friday. All time worked outside of the standard work day and on Saturday shall be classified as overtime and paid the rate of time and one-half (11/2) (except as herein provided). All time worked on Sunday and recognized holidays shall be classified as overtime and paid at the rate of double (2) time. The regular starting time of 8:00 a.m. (and resulting quitting time of 4:30 p.m.) may be moved forward to 6:00 a.m. or delayed one (1) hour to 9:00 a.m. The Employer has the option of working either five (5) eight-hour days or four (4) ten-hour days to constitute a normal forty (40) hour work week. When a four (4) ten-hour day work week is in effect, the standard work day shall be consecutive ten (10) hour periods between the hours of 6:30 a.m. and 6:30 p.m. Forty (40) hours per week shall constitute a week's work Monday through Thursday, inclusive. In the event the job is down for any reason beyond the Employer's control, then Fnday and/or Saturday may, at the option of the Employer, be worked as a make-up day; straight time not to exceed ten (10) hours per day or forty (40) hours per week. Starting time will be designated by the employer. When the five (5) day eight (8) hour work week is in effect, forty (40) hours per week shall constitute a week's work, Monday through Friday, inclusive. In the event the job is down for any reason beyond the Employer's control, then Saturday may, at the option of the Employer, be worked as a make-up day; straight time not to exceed eight (8) hours per day or forty (40) hours per week. Make-up days shall not be utilized for days lost due to holidays.

NO. 122: Means forty (40) hours between Monday and Friday shall constitute the normal work week. Work shall be scheduled between the hours of 6:00 a.m. and 6:30 p.m., with one-half hour for lunch. Work in excess of eight (8) hours per day and forty (40) hours per week, and on Saturdays, shall be paid at the rate of one and one-half times the normal rate. Due to inclement weather during the week, Saturday shall be a voluntary make up day.

NO. 124: Means eight (8) hours shall constitute a day's work on all classes of work between the hours of 6:00 a.m. and 5:30 p.m., Monday through Friday. The pay for time worked during these hours shall be at the regular wage rate. The regular workweek shall be Monday through Friday. Employment from 4:30 p.m. to 12:00 midnight, Monday through Friday, shall be paid for at one and one-half (1½) times the regular hourly rate. From 12:00 midnight until 8:00 a.m. on any day shall be paid for at twice the regular hourly rate. All time worked on Sundays and the recognized holidays shall be paid at the rate of double (2) time. It is understood that forty (40) hours shall constitute a regular workweek, (5-8's) Sunday Midnight through Friday Midnight, understanding anything over eight (8) hours is one and one-half (1½) times the hourly wage rate.

BOONE COUNTY HOLIDAY SCHEDULE – BUILDING CONSTRUCTION

- NO. 3: All work done on New Year's Day, Memorial Day, Independence Day, Labor Day, Veteran's Day (November 11), Thanksgiving Day, and Christmas Day shall be compensated at the double (2) time rate of pay. When any of these holidays fall on a Sunday, the following Monday shall be observed. No work shall be performed on the days set forth except in cases of emergencies to protect life or property.
- **NO. 4:** All work done on New Year's Day, Memorial Day, Independence Day, Labor Day, Thanksgiving and Christmas Day shall be paid at the double time rate of pay. If any of the above holidays fall on Sunday, Monday will be observed as the recognized holiday. If any of the above holidays fall on Saturday, Friday will be observed as the recognized holiday.
- NO. 5: All work that shall be done on New Year's Day, Memorial Day, Fourth of July, Labor Day, Veteran's Day, Thanksgiving Day, and Christmas Day shall be paid at the double (2) time rate of pay.
- NO. 7: The following days are assigned days and are recognized as holidays: New Year's Day, Memorial Day, Independence Day, Labor Day, Veteran's Day, Thanksgiving Day, and Christmas Day. If a holiday falls on a Sunday, it shall be observed on the following Monday. If a holiday falls on a Saturday, it shall be observed on the preceding Friday. No work shall be performed on Labor Day except in case of jeopardy to work under construction. This is applied to protect Labor Day. When a holiday falls during the normal workweek, Monday through Friday, it shall be counted as eight (8) hours toward the forty (40) hour week. However, no reimbursement for these eight (8) hours is to be paid to the workman unless worked. If workman are required to work the above enumerated holidays or days observed as such, or on Sunday, they shall receive double (2) the regular rate of pay for such work.
- NO. 8: All work performed on New Year's Day, Memorial Day, Independence Day, Labor Day, Veteran's Day, Thanksgiving Day, and Christmas Day, or the days observed in lieu of these holidays, shall be paid at the double time rate of pay.
- NO. 15: All work accomplished on the recognized holidays of New Year's Day, Decoration Day (Memorial Day), Independence Day (Fourth of July), Labor Day, Veteran's Day, Thanksgiving Day and Christmas Day, or days observed as these named holidays, shall be compensated for at double (2) the regular hourly rate of wages plus fringe benefits. If a holiday falls on Saturday, it shall be observed on the preceding Friday. If a holiday falls on a Sunday, it shall be observed on the following Monday. No work shall be performed on Labor Day, Christmas Day, Decoration Day or Independence Day except to preserve life or property.
- NO. 19: All work done on New Year's Day, Memorial Day, July 4th, Labor Day, Thanksgiving Day, and Christmas Day shall be paid at the double time rate of pay. The employee may take off Friday following Thanksgiving Day. However, the employee shall notify his or her Foreman, General Foreman or Superintendent on the Wednesday preceding Thanksgiving Day. When one of the above holidays falls on Sunday, the following Monday shall be considered a holiday and all work performed on either day shall be at the double (2) time rate. When one of the holidays falls on Saturday, the preceding Friday shall be considered a holiday and all work performed on either day shall be at the double (2) time rate.
- NO. 23: All work done on New Year's Day, Memorial Day, Independence Day, Labor Day, Veteran's Day, Thanksgiving Day, Christmas Day and Sundays shall be recognized holidays and shall be paid at the double time rate of pay. When a holiday falls on Sunday, the following Monday shall be considered a holiday. When a holiday falls on Saturday, Friday is recognized as a holiday.
- NO. 31: All work done on New Year's Day, Presidents Day, Good Friday, Memorial Day, Fourth of July, Labor Day, Veteran's Day, Thanksgiving Day, Friday after Thanksgiving Day, Christmas Day, and Employee's Birthday shall be paid at the double time rate of pay. If a holiday falls on Sunday, the following Monday will be observed as the recognized holiday. If a holiday falls on Saturday, the preceding Friday will be observed as the recognized holiday.
- NO. 44: All work done on New Year's Day, Memorial Day, Independence Day, Veteran's Day, Thanksgiving Day, and Christmas Day shall be paid at the double time rate of pay. If a holiday falls on a Sunday, it shall be observed on the Monday following. If a holiday falls on a Saturday, it shall be observed on the proceeding Friday. No work shall be performed on these days except in emergency to protect life or property. All work performed on these holidays shall be compensated at double the regular hourly rate for the work performed. Overtime shall be computed at half-hour intervals.

BOONE COUNTY HOLIDAY SCHEDULE – BUILDING CONSTRUCTION

- NO. 45: All work performed on New Year's Day, Memorial Day, Independence Day, Labor Day, Veteran's Day, Thanksgiving Day, the day after Thanksgiving, the day before Christmas, and Christmas Day, shall be paid at the double time rate of pay.
- NO. 54: All work performed on New Year's Day, Memorial Day, Independence Day, Labor Day, Veteran's Day, Thanksgiving Day, the Friday after Thanksgiving Day, and Christmas Day shall be paid at the double (2) time rate of pay. When a holiday falls on Saturday, it shall be observed on Friday. When a holiday falls on Sunday, it shall be observed on Monday.
- NO. 55: The following days are recognized as holidays: New Year's Day, Memorial Day, Independence Day, Labor Day, Thanksgiving Day and Christmas Day. If a holiday falls on a Sunday, it shall be observed on the following Monday. No work shall be performed on Labor Day except in case of jeopardy to work under construction. This rule is applied to protect Labor Day. When a holiday falls during the normal work week, Monday through Friday, it shall be counted as eight (8) hours toward the forty (40) hour week; however, no reimbursement for this eight (8) hours is to be paid the workmen unless worked. An Employer working a four (4) day, ten (10) hour schedule may use Friday as a make up day when an observed holiday occurs during the work week. Employees have the option to work that make up day. If workmen are required to work the above enumerated holidays, or days observed as such, they shall receive double (2) the regular rate of pay for such work.
- NO. 60: All work performed on New Year's Day, Armistice Day (Veteran's Day), Decoration Day (Memorial Day), Independence Day (Fourth of July), Thanksgiving Day and Christmas Day shall be paid at the double time rate of pay. No work shall be performed on Labor Day except when triple (3) time is paid. When a holiday falls on Saturday, Friday will be observed as the holiday. When a holiday falls on Sunday, the following Monday shall be observed as the holiday.
- NO. 66: All work performed on Sundays and the following recognized holidays, or the days observed as such, of New Year's Day, Decoration Day, Fourth of July, Labor Day, Veteran's Day, Thanksgiving Day and Christmas Day, shall be paid at double (2) the hourly rate plus an amount equal to the hourly Total Indicated Fringe Benefits. Whenever any such holidays fall on a Sunday, the following Monday shall be observed as a holiday.
- NO. 69: All work performed on New Year's Day, Memorial Day, July Fourth, Labor Day, Veteran's Day, Thanksgiving Day or Christmas Day shall be compensated at double (2) their straight-time hourly rate of pay. Friday after Thanksgiving and the day before Christmas are also holidays, however, if the employer chooses to work the normal work hours on these days, the employee will be paid at straight -time rate of pay. If a holiday falls on a Saturday, the holiday will be observed on the following Monday.
- NO. 74: All work performed on New Year's Day, Memorial Day, Fourth of July, Labor Day, Veteran's Day, Thanksgiving Day and Christmas Day, shall be paid at double (2) time of the hourly rate of pay. In the event one of the above holiday's falls on Saturday, the holiday shall be celebrated on Saturday. If the holiday falls on Sunday, the holiday will be celebrated on Monday.
- NO. 76: Work performed on Holidays shall be paid at the rate of two times the normal rate. Holidays are: New Years Day, Memorial Day, Independence Day, Labor Day, Thanksgiving Day, Day after Thanksgiving, Christmas Day. If a holiday falls on a Sunday, it shall be celebrated on the following Monday, if it falls on Saturday, it shall be celebrated on the preceding Friday.

OCCUPATIONAL TITLE	* Date of	Basic Hourly Rates	Over- Time Schedule	Holiday Schedule	Total Fringe Benefits	
Carpenter	6/14	\$30.01	7	16	\$15.05	
Electrician (Outside-Line Construction\Lineman)	9/14	\$41.08	9	12	\$5.00 + 36.5%	
Lineman Operator	9/14	\$35.46	9	12	\$5.00 + 36.5%	
Lineman - Tree Trimmer	6/14	\$23.65	32	31	\$5.00 + 23%	
Groundman	9/14	\$27.42	9	12	\$5.00 + 36.5%	
Groundman - Tree Trimmer	6/14	\$17.44	32	31	\$5.00 + 23%	
Laborer		The second second				
General Laborer	6/14	\$26.81	2	4	\$12.47	
Skilled Laborer	6/14	\$26.81	2	4	\$12.47	
Millwright	6/14	\$30.01	7	16	\$15.05	
Operating Engineer						
Group I	6/14	\$26.89	21	5	\$23.64	
Group II	6/14	\$26.54	21	5	\$23.64	
Group III	6/14	\$26.34	21	5	\$23.64	
Group IV	6/14	\$22.69	21	5	\$23.64	
Oiler-Driver	6/14	\$22.69	21	5	\$23.64	
Pile Driver	6/14	\$30.01	7	16	\$15.05	
Traffic Control Service Driver		\$26.415	28	27	\$9.045	
Truck Driver-Teamster						
Group I	6/14	\$28.52	22	19	\$11.65	
Group II	6/14	\$28.68	22	19	\$11.65	
Group III	6/14	\$28.67	22	19	\$11.65	
Group IV	6/14	\$28.79	22	19	\$11.65	

Use Heavy Construction Rates on Highway and Heavy construction in accordance with the classifications of construction work established in 8 CSR 30-3.040(3).

Use Building Construction Rates on Building construction in accordance with the classifications of construction work established in 8 CSR 30-3.040(2).

If a worker is performing work on a heavy construction project within an occupational title that is not listed on the Heavy Construction Rate Sheet, use the rate for that occupational title as shown on the Building Construction Rate sheet.

BOONE COUNTY OVERTIME SCHEDULE - HEAVY CONSTRUCTION

FED: Minimum requirement per Fair Labor Standards Act means time and one-half (1 ½) shall be paid for all work in excess of forty (40) hours per work week.

- NO. 2: Means a regular workweek shall be forty (40) hours and will start on Monday and end on Friday. The Employer shall have the option of working five 8-hour days or four 10-hour days Monday through Friday. If an Employer elects to work five 8-hour days during any workweek, hours worked more than eight (8) per day or 40 per week shall be paid at time and one-half the hourly rate Monday through Friday. If an Employer elects to work four 10-hour days in a week, work performed more than ten (10) hours per day or 40 hours per week shall be paid at time and one-half the hourly rate Monday through Friday. When working a five 8-hour day schedule and an Employer is prevented from working forty (40) hours Monday through Friday, or any part thereof, by reason of inclement weather, Saturday or any part thereof may be worked as a make-up day at the straight time rate. If an Employer is working a four 10-hour day schedule and loses a day due to inclement weather, he may work 10 hours Friday at straight time. All hours worked over the 40 hours Monday through Friday will be paid at 1 ½ overtime rate. A workday shift is to begin at the option of the Employer, between 6:00 a.m. and not later than 9:00 a.m. However, the project starting time may be advanced or delayed if required. If workmen are required to work the enumerated holidays or days observed as such or Sundays, they shall receive double (2) the regular rate of pay for such work. Overtime shall be computed at one-half (1/2) hour intervals. Shift: The Contractor may elect to work one, two or three shifts on any work. When operating on more than one shift, the shifts shall be known as the day shift, swing shift, and graveyard shift as such terms are recognized in the industry. When two shifts are worked on any operation, the shifts will consist of eight (8) or ten (10) hours exclusive of lunchtime. When three shifts are worked the first day or day shift will consist of eight (8) hours exclusive of lunchtime. The second or swing shift shall consist of seven and one-half (7 1/2) hours work for eight hours pay, exclusive of lunchtime, and the third or the graveyard shift shall consist of seven (7) hours work for eight (8) hours pay, exclusive of the lunchtime. All time in excess of normal shifts shall be considered overtime. Multiple shift (the two or three shift) operation will not be construed on the entire project if at anytime it is deemed advisable and necessary for the Employer to multiple shift a specific operation. However, no shift shall be started between midnight and six a.m. except the graveyard shift on a three-shift operation, or except in an unusual or emergency situation. If an Employer starts a shift between midnight and 6 a.m. except the graveyard shift on a three-shift operation, he shall reimburse all employees for the entire shift at the double time rate. Completion of the second shift on a two-shift operation or completion of the graveyard shift on a three-shift operation that carries over into Saturday morning, shall be at the straight time rate. Overtime shall be computed at 1/2 hour intervals.
- NO. 7: Means the regular work week shall start on Monday and end on Friday, except where the Employer elects to work Monday through Thursday, ten (10) hours per day. All work over ten (10) hours in a day or forty (40) hours in a week shall be at the overtime rate of one and one-half (1½) times the regular hourly rate. The regular work day shall be either eight (8) or ten (10) hours. If a job can't work forty (40) hours Monday through Friday because of inclement weather or other conditions beyond the control of the Employer, Friday or Saturday may be worked as a make-up day at straight time (if working 4-10's). Saturday may be worked as a make-up day at straight time (if working 5-8's). Make-up days shall not be utilized for days lost due to holidays. A workday is to begin at the option of the Employer but not later than 11:00 a.m. except when inclement weather, requirements of the owner or other conditions beyond the reasonable control of the Employer prevent work. Except as worked as a make-up day, time on Saturday shall be worked at one and one-half (1½) times the regular rate. Work performed on recognized holidays or days observed as such, shall also be paid at the double (2) time rate of pay.
- NO. 9: Eight (8) hours shall constitute a work day between the hours of 7:00 a.m. and 4:30 p.m. Forty (40) hours within five (5) days, Monday through Friday inclusive, shall constitute the work week. Work performed in the 9th and 10th hour, Monday through Friday, shall be paid at time and one-half (1½) the regular straight time rate of pay. Contractor has the option to pay two (2) hours per day at the time and one-half (1½) the regular straight time rate of pay between the hours of 6:00 a.m. and 5:30 p.m., Monday through Friday. Worked performed in the first eight (8) hours on Saturday shall be paid at the rate of one and eight tenths (1.8) the regular straight time rate. Work performed outside these hours and on Sundays and recognized legal holidays, or days celebrated as such, shall be paid for at the rate of double (2) time.

BOONE COUNTY OVERTIME SCHEDULE - HEAVY CONSTRUCTION

- NO. 21: Means the regular workday for which employees shall be compensated at straight time hourly rate of pay shall, unless otherwise provided for, begin at 8:00 a.m. and end at 4:30 p.m. However, the project starting time may be advanced or delayed at the discretion of the Employer. At the discretion of the Employer, when working a five (5) day eight (8) hour schedule, Saturday may be used for a make-up day. If an Employer is prohibited from working on a holiday, that employer may work the following Saturday at the straight time rate. However, the Employer may have the option to schedule his work from Monday through Thursday at ten (10) hours per day at the straight time rate of pay with all hours in excess of ten (10) hours in any one day to be paid at the applicable overtime rate. If the Employer elects to work from Monday through Thursday and is stopped due to circumstances beyond his control, he shall have the option to work Friday or Saturday at the straight time rate of pay to complete his forty (40) hours. If an Employer is prohibited from working on a holiday, that Employer may work the following Friday or Saturday at the straight time rate. Overtime will be at one and one-half (1½) times the regular rate. If workmen are required to work the enumerated holidays or days observed as such, or Sundays, they shall receive double (2) the regular rate of pay for such work.
- NO. 22: Means a regular work week of forty (40) hours will start on Monday and end on Friday. The regular work day shall be either eight (8) or ten (10) hours. If a crew is prevented from working forty (40) hours Monday through Friday, or any part thereof by reason of inclement weather, Saturday or any part thereof may be worked as a make-up day at the straight time rate. Employees who are part of a regular crew on a make-up day, notwithstanding the fact that they may not have been employed the entire week, shall work Saturday at the straight time rate. A workday is to begin between 6:00 a.m. and 9:00 a.m. However, the project starting time may be advanced or delayed if mutually agreed to by the interested parties. For all time worked on recognized holidays, or days observed as such, double (2) time shall be paid.
- NO. 28: Means a regular work week of forty (40) hours will start on Monday and end on Friday. The regular work day shall be either eight (8) or ten (10) hours. If a crew is prevented from working forty (40) hours Monday through Friday, or any part thereof by reason of inclement weather, Saturday or any part thereof may be worked as a make-up day at the straight time rate. Employees who are part of a regular crew on a make-up day, notwithstanding the fact that they may not have been employed the entire week, shall work Saturday at the straight time rate. A workday is to begin between 6:00 a.m. and 9:00 a.m. However, the project starting time may be advanced or delayed if mutually agreed to by the interest parties. For all time worked on recognized holidays, or days observed as such, double (2) time shall be paid.
- No. 32: Means the overtime rate shall be time and one-half the regular rate for work over forty (40) hours per week. Sundays and Holidays shall be paid at double the straight time rate.

BOONE COUNTY HOLIDAY SCHEDULE – HEAVY CONSTRUCTION

- NO. 4: All work performed on New Year's Day, Memorial Day, Independence Day, Labor Day, Thanksgiving Day, Christmas Day, or observed as such, shall be paid at the double time rate of pay. When a Holiday falls on a Sunday, Monday shall be observed. No work shall be performed on Labor Day, except in case of jeopardy to life or property. This is applied to protect Labor Day.
- NO. 5: The following days are recognized as holidays: New Year's Day, Memorial Day, Fourth of July, Labor Day, Thanksgiving Day and Christmas Day. If a holiday falls on a Sunday, it shall be observed on the following Monday. If a holiday falls on a Saturday, it shall be observed on the preceding Friday. No work shall be performed on Labor Day except in case of jeopardy to work under construction. This rule is applied to protect Labor Day. When a holiday falls during the normal work week, Monday through Friday, it shall be counted as eight (8) hours toward a forty (40) hour week; however, no reimbursement for this eight (8) hours is to be paid the workman unless worked. If workmen are required to work the above recognized holidays or days observed as such, or Sundays, they shall receive double (2) the regular rate of pay for such work. The above shall apply to the four 10's Monday through Friday work week. The ten (10) hours shall be applied to the forty (40) hour work week.
- NO. 12: All work performed on New Year's Day, Memorial Day, Fourth of July, Labor Day, Veteran's Day, Thanksgiving Day, Christmas Day, or days celebrated as such, shall be paid at the double time rate of pay. When one of the foregoing holidays falls on Sunday, it shall be celebrated on the following Monday. When one of the foregoing holidays falls on Saturday, it shall be celebrated on the Friday before the holiday.
- NO. 16: The following days are recognized as holidays: New Year's Day, Memorial Day, Fourth of July, Labor Day, Thanksgiving Day and Christmas Day. If a holiday falls on Sunday, it shall be observed on the following Monday. If a holiday falls on Saturday, it shall be observed on the preceding Friday. No work shall be performed on Labor Day except in case of jeopardy to work under construction. This rule is applied to protect Labor Day. When a holiday falls during the normal work week, Monday through Friday, it shall be counted as eight (8) hours toward the forty (40) hour week; however, no reimbursement for this eight (8) hours is to be paid to the worker unless worked. If workers are required to work the above recognized holidays or days observed as such, they shall receive double (2) the regular rate of pay for such work.
- NO. 19: The following days are recognized as holidays: New Year's Day, Memorial Day, Independence Day, Labor Day, Thanksgiving Day and Christmas Day. If a holiday falls on a Sunday, it shall be observed on the following Monday. No work shall be performed on Labor Day except in case of jeopardy to work under construction. This rule is applied to protect Labor Day. When a holiday falls during the normal work week, Monday through Friday, it shall be counted as eight (8) hours toward the forty (40) hour week; however, no reimbursement for this eight (8) hours is to be paid the workmen unless worked. An Employer working a four (4) day, ten (10) hour schedule may use Friday as a make up day when an observed holiday occurs during the work week. Employees have the option to work that make up day. If workmen are required to work the above enumerated holidays, or days observed as such, they shall receive double (2) the regular rate of pay for such work.
- NO. 27: The following days are recognized as holidays: New Year's Day, Memorial Day, Independence Day, Labor Day, Thanksgiving Day and Christmas Day. If a holiday falls on a Sunday, it shall be observed on the following Monday. No work shall be performed on Labor Day except in case of jeopardy to work under construction. This rule is applied to protect Labor Day. When a holiday falls during the normal work week, Monday through Friday, it shall be counted as eight (8) hours toward the forty (40) hour week; however, no reimbursement for this eight (8) hours is to be paid the workmen unless worked. An Employer working a four (4) day, ten (10) hour schedule may use Friday as a make up day when an observed holiday occurs during the work week. Employees have the option to work that make up day. If workmen are required to work the above enumerated holidays, or days observed as such, they shall receive double (2) the regular rate of pay for such work.
- NO. 31: All work performed on New Year's Day, Presidents' Day, Veterans' Day, Good Friday, Decoration Day, Fourth of July, Labor Day, Christmas Eve Day, Christmas Day, Thanksgiving Day and Day after Thanksgiving or days celebrated for the same.