

IRVINGTON BOARD OF EDUCATION
Business Office
Irvington, New Jersey 07111

BID CHECKLIST

A. Documents to be Returned with Bid

1. Bid Proposal Form
2. Affirmative Action Questionnaire or Affirmative Action Evidence stapled to Questionnaire
3. Non-Collusion Affidavit
4. Stockholders' /Partnership Disclosure Affidavit, and Ownership Declaration
5. Bid Guarantee (Bid Bond, Cashier's Check, or Certified Check) **(Only if Required)**
6. Certificate (Consent) from Surety **(Only if Required)**
7. Contractor/Vendor Questionnaire / Certification
8. New Jersey Business Registration Certificate
9. Bidder Comment Form – Optional
10. Acknowledgement of Addenda **(if applicable)**
11. Chapter 271 Political Contribution Disclosure Form
12. Certificate of Insurance **(if applicable)**

The documents listed above when required, are to be submitted with the bid package. Failure to submit them may be cause for disqualification for being non-responsive pursuant to N.J.S.A. 18A:18A-2(y).

B. Reminder Checklist

As a courtesy, the Office of the Purchasing Agent has prepared this reminder checklist for items pertaining to this bid. The checklist is not considered to be all-inclusive. Bidders are to read and become familiar with all instructions outlined in the bid package.

<u>Item</u>	<u>Yes</u>	<u>No</u>
1. Have you verified your pricing to ensure accuracy?		
2. Have you answered question fully and accurately?		
3. Have you signed all your documents No facsimile signature.		
4. Have you prepared all documents for submission?		
5. Did you make a copy of the bid package for your records?		
6. Did you submit a Bid Guarantee? Consent of Surety? (Only if required)		
7. Did you correctly address the envelope? (Page 1 Item #2)		
8. Have you allowed ample time for the bid to reach the Business Office?		

To be completed and signed below.

Return with Bid

Title of Bid: _____

Bid No. _____

Bid Date: _____

AFFIRMATIVE ACTION QUESTIONNAIRE

This form is to be completed and returned with the bid. However, the Board will accept in lieu of this Questionnaire, Affirmative Action Evidence stapled to this page.

1. Our company has a federal Affirmative Action Plan approval.

_____ YES _____ NO

A. If yes, a Photostat copy of said approval shall be submitted to the Board of Education within seven (7) working days of the notice of intent to award the contract or the signing of the contract.

2. Our company has a New Jersey State Certificate of Approval.

_____ YES _____ NO

A. If yes, a copy of the New Jersey State Certificate shall be submitted to the Board of Education within seven (7) working days of the notice of intent to award the contract or the signing of the contract.

3. If you answered **NO** to both questions above, an affirmative action *Employee Information Report (AA-302)* will be mailed to you. Complete the form and forward it to the Affirmative Action Office, Department of Treasury, CN 209, Trenton, NJ 08625. A copy shall be submitted to the Board of Education within seven (7) days of the notice of the intent to award the contract or the signing of the contract.

I certify that the above information is correct to the best of my knowledge.

Name of Company/Firm _____

Name of Authorized Agent _____ Title _____

SIGNATURE _____ Date _____

To be completed and signed below.

Return with Bid

Title of Bid: _____ Bid No. _____

Bid Date: _____

NON-COLLUSION AFFIDAVIT

STATE OF NEW JERSEY)

COUNTY OF _____)
:ss:

I, _____ of the City of _____
in the County of _____ and the State of _____

of full age, being duly sworn according to law on my oath depose and say that:

I am _____ of
Position in Company
the firm of _____ and the bidder
making the Proposal for the above names contract, and that I executed the said Proposal
with full authority so to do; that I have not, directly or indirectly, entered into any
agreement, participated in any collusion, discussed any or all parts of this proposal with
any potential bidders, or otherwise taken any action in restraint of free, competitive bidding
in connection with the above named bid, and that all statements contained in said Proposal
and in this affidavit are true and correct, and made with full knowledge that the Board of
Education of the City of Irvington relies upon the truth of the statements contained in said
Proposal and in the statements contained in this affidavit in awarding the contract for the
said bid.

I further warrant that no person or selling agency has been employed or retained to
solicit or secure such contract upon an agreement or understanding for a commission,
percentage, brokerage or contingent fee, except bona fide employees of bona fide established
commercial or selling agencies maintained by

(Print Name of Contractor/Vendor)

Subscribed and sworn to: _____
(SIGNATURE OF CONTRACTOR/VENDOR)

before me this _____ day of _____,
Month Year

Print Name of Notary Public

NOTARY PUBLIC SIGNATURE

My commission expires _____ - Seal -
Month Day Year

To be completed and signed below.

Return with Bid

Title of Bid: _____

Bid No. _____

Bid Date: _____

STOCKHOLDER/PARTNERSHIP DISCLOSURE AND STATEMENT OF OWNERSHIP

Please check one type of Ownership, complete the form, and execute where provided.

- | | |
|--|--|
| <input type="checkbox"/> Corporation-- | <input type="checkbox"/> Limited Partnership-- |
| <input type="checkbox"/> Partnership-- | <input type="checkbox"/> Limited Liability Corp.-- |
| <input type="checkbox"/> Sole Proprietorship-- | <input type="checkbox"/> Limited Liability Partnership-- |
| <input type="checkbox"/> Sub Chapter S. Corp.- | <input type="checkbox"/> Other-_____ |

No corporation "or partnership" shall be awarded any contract nor shall any agreement be entered into for the performance of any work or the furnishing of any material or supplies, the cost of which is to be paid with or out of any public funds, by the State or any county, municipality or school district, or any subsidiary or agency of the State, or by an authority, board or commission which exercises governmental functions, unless prior to the receipt of the bid or accompanying the bid of said corporation or said partnership, there is submitted a statement setting forth the names and all individual partners in the partnership who own a 10% or greater interest therein, as the case may be." If one or more such stockholder "or partner" is itself a corporation "or partnership", the stockholder holding 10% or more of that corporation "or partnership" the individual partners owning 10% or greater interest in that partnership, as the case may be, shall also be listed. The disclosure shall be, continued until names and addresses of every non-corporate stockholder, and individual partner, exceeding the 10% ownership criteria established in this act, has been listed.

IT IS MANDATORY THAT THIS FORM BE COMPLETED AND SUBMITTED WITH BID. In the event that there are no persons who own ten percent or more of the stock or ownership of the bidder, then such fact should be certified below as part of this disclosure.

Name of Company _____

Address _____

City, State, Zip _____

List of Owners with Ten Percent (10%) or More Interest

<u>Owner's Name</u>	<u>Home Address</u>	<u>Title/Office Held</u>	<u>Percent (%) of Partnership Shares Owned</u>

NOTE: If you need more space than that provided above, please use an extra sheet for furnishing the above required information for any remaining persons or entities.

(form continued on next page) →→

To be completed and signed below.

Return with Bid

STOCKHOLDER/PARTNERSHIP DISCLOSURE AND STATEMENT OF OWNERSHIP (Con't)

If your firm is not a corporation and/or partnership, please explain below how your firm is organized and include a list of the various principals.

Our firm, _____, is organized

Names of Principals

Title

Use additional paper if needed. Check here if additional sheets are attached.

Name of Company _____

Address _____

City, State, Zip _____

Authorized Agent _____ Title _____

SIGNATURE OF AUTHORIZED AGENT _____

To be completed and signed below.

Return with Bid

Title of Bid: _____

Bid No. _____

Bid Date: _____

Consent of Surety

- REQUIRED
- NOT REQUIRED

A performance bond will be required from the successful bidder. In accordance with N.J.S.A. 18A:18A-25, the Irvington Board of Education requires a certificate from a surety company stating it will provide the contractor/vendor with a performance bond in such sum that is required in the bid specifications and/or for the full faithful performance of all the bid specifications and contract provisions.

In lieu of an actual certificate, the Irvington Board of Education will accept this form duly executed by an authorized agent or representative of a Surety Company.

Re: _____
Name of Contractor/Vendor

This is to certify that the _____
Name of Surety Company

will provide to _____
Name and Address of Contractor/Vendor

a performance bond in such sum that is required in the bid specifications and/or for the full faithful performance of all the bid specifications and contract provisions, in the event that said contractor/vendor is awarded a contract for the above project.

Signature of Authorized Agent of Surety Company

ATTEST: _____
Print Name of Authorized Agent

Date

Name of Surety Company

Address

City, State, Zip Code

Telephone

To be completed and signed below.

Return with Bid

Title of Bid: _____

Bid No. _____

Bid Date: _____

Contractor/Vendor Questionnaire/Certification

Name of Company _____

Street Address _____ PO Box _____

City, State, Zip _____

Business Phone Number (____) _____ Ext. _____

Emergency Phone Number (____) _____

FAX No. (____) _____ E-Mail _____

Years in Business _____ Number of Employees _____

References – Work previously done for School Systems in New Jersey

	<u>Name of District</u>	<u>Address</u>	<u>Contact Person/Title</u>	<u>Phone</u>
1.	_____	_____	_____	_____
2.	_____	_____	_____	_____
3.	_____	_____	_____	_____

Vendor Certification

Direct/Indirect Interests

I declare and certify that no member of the Irvington Board of Education, nor any officer or employee or person whose salary is payable in whole or in part by said Board of Education or their immediate family members are directly or indirectly interested in this bid or in the supplies, materials, equipment, work or services to which it relates, or in any portion of profits thereof. If a situation so exists where a Board member, employee, officer of the board has an interest in the bid, etc., then please attach a letter of explanation to this document, duly signed by the president of the firm or company.

Gifts; Gratuities; Compensation

I declare and certify that no person from my firm, business, corporation, association or partnership offered or paid any fee, commission or compensation, or offered any gift, gratuity or other thing of value to any school official, board member or employee of the Irvington Board of Education.

(form continued on next page) →→→

To be completed and signed below.

Return with Bid

Contractor/Vendor Questionnaire/Certification – *(Continued)*

Vendor Contributions: School Districts

I declare and certify that I fully understand N.J.A.C. 6A:10-1.1(e1-6) concerning vendor contributions to school members of Abbott School Districts.

I certify that I am not an official or employee of the Irvington Board of Education.

I further certify that I understand that it is a crime in the second degree in New Jersey to knowingly make a material representation that is false in connection with the negotiation, award or performance of a government contract.

President or Authorized Agent

Signature

Return A Copy Of Your NJBRC With Bid

NEW JERSEY BUSINESS REGISTRATION CERTIFICATE

STATE OF NEW JERSEY BUSINESS REGISTRATION CERTIFICATE FOR STATE AGENCY AND CASINO SERVICE CONTRACTORS		<small>DEPARTMENT OF TREASURY DIVISION OF REVENUE PO BOX 252 TRENTON, N.J. 08646-0252</small>
TAXPAYER NAME: TAX REGISTRATION TEST ACCOUNT	TRADE NAME: CLIENT REGISTRATION	
TAXPAYER IDENTIFICATION#: 970-097-382/500	SEQUENCE NUMBER: 0107330	
ADDRESS: 847 ROEBLING AVE TRENTON NJ 08611	ISSUANCE DATE: 07/14/04	
EFFECTIVE DATE: 01/01/01		
FORM-BRC(08-01)	<small>Act. Director</small>	
<small>This Certificate is NOT assignable or transferable. It must be conspicuously displayed at above address.</small>		

	STATE OF NEW JERSEY BUSINESS REGISTRATION CERTIFICATE
Taxpayer Name:	TAX REG TEST ACCOUNT
Trade Name:	
Address:	847 ROEBLING AVE TRENTON, NJ 08611
Certificate Number:	1093907
Date of Issuance:	October 14, 2004
For Office Use Only:	
	20041014112823533

Title of Bid: _____

Bid No. _____

Bid Date: _____

BIDDER'S COMMENT FORM

This form is for Bidder's use in offering voluntary alternates, or other comments intended to afford the Board information or opportunities to improve the quality of the project, without invalidating the bid proposal. It may *not* be used to take exception to specific conditions of the project defined in the contract documents which the Bidder does not like. The bid provided must be based upon the plans and specs, and all contract conditions, as stated. If these documents or conditions contain some untenable item, or extremely expensive provision, for example, to which the Bidder wishes to raise objection, this must be done at the pre-bid meeting, or in writing to the Architect through the question process outlined in the Instructions to Bidders. Such inquiries will have response issued by addendum only, and the resulting decision circulated to all bidders of record. Inquires raised too close to the bid date will not be able to be answered.

Name of Company _____

Address _____

City, State, Zip _____

Name of Authorized Representative _____

Signature _____ **Title** _____ **Date** _____

To be completed and signed below.

Return with Bid

Title of Bid: _____

Bid No. _____

Bid Date: _____

Acknowledgement of Addenda

The bidder acknowledges receipt of the hereinafter enumerated Addenda which have been issued during period of bidding and agrees that said Addenda shall become a part of this contract. The bidder shall list below the numbers and issuing dates of the Addenda.

ADDENDA NO.

ISSUING DATES

No Addenda Received

Name of Company _____

Address _____ P.O. Box _____

City, State, Zip Code _____

Name of Authorized Representative _____

Signature _____ **Date** _____

To be completed and signed below.

Return with Bid

**Chapter 271
Political Contribution Disclosure Form
(Contracts that Exceed \$17,500.00)
Ref. N.J.S.A. 52:34-25**

The undersigned, being authorized and knowledgeable of the circumstances, does hereby certify that _____ (Business Entity) has made the following **reportable** political contributions to any elected official, political candidate or any political committee as defined in N.J.S.A. 19:44-20.26 during the twelve (12) months preceding this award of contract:

Reportable Contributions

<u>Date of Contribution</u>	<u>Amount of Contribution</u>	<u>Name of Recipient Elected Official/ Committee/Candidate</u>	<u>Name of Contributor</u>

The Business Entity may attach additional pages if needed.

No Reportable Contributions (Please check (✓) if applicable.)

I certify that _____ (Business Entity) made no reportable contributions to any elected official, political candidate or any political committee as defined in N.J.S.A. 19:44-20.26.

Certification

I certify, that the information provided above is in full compliance with Public Law 2005—Chapter 271.

Name of Authorized Agent _____

Signature _____ Title _____

Business Entity _____

P.L. 2005, c.271

(Unofficial version, Assembly Committee Substitute to A-3013, First Reprint*)

AN ACT authorizing units of local government to impose limits on political contributions by contractors and supplementing Title 40A of the New Jersey Statutes and Title 19 of the Revised Statutes.

BE IT ENACTED by the Senate and General Assembly of the State of New Jersey:

40A:11-51 1. a. A county, municipality, independent authority, board of education, or fire district is hereby authorized to establish by ordinance, resolution or regulation, as may be appropriate, measures limiting the awarding of public contracts therefrom to business entities that have made a contribution pursuant to P.L.1973, c.83 (C.19:44A-1 et seq.) and limiting the contributions that the holders of a contract can make during the term of a contract, notwithstanding the provisions and parameters of sections 1 through 12 of P.L.2004, c.19 (C. 19:44A-20.2 et al.) and section 22 of P.L.1973, c.83 (C.19:44A-22).

b. The provisions of P.L.2004, c.19 shall not be construed to supersede or preempt any ordinance, resolution or regulation of a unit of local government that limits political contributions by business entities performing or seeking to perform government contracts. Any ordinance, resolution or regulation in effect on the effective date of P.L.2004, c.19 shall remain in effect and those adopted after that effective date shall be valid and enforceable.

c. An ordinance, resolution or regulation adopted or promulgated as provided in this section shall be filed with the Secretary of State.

52:34-25 2. a. Not later than 10 days prior to entering into any contract having an anticipated value in excess of \$17,500, except for a contract that is required by law to be publicly advertised for bids, a State agency, county, municipality, independent authority, board of education, or fire district shall require any business entity bidding thereon or negotiating therefore, to submit along with its bid or price quote, a list of political contributions as set forth in this subsection that are reportable by the recipient pursuant to the provisions of P.L.1973, c.83 (C.19:44A-1 et seq.) and that were made by the business entity during the preceding 12 month period, along with the date and amount of each contribution and the name of the recipient of each contribution. A business entity contracting with a State agency shall disclose contributions to any State, county, or municipal committee of a political party, legislative leadership committee, candidate committee of a candidate for, or holder of, a State elective office, or any continuing political committee. A business entity contracting with a county, municipality, independent authority, other than an independent authority that is a State agency, board of education, or fire district shall disclose contributions to: any State, county, or municipal committee of a political party; any legislative leadership committee; or any candidate committee of a candidate for, or holder of, an elective office of that public entity, of that county in which that public entity is located, of another public entity within that county, or of a legislative district in which that public entity is located or, when the public entity is a county, of any legislative district which includes all or part of the county, or any continuing political committee.

The provisions of this section shall not apply to a contract when a public emergency requires the immediate delivery of goods or services.

b. When a business entity is a natural person, a contribution by that person's spouse or child, residing therewith, shall be deemed to be a contribution by the business entity. When a business entity is other than a natural person, a contribution by any person or other business entity having an interest therein shall be deemed to be a contribution by the business entity. When a business entity is other than a natural person, a contribution by: all principals, partners, officers, or directors of the business entity or their spouses; any subsidiaries directly or indirectly controlled by the business entity; or any political organization organized under section 527 of the Internal Revenue Code that is directly or indirectly controlled by the business entity, other than a candidate committee, election fund, or political party committee, shall be deemed to be a contribution by the business entity.

c. As used in this section:

"business entity" means a natural or legal person, business corporation, professional services corporation, limited liability company, partnership, limited partnership, business trust, association or any other legal commercial entity organized under the laws of this State or of any other state or foreign jurisdiction;

"interest" means the ownership or control of more than 10% of the profits or assets of a business entity or 10% of the stock in the case of a business entity that is a corporation for profit, as appropriate; and

"State agency" means any of the principal departments in the Executive Branch of the State Government, and any division, board, bureau, office, commission or other instrumentality within or created by such department, the Legislature of the State and any office, board, bureau or commission within or created by the Legislative Branch, and any independent State authority, commission, instrumentality or agency.

d. Any business entity that fails to comply with the provisions of this section shall be subject to a fine imposed by the New Jersey Election Law Enforcement Commission in an amount to be determined by the commission which may be based upon the amount that the business entity failed to report.

19:44A-20.13 3. a. Any business entity making a contribution of money or any other thing of value, including an in-kind contribution, or pledge to make a contribution of any kind to a candidate for or the holder of any public office having ultimate responsibility for the awarding of public contracts, or to a political party committee, legislative leadership committee, political committee or continuing political committee, which has received in any calendar year \$50,000 or more in the aggregate through agreements or contracts with a public entity, shall file an annual disclosure statement with the New Jersey Election Law Enforcement Commission, established pursuant to section 5 of P.L.1973, c.83 (C.19:44A-5), setting forth all such contributions made by the business entity during the 12 months prior to the reporting deadline.

b. The commission shall prescribe forms and procedures for the reporting required in subsection a. of this section which shall include, but not be limited to:

(1) the name and mailing address of the business entity making the contribution, and the amount contributed during the 12 months prior to the reporting deadline;

(2) the name of the candidate for or the holder of any public office having ultimate responsibility for the awarding of public contracts, candidate committee, joint candidates committee, political party committee, legislative leadership committee, political committee or continuing political committee receiving the contribution; and

(3) the amount of money the business entity received from the public entity through contract or agreement, the dates, and information identifying each contract or agreement and describing the goods, services or equipment provided or property sold.

c. The commission shall maintain a list of such reports for public inspection both at its office and through its Internet site.

d. When a business entity is a natural person, a contribution by that person's spouse or child, residing therewith, shall be deemed to be a contribution by the business entity. When a business entity is other than a natural person, a contribution by any person or other business entity having an interest therein shall be deemed to be a contribution by the business entity. When a business entity is other than a natural person, a contribution by: all principals, partners, officers, or directors of the business entity, or their spouses; any subsidiaries directly or indirectly controlled by the business entity; or any political organization organized under section 527 of the Internal Revenue Code that is directly or indirectly controlled by the business entity, other than a candidate committee, election fund, or political party committee, shall be deemed to be a contribution by the business entity.

As used in this section:

"business entity" means a natural or legal person, business corporation, professional services corporation, limited liability company, partnership, limited partnership, business trust, association or any other legal commercial entity organized under the laws of this State or of any other state or foreign jurisdiction; and

"interest" means the ownership or control of more than 10% of the profits or assets of a business entity or 10% of the stock in the case of a business entity that is a corporation for profit, as appropriate.

e. Any business entity that fails to comply with the provisions of this section shall be subject to a fine imposed by the New Jersey Election Law Enforcement Commission in an amount to be determined by the commission which may be based upon the amount that the business entity failed to report.

4. This act shall take effect immediately.

* Note: Bold italicized statutory references of new sections are anticipated and not final as of the time this document was prepared. Statutory compilations of N.J.S.A. 18A:18A-51 is anticipated to show a reference to N.J.S.A. 40A:11-51 and to N.J.S.A. 52:34-25.

**List of Agencies with Elected Officials Required for Political Contribution Disclosure
N.J.S.A. 19:44A-20.26**

County Name: Essex

State: Governor, and Legislative Leadership Committees

Legislative Board #s: 21, 27, 28, 29, 34, 36, 40

State Senator and two members of the General Assembly per Board.

County:

Freeholders
County Executive

County Clerk
Surrogate

Sheriff
Registrar of Deeds

Municipalities (Mayor and members of governing body, regardless of title):

Belleville Township
Bloomfield Township
Caldwell Borough
Cedar Grove Township
East Orange City
Essex Fells Township
Fairfield Township
Glen Ridge Borough

Irvington Township
Livingston Township
Maplewood Township
Millburn Township
Montclair Township
Newark City
North Caldwell Borough
Nutley Township

Orange City
Roseland Borough
South Orange Village
Verona Township
West Caldwell Township
West Orange Township

Boards of Education (Members of the Board):

Belleville Town
Bloomfield Township
Caldwell-West Caldwell
Cedar Grove Township
Essex Fells Borough
Fairfield Township

Glen Ridge Borough
Irvington Township
Livingston Township
Millburn Township
Newark City
North Caldwell Borough

Nutley Township
Roseland Borough
South Orange-Maplewood
Verona Borough
West Essex Regional
West Orange Township

County: Essex

City of Irvington Board of Education (Members of the Board):

Anthony Vauss
Alicia Owens
Ronald J. Brown
Renee Burgess
Norma Carty
Sean Evans
Romaine Greer
Joseph Sylvain
Richard Williams

Fire Boards (Board of Fire Commissioners):

None

APPENDIX A

**AMERICANS WITH DISABILITIES ACT OF 1990
Equal Opportunity for Individuals with Disability**

The contractor and the Irvington Board of Education (hereafter "owner") do hereby agree that the provisions of Title 11 of the Americans With Disabilities Act of 1990 (the "Act") (42 U.S.C. S121 01 et seq.), which prohibits discrimination on the basis of disability by public entities in all services, programs, and activities provided or made available by public entities, and the rules and regulations promulgated pursuant there unto, are made a part of this contract. In providing any aid, benefit, or service on behalf of the owner pursuant to this contract, the contractor agrees that the performance shall be in strict compliance with the Act. In the event that the contractor, its agents, servants, employees, or subcontractors violate or are alleged to have violated the Act during the performance of this contract, the contractor shall defend the owner in any action or administrative proceeding commenced pursuant to this Act. The contractor shall indemnify, protect, and save harmless the owner, its agents, servants, and employees from and against any and all suits, claims, losses, demands, or damages, of whatever kind or nature arising out of or claimed to arise out of the alleged violation. The contractor shall, at its own expense, appear, defend, and pay any and all charges for legal services and any and all costs and other expenses arising from such action or administrative proceeding or incurred in connection therewith. In any and all complaints brought pursuant to the owner's grievance procedure, the contractor agrees to abide by any decision of the owner which is rendered pursuant to said grievance procedure. If any action or administrative proceeding results in an award of damages against the owner, or if the owner incurs any expense to cure a violation of the ADA which has been brought pursuant to its grievance procedure, the contractor shall satisfy and discharge the same at its own expense.

The owner shall, as soon as practicable after a claim has been made against it, give written notice thereof to the contractor along with full and complete particulars of the claim, If any action or administrative proceeding is brought against the owner or any of its agents, servants, and employees, the *owner shall* expeditiously forward or have forwarded to the contractor every demand, complaint, notice, summons, pleading, or other process received by the owner or its representatives.

It is expressly agreed and understood that any approval by the owner of the services provided by the contractor pursuant to this contract will not relieve the contractor of the obligation to comply with the Act and to defend, indemnify, protect, and save harmless the owner pursuant to this paragraph.

It is further agreed and understood that the owner assumes no obligation to indemnify or save harmless the contractor, its agents, servants, employees and subcontractors for any claim which may arise out of their performance of this Agreement. Furthermore, the contractor expressly understands and agrees that the provisions of this indemnification clause shall in no way limit the contractor's obligations assumed in this Agreement, nor shall they be construed to relieve the contractor from any liability, nor preclude the owner from taking any other actions available to it under any other provisions of the Agreement or otherwise at law.

EXHIBIT A

MANDATORY EQUAL EMPLOYMENT OPPORTUNITY LANGUAGE

N.J.S.A. 10:5-31 et seq., N.J.A.C. 17:27

GOODS, PROFESSIONAL SERVICES AND GENERAL SERVICE CONTRACTS

During the performance of this contract, the contractor agrees as follows:

The contractor or subcontractor, where applicable, will not discriminate against any employee or applicant for employment because of age, race, creed, color, national origin, ancestry, marital status, affectional or sexual orientation or sex. Except with respect to affectional or sexual orientation, the contractor will take affirmative action to ensure that such applicants are recruited and employed, and that employees are treated during employment, without regard to their age, race, creed, color, national origin, ancestry, marital status, affectional or sexual orientation or sex. Such action shall include, but not limited to the following: employment, upgrading, demotion, or transfer; recruitment or recruitment advertising; layoff or termination; rates of pay or other forms of compensation; and selection for training, including apprenticeship. The contractor agrees to post inconspicuous places, available to employees and applicants for employment, notices to be provided by the Public Agency Compliance Officer setting forth provisions of this nondiscrimination clause.

The contractor or subcontractor, where applicable will, in all solicitations or advertisements for employees placed by or on behalf of the contractor, state that all qualified applicants will receive consideration for employment without regard to age, race, creed, color, national origin, ancestry, marital status, affectional or sexual orientation or sex.

The contractor or subcontractor, where applicable, will send to each labor union or representative or workers with which it has a collective bargaining agreement or other contract or understanding, a notice, to be provided by the agency contracting officer advising the labor union or workers' representative of the contractor's commitments under this act and shall post copies of the notice in conspicuous places available to employees and applicants for employment. The contractor or subcontractor where applicable, agrees to comply with any regulations promulgated by the Treasurer pursuant to N.J.S.A. 10:5-31 et seq. as amended and supplemented from time to time and the Americans with Disabilities Act.

The contractor or subcontractor agrees to make good faith efforts to employ minority and women workers consistent with the applicable county employment goals established in accordance with N.J.A.C. 17:27-5.2, or a binding determination of the applicable county employment goals determined by the Division, pursuant to N.J.A.C. 17:27-5.2

The contractor or subcontractor agrees to inform in writing its appropriate recruitment agencies including, but not limited to, employment agencies, placement bureaus, colleges, universities, labor unions, that it does not discriminate on the basis of age, creed, color, national origin, ancestry, marital status, affectional or sexual orientation or sex, and that it will discontinue the use of any recruitment agency which engages in direct or indirect discriminatory practices.

The contractor or subcontractor agrees to revise any of its testing procedures, if necessary, to assure that all personal testing conforms with the principles of job-related testing, as established by the statutes and court decisions of the State of New Jersey and as established by applicable Federal law and applicable Federal court decisions. In conforming with the applicable employment goals, the contractor or subcontractor agrees to review all procedures relating to transfer, upgrading, downgrading and layoff to ensure that all such actions are taken without regard to age, creed, color, national origin, ancestry, marital status, affectional or sexual orientation or sex, consistent with the statutes and court decisions of the State of New Jersey, and applicable Federal law and applicable Federal court decisions.

The contractor shall submit to the public agency, after notification of award but prior to execution of a goods and services contract, one of the following three documents:

- Letter of Federal Affirmative Action Plan Approval
- Certificate of Employee Information Report
- Employee Information Report Form AA302

The contractor and its subcontractor shall furnish such reports or other documents to the Division of Contract Compliance & EEO as may be requested by the Division from time to time in order to carry out the purposes of these regulations, and public agencies shall furnish such information as may be requested by the Division of Contract Compliance & EEO for conducting a compliance investigation pursuant to Subchapter 10 of the Administrative Code at N.J.A.C.17:27.

➔➔➔(form continued on next page)

EXHIBIT A (continued)

MANDATORY EQUAL EMPLOYMENT OPPORTUNITY LANGUAGE

N.J.S.A. 10:5-31 et seq., N.J.A.C. 17:27

NAME

TITLE

NAME OF COMPANY

SIGNATURE

**BID SPECIFICATIONS FOR THE LABELING OF LIQUID, POWDER AND
GASEOUS SUPPLIES DELIVERED TO
THE IRVINGTON BOARD OF EDUCATION**

RIGHT TO KNOW

1. All products that you deliver to the Irvington School System must be labeled in accordance with the New Jersey Right to Know Law (N.J.S.A. 34:5A-1 et. seq.)
 - A. The label must list the 5 predominant ingredients and any hazardous chemicals in the product.
 - B. Next to each chemical name will be the CAS number of that chemical.
 - C. The label must be attached to each container (bottle, box, can, bucket, etc.)
2. Material Safety Data Sheets (MSDSs) must accompany the first shipment of the product.
3. The Board of Education reserves the right to reject any shipment not in compliance with the above specifications.

Form AA302
Rev. 1/00

NEW JERSEY FACILITY

STATE OF NEW JERSEY
Division of Contract Compliance & Equal Employment Opportunity
EMPLOYEE INFORMATION REPORT

IMPORTANT- READ INSTRUCTIONS ON BACK OF FORM CAREFULLY BEFORE COMPLETING FORM. TYPE OR PRINT IN SHARP BALLPOINT PEN. FAILURE TO PROPERLY COMPLETE THE ENTIRE FORM MAY DELAY ISSUANCE OF YOUR CERTIFICATE. DO NOT SUBMIT EEO-1 REPORT FOR SECTION B, ITEM 11.

SECTION A – COMPANY IDENTIFICATION

1. FID. NO. OR SOCIAL SECURITY	2. TYPE OF BUSINESS <input type="checkbox"/> 1. MFG <input type="checkbox"/> 2. SERVICE <input type="checkbox"/> 3. WHOLESALE <input type="checkbox"/> 4. RETAIL <input type="checkbox"/> 5. OTHER	3. TOTAL NO. EMPLOYEES IN THE ENTIRE COMPANY
4. COMPANY NAME		
5. STREET	CITY	COUNTY
	STATE	ZIP CODE
6. NAME OF PARENT OR AFFILIATED COMPANY (IF NONE, SO INDICATE)		CITY
	STATE	ZIP CODE
7. CHECK ONE: IS THE COMPANY: <input type="checkbox"/> SINGLE-ESTABLISHMENT EMPLOYER <input type="checkbox"/> MULTI-ESTABLISHMENT EMPLOYER		
8. IF MULTI-ESTABLISHMENT EMPLOYER, STATE THE NUMBER OF ESTABLISHMENTS IN NJ		
9. TOTAL NUMBER OF EMPLOYEES AT ESTABLISHMENT WHICH HAS BEEN AWARDED THE CONTRACT		
10. PUBLIC AGENCY AWARDED CONTRACT	CITY	COUNTY
	STATE	ZIP CODE

Official Use Only	DATE RECEIVED	INAUG. DATE	ASSIGNED CERTIFICATION NUMBER

SECTION B – EMPLOYMENT DATA

11. Report all permanent, temporary and part-time employees ON YOUR OWN PAYROLL. Enter the appropriate figures on all lines and in all columns. Where there are no employees in a particular category, enter a zero. Include ALL employees, not just those in minority/non-minority categories, in columns 1, 2, & 3. *DO NOT SUBMIT AN EEO-1 REPORT.*

JOB CATEGORIES	ALL EMPLOYEES			PERMANENT MINORITY/NON-MINORITY EMPLOYEE BREAKDOWN										
	COL. 1 TOTAL (Cols. 2 & 3)	COL. 2 MALE	COL. 3 FEMALE	***** MALE *****					***** FEMALE *****					
				BLACK	HISPANIC	AMER. INDIAN	ASIAN	NON MIN.	BLACK	HISPANIC	AMER. INDIAN	ASIAN	NON MIN.	
Officials/ Managers														
Professionals														
Technicians														
Sales Workers														
Office & Clerical														
Craftworkers (Skilled)														
Operatives (Semi-skilled)														
Laborers (Unskilled)														
Service Workers														
TOTAL														
Total employment From previous Report (if any)														
Temporary & Part-Time Employees	The data below shall NOT be included in the figures for the appropriate categories above.													

12. HOW WAS INFORMATION AS TO RACE OR ETHNIC GROUP IN SECTION B OBTAINED? <input type="checkbox"/> 1. Visual Survey <input type="checkbox"/> 2. Employment Record <input type="checkbox"/> 3. Other (Specify)	14. IS THIS THE FIRST Employee Information Report Submitted? 1. YES <input type="checkbox"/> 2. NO <input type="checkbox"/>	15. IF NO, DATE LAST REPORT SUBMITTED MO. DAY YEAR
13. DATES OF PAYROLL PERIOD USED From: _____ To: _____		

SECTION C – SIGNATURE AND IDENTIFICATION

16. NAME OF PERSON COMPLETING FORM (Print or Type)	SIGNATURE	TITLE	DATE MO. DAY YEAR
17. ADDRESS NO. & STREET	CITY	COUNTY	STATE
	ZIP CODE	PHONE (AREA CODE, NO., EXTENSION)	

To All Bidders:

REMINDER!

Did you sign all of the bid documents?

All bid documents returned to the Board shall be signed with original signatures. Please try to use **blue ink**.

The Board will not accept facsimile or rubber stamp signatures.

Failure to sign all bid documents may be cause for disqualification and rejection of the bid.

Rosie Crombie
Purchasing Manager