City of Madison Department of Civil Rights

OCT 2 4 2018

Received Contract Routing Form ROUTING: Urgent Rush printed on: 10/22/2018 Kaschak Roofing Inc Contract between: and Dept. or Division: Engineering Division Name/Phone Number: Project: Fairchild Building - Roof Replacement Contract No.: 8291 File No.: 53359 Enactment No.: RES-18-00731 Enactment Date: 10/18/2018 Dollar Amount: 93,000.00 (Please DATE before routing) Signatures Required Date Received Date Signed 10-23-18 City Clerk 10-23-18 Director of Civil Rights 1D-324-18 10.21 -Risk Manager Finance Director ______ City Attorney Mayor

Please return signed Contracts to the City Clerk's Office Room 103, City-County Building for filing.

Original + 2 Copies

10/22/2018 13:18:51 enjls - Paul Stauffer 266-4366 10/22/2018 13:19:43 enjls - Route RUSH/Hand Carry. Please call Eng. when contract is signed and ready to resume routing - 266-4751. Heidi or Johanna will pick up. Thank you.

Dis Rights: OK / Dia / Problem - Hold Prev Wage: AA / Agency / No Contract Value:______ AA Plan:______ Amendment / Addendum #_____ Type: POS / Dvlp / Sbdv / Gov't / Grant / PW / Goal / Loan / Agrmt

City of Madison - File #: 53359

Page 1 of 1

<u>Sign In</u>

Legislative Inform	mation Ce	enter Hom	ne Legislation	Meetings	Common Council	
Boards, Commis	sions and	l Committe	ees Members		Jacobiant, Jacobian, Jacobian Jacobian Lagerra Davidera Baserra Jacobian	
					🖪 🖾 🖸 Sha	re 🖾 RSS 🔛 Alerts
Details Re	eports					
File #:		53359	Version: 1		Name:	Awarding Public Works Contract No. 8291, Fairchild Building - Roof Replacement.
Туре:		Resoluti	ion		Status:	Passed
File created:		10/2/20)18		In control:	Engineering Division
On agenda:		10/16/2	2018		Final action:	10/16/2018
Enactment date:		10/18/2	2018		Enactment #:	RES-18-00731
Title:		Awardin AD)	ng Public Works Co	ntract No. 8291,	, Fairchild Building - Ro	oof Replacement. (4th
Sponsors:		BOARD	OF PUBLIC WORK	<u>S</u>		
Attachments:		1. <u>Contr</u>	ract 8291.pdf			
History (3)	Text					

Fiscal Note

The proposed resolution awards Public Works Contract No. 8291, Fairchild Building - Roof Replacement. The total estimated cost of the project is \$100,440. Funding is provided by GO Borrowing authorized in the Engineering-Facilities Management capital budget via the General Building Improvements program (MUNIS #10549).

Title

Awarding Public Works Contract No. 8291, Fairchild Building - Roof Replacement. (4th AD) **Body**

BE IT RESOLVED, that the following low bids for miscellaneous improvements be accepted and that the Mayor and City Clerk be and are hereby authorized and directed to enter into a contract with the low bidders contained herein, subject to the Contractor's compliance with Section 39.02 of the Madison General Ordinances concerning compliance with the Affirmative Action provisions and subject to the Contractor's compliance with Section 33.07 of the Madison General Ordinances regarding Best Value Contracting:

BE IT FURTHER RESOLVED, that the funds be encumbered to cover the cost of the projects contained herein.

See attached document (Contract No. 8291) for itemization of bids.

https://madison.legistar.com/LegislationDetail.aspx?ID=3703307&GUID=0C597CB2-E...

10/19/2018 SON

CONTRACTOR

CONTRACT NO. 8291 FAIRCHILD BUILDING – ROOF REPLACEMENT

KASCHAK ROOFING INC.

\$93,000.00

Acct. No. 11982-401-200:54210(91473) Contingency 8<u>+</u> \$93,000.00 <u>7,440.00</u>

GRAND TOTAL

\$100,440.00

1

Company Lookup Summary

Jurisdiction: Wisconsin

Demographics

Company Name: North American Specialty Insurance Company Short Name: SBS Company Number: 54219627 NAIC CoCode: 29874 FEIN: 02-0311919 Domicile Type: Foreign State of Domicile: New Hampshire Country of Domicile: United States NAIC Group Number: 181 - SWISS RE GRP Organization Type: Stock Date of Incorporation: 11/23/1973 Merger Flag: Yes

Address

Business Address 5200 METCALF AVE OVERLAND PARK, KS 66202-1265 United States Mailing Address 5200 METCALF AVE OVERLAND PARK, KS 66202-1265 United States Statutory Home Office Address 900 ELM STREET MANCHESTER, NH 03101 United States Main Administrative Office Address 5200 METCALF AVE OVERLAND PARK, KS 66202-1265

United States

Phone, E-mail, Website

Туре	Number
Business Primary Phone	(913) 676-5200
Business Primary Phone	(913) 676-5200
Mailing Fax Phone	(603) 644-6613
Mailing Toll Free Phone	(800) 542-9200
Statutory Home Office Primary Phone	(603) 644-6600
Statutory Home Office Fax Phone	(603) 644-6613
Statutory Home Office Toll Free Phone	(800) 542-9200
Main Admin Office Fax Phone	(603) 644-6613
Main Admin Office Toll Free Phone	(800) 542-9200

Website

© 2018 National Association of Insurance Commissioners. All rights reserved.

https://sbs.naic.org/solar-external-lookup/lookup/company/summary/54219627?jurisdicti... 10/19/2018

Company Lookup Summary

Сотрапу Туре	
Company Type: Property and Casualty	
Status: Active	
Status Reason:	
Status Date: 01/11/1974	
Effective Date: 10/01/1999	· · · · · · · · · · · · · · · · · · ·
Legacy State ID: 111693	
Issue Date: 01/11/1974	
Approval Date:	
File Date:	
Articles of Incorporation Received: No	
Article No:	
COA Number:	
Appointments	
Export to Excel	mcbride

Licensee Name	License Number	NPN	License Type	Line of Authority	App Date	ointment e	Effe Date		Expi Date	ration
SEAN MCBRIDE	15850744	15850744	Intermediary (Agent) Individual	Casualty	09/2	:0/2011	03/1	6/2018	03/1	5/2019
GARY MCBRIDE	328921	328921	Intermediary (Agent) Individual	Casualty 05/22		05/22/2006		03/16/2018		5/2019
SEAN MCBRIDE	15850744	15850744	Intermediary (Agent) Individual	Property	09/20/2011		03/16/2018		03/1	5/2019
GARY MCBRIDE	328921	328921	Intermediary (Agent) Individual	Property	05/2	2/2006	03/1	6/2018	03/1	5/2019
					First	Previou	ıs	1	Next	Last
	-	*	-	·····		· ·				

© 2018 National Association of Insurance Commissioners. All rights reserved.

Line Of Business

Filter

	.					Effective
Line of Business	Citation Type	.	Date			
Aircraft	Aircraft .				0)1/11/1974
Automobile	Automobile .				С)1/11/1974
Credit Insurance	Credit Insurance				1	0/01/1999
Disability Insurance	Disability Insurance				C)1/11/1974
Fidelity Insurance	Fidelity Insurance				C)1/11/1974
Fire, Inland Marine and Other Property Insurance	Fire, Inland Marine and Other Property Insurance				C)1/11/1974
Legal Expense Insurance	Legal Expense Insurance				C)1/11/1974
Liability and Incidental Medical Expense Insurance (other than automobile)	Liability and Incidental Me than automobile)	dical Expense li	nsurano	ce (othe	ır C)1/11/1974
Miscellaneous	Miscellaneous				C)1/11/1974
Ocean Marine Insurance	Ocean Marine Insurance				C	01/11/1974
	First	Previous	1	2	Next	Last

Contact

Filter Contact Type Preferred Name Name E-mail Phone Address Other Registered Agent for Service of Process CT CORPORATION SYSTEM 301 S BEDFORD ST STE 1 MADISON, WI 53703 United States First Previous 1 Next Last Company Merger Filter SBS Company NAIC Non-Surviving Company Terminated Transferred Merger Appointments Appointments Date Number CoCode Non-Surviving Company Type Comments 10/01/2006 54221562 38830 Fort Wayne Health & Property and Casualty Ν Ν Casualty Insurance Company

© 2018 National Association of Insurance Commissioners. All rights reserved.

.72

			ş	······	••••••	
	_	First	Previous	1	Next	Last
	-	&	1	L	.	
						•
Name Change History						
	Filter					
ana^^^f,	######################################				E	fective
Previous Name	New Name				2	ate
	North American Specialt	y Insurano	ce Company			
		First	Previous	1	Next	Last
		F		L		
	*****	and an experimentation of the second s			A-00.0.7" 202.7752-000-00-	

© 2018 National Association of Insurance Commissioners. All rights reserved,

\$93,000.00 FILE

BID OF KASCHAK ROOFING, INC.

2018

PROPOSAL, CONTRACT, BOND AND SPECIFICATIONS

FOR

FAIRCHILD BUILDING - ROOF REPLACEMENT

CONTRACT NO. 8291

MUNIS NO. 11982

IN

MADISON, DANE COUNTY, WISCONSIN

AWARDED BY THE COMMON COUNCIL MADISON, WISCONSIN ON OCTOBER 16, 2018

> **CITY ENGINEERING DIVISION** 1600 EMIL STREET MADISON, WISCONSIN 53713

https://bidexpress.com/login

FAIRCHILD BUILDING - ROOF REPLACEMENT CONTRACT NO. 8291

INDEX

SECTION A: ADVERTISEMENT FOR BIDS AND INSTRUCTIONS TO BIDDERS	A-1
SECTION B: PROPOSAL SECTION	B-1
SECTION C: SMALL BUSINESS ENTERPRISE (NOT APPLICABLE)	C-1
SECTION D: SPECIAL PROVISIONS	D-1
SECTION E: BIDDER'S ACKNOWLEDGEMENT	E-1
SECTION F: BEST VALUE CONTRACTING	F-1
SECTION G: BID BOND	G-1
SECTION H: AGREEMENT	H-1
SECTION I: PAYMENT AND PERFORMANCE BOND	l-1
Displays available in Bid Express (www.bidexpress.com):	

Exhibit A: Project Manual

This Proposal, and Agreement have been prepared by:

CITY ENGINEERING DIVISION CITY OF MADISON MADISON, DANE COUNTY, WISCONSIN

loss

Robert F. Phillips, P.E., City Engineer

RFP: ps

SECTION A: ADVERTISEMENT FOR BIDS AND INSTRUCTIONS TO BIDDERS

REQUEST FOR BID FOR PUBLIC WORKS CONSTRUCTION CITY OF MADISON, WISCONSIN

A BEST VALUE CONTRACTING MUNICIPALITY

PROJECT NAME:	FAIRCHILD BUILDING - ROOF REPLACEMENT
CONTRACT NO.:	8291
BID BOND	5%
PREQUALIFICATION APPLICATION DUE (2:00 P.M.)	10/04/2018
PRE-BID WALK THROUGH MEETING (10:00 A.M.)	10/05/2018
BID SUBMISSION (2:00 P.M.)	10/11/2018
BID OPEN (2:30 P.M.)	10/11/2018
PUBLISHED IN WSJ	09/27/2018 & 10//04/2018

PRE-BID WALK THROUGH MEETING:

A single pre-bid conference will be conducted to familiarize contractors with on sites conditions. All bidding contractors are encouraged to attend.

- 1. The meeting will be held at 10:00 AM on Friday, October 5th, 2018.
- 2. This meeting will take place on site at the Fairchild building located at 120 South Fairchild Street, Madison Wisconsin.
- 3. A representative from the City will be on hand to conduct a building walk through, discuss the plans, specifications and expectations of the contract.
- 4. Questions, clarifications will be answered per addendum.

PREQUALIFICATION APPLICATION: Forms are available at the same location or on our website, <u>www.cityofmadison.com/business/pw/forms.cfm</u>. If not currently prequalified in the categories listed in Section A, an amendment to your Prequalification will need to be submitted prior to the same due date. Postmark is not applicable.

<u>BIDS TO BE SUBMITTED</u> by hand to 1600 EMIL ST., MADISON, WI 53713 or online at <u>www.bidexpress.com</u>.

THE BID OPENING is at 1600 EMIL ST., MADISON, WI 53713.

STANDARD SPECIFICATIONS

The City of Madison's Standard Specifications for Public Works Construction - 2018 Edition, as supplemented and amended from time to time, forms a part of these contract documents as if attached hereto.

These standard specifications are available on the City of Madison Public Works website, www.cityofmadison.com/Business/PW/specs.cfm.

The Contractor shall review these Specifications prior to preparation of proposals for the work to be done under this contract, with specific attention to Article 102, "BIDDING REQUIREMENTS AND CONDITIONS" and Article 103, "AWARD AND EXECUTION OF THE CONTRACT." For the convenience of the bidder, below are highlights of three subsections of the specifications.

SECTION 102.1: PRE-QUALIFICATION OF BIDDERS

In accordance with Wisconsin State Statutes 66.0901 (2) and (3), all bidders must submit to the Board of Public Works proof of responsibility on forms furnished by the City. The City requires that all bidders be qualified on a biennial basis.

Bidders must present satisfactory evidence that they have been regularly engaged in the type of work specified herein and they are fully prepared with necessary capital, materials, machinery and supervisory personnel to conduct the work to be contracted for to the satisfaction of the City. All bidders must be prequalified by the Board of Public Works for the type of construction on which they are bidding prior to the opening of the bid.

In accordance with Section 39.02(9)(a)I. of the General Ordinances, all bidders shall submit in writing to the Affirmative Action Division Manager of the City of Madison, a Certificate of Compliance or an Affirmative Action Plan at the same time or prior to the submission of the proof of responsibility forms.

The bidder shall be disqualified if the bidder fails to or refuses to, prior to opening of the bid, submit a Certificate of compliance, Affirmative Action Plan or Affirmative Action Data Update, as applicable, as defined by Section 39.02 of the General Ordinances (entitled Affirmative Action) and as required by Section 102.11 of the Standard Specifications.

SECTION 102.4 PROPOSAL

No bid will be accepted that does not contain an adequate or reasonable price for each and every item named in the Schedule of Unit Prices.

A lump sum bid for the work in accordance with the plans and specifications is required. The lump sum bid must be the same as the total amounts bid for the various items and it shall be inserted in the space provided.

All papers bound with or attached to the proposal form are considered a part thereof and must not be detached or altered when the proposal is submitted. The plans, specifications and other documents designated in the proposal form will be considered a part of the proposal whether attached or not.

A proposal submitted by an individual shall be signed by the bidder or by a duly authorized agent. A proposal submitted by a partnership shall be signed by a member/partner or by a duly authorized agent thereof. A proposal submitted by a corporation shall be signed by an authorized officer or duly authorized registered agent of such corporation, and the proposal shall show the name of the State under the laws of which such corporation was chartered. The required signatures shall in all cases appear in the space provided thereof on the proposal.

Each proposal shall be placed, together with the proposal guaranty, in a sealed envelope, so marked as to indicate name of project, the contract number or option to which it applies, and the name and address of the Contractor or submitted electronically through Bid Express (<u>www.bidexpress.com</u>). Proposals will be accepted at the location, the time and the date designated in the advertisement. Proposals received after the time and date designated will be returned to the bidder unopened.

SECTION 102.5: BID DEPOSIT (PROPOSAL GUARANTY)

All bids, sealed or electronic, must be accompanied with a Bid Bond equal to at least 5% of the bid or a Certificate of Annual/Biennial Bid Bond or certified check, payable to the City Treasurer. Bid deposit of the successful bidders shall be returned within forty-eight (48) hours following execution of the contract and bond as required.

MINOR DISCREPENCIES

Bidder is responsible for submitting all forms necessary for the City to determine compliance with State and City bidding requirements. Nothwithstanding any language to the contrary contained herein, the City may exercise its discretion to allow bidders to correct or supplement submissions after bid opening, if the minor discrepancy, bid irregularity or omission is insignificant and not one related to price, quality, quantity, time of completion or performance of the contract.

> . ر

Bidders for this Contract(s) must be Pre-Qualified for at least one of the following type(s) of construction denoted by an \boxtimes

<u>Build</u>	_	Demolition			
101		Asbestos Removal	110		Building Demolition
120		House Mover			
		Utility and Site Construction		-	
201		Asphalt Paving	265	-	Retaining Walls, Precast Modular Units
205		Blasting	270		Retaining Walls, Reinforced Concrete
210		Boring/Pipe Jacking	2/5		Sanitary, Storm Sewer and Water Main Construction
215 220		Concrete Paving Con. Sidewalk/Curb & Gutter/Misc. Flat Work	276		Sawcutting
220			280	-	Sewer Lateral Drain Cleaning/Internal TV Insp.
222		Concrete Removal	285		Sewer Lining
225		Dredging	290		Sewer Pipe Bursting
230		Fencing	295	_	Soil Borings
235		Fiber Optic Cable/Conduit Installation	300	_	Soil Nailing
240	Π	Grading and Earthwork	305	_	Storm & Sanitary Sewer Laterals & Water Svc.
241		Horizontal Saw Cutting of Sidewalk	310	-	Street Construction
242			315	_	Street Lighting
245		Landscaping, Maintenance	318		Tennis Court Resurfacing
246		Ecological Restoration	320		Traffic Signals
250		Landscaping, Site and Street	325		Traffic Signing & Marking
251		Parking Ramp Maintenance	332		Tree pruning/removal
252		Pavement Marking	333	\Box	Tree, pesticide treatment of
255		Pavement Sealcoating and Crack Sealing	335		Trucking
260		Petroleum Above/Below Ground Storage	340		Utility Transmission Lines including Natural Gas,
		Tank Removal/Installation			Electrical & Communications
262		Playground Installer	399		Other
Bride	ae (Construction			
501		Bridge Construction and/or Repair			
-					
Build		<u>a Construction</u>			
401		Floor Covering (including carpet, ceramic tile installation,	437		Metals
		rubber, VCT	440	-	Painting and Wallcovering
402		Building Automation Systems	445	_	Plumbing
403		Concrete	450		Pump Repair
404	Ц	Doors and Windows	455		
405	Ц	, , ,	460	-	•
410	Ц	Elevator - Lifts	464	_	Tower Crane Operator
412	_	Fire Suppression	461		Solar Photovoltaic/Hot Water Systems
413			465	-	Soil/Groundwater Remediation
415	-	General Building Construction, Equal or Less than \$250,000	466	Ц	Warning Sirens
420	Ц	General Building Construction, \$250,000 to \$1,500,000	470	_	Water Supply Elevated Tanks
425		General Building Construction, Over \$1,500,000	475 480		Water Supply Wells Wood, Plastics & Composites - Structural &
428 429		Glass and/or Glazing Hazardous Material Removal	400		Architectural
429	·	Heating, Ventilating and Air Conditioning (HVAC)	499		Other
433		Insulation - Thermal	700	ا	
435	Π	Masonry/Tuck pointing			
<u>Stat</u>	e ot	f Wisconsin Certifications			
1		Class 5 Blaster - Blasting Operations and Activities 2500 feet a	and cl	ose	r to inhabited buildings for quarries, open pits and
	_	road cuts.			
2		Class 6 Blaster - Blasting Operations and Activities 2500 feet			
	_	excavations, basements, underwater demolition, underground			
3	\Box	Class 7 Blaster - Blasting Operations and Activities for structur			r than 15 ' in height, bridges, towers, and any of
		the objects or purposes listed as "Class 5 Blaster or Class 6 B			
4	Ц	Petroleum Above/Below Ground Storage Tank Removal and I			
5		Hazardous Material Removal (Contractor to be certified for asi			
		of Health Services, Asbestos and Lead Section (A&LS).) See			
		www.dhs.wisconsin.gov/Asbestos/Cert. State of Wisconsin Pe	norma	ance	e or Aspestos Abatement Certificate must be
~		attached.	la d		-
6	L_	Certification number as a Certified Arborist or Certified Tree W	orker	as i	administered by the international Society of
7		Arboriculture Pesticide application (Certification for Commercial Applicator F	or His	-	ith the certification in the category of turf and
1	L_]	landscape (3.0) and possess a current license issued by the D			an the certification in the category of turn allo
8		State of Wisconsin Master Plumbers License		/	

SECTION B: PROPOSAL

Please refer to the Bid Express Website at <u>https://bidexpress.com</u> look up contract number and go to Section B: Proposal Page

You can access all City of Madison bid solicitations for FREE at <u>www.bidexpress.com</u>

Click on the "Register for Free" button and follow the instructions to register your company and yourself. You will be asked for a payment subscription preference, since you may wish to bid online someday. Simply choose the method to pay on a 'per bid' basis. This requires no payment until / unless you actually bid online. You can also choose the monthly subscription plan at this time. You will, however, be asked to provide payment information. Remember, you can change your preference at anytime. You will then be able to complete your free registration and have full access to the site. Your free access does not require completion of the 'Digital ID' process, so you will have instant access for viewing and downloading. To be prepared in case you ever do wish to bid online, you may wish to establish your digital ID also, since you cannot bid without a Digital ID.

If you have any problems with the free registration process, you can call the bidexpress help team, toll free at 1-888-352-2439 (option 1, option1).

SECTION C: SMALL BUSINESS ENTERPRISE

Instructions to Bidders City of Madison SBE Program Information

SBE NOT APPLICABLE

SECTION D: SPECIAL PROVISIONS

FAIRCHILD BUILDING - ROOF REPLACEMENT CONTRACT NO. 8291

It is the intent of these Special Provisions to set forth the final contractual intent as to the matter involved and shall prevail over the Standard Specifications and plans whenever in conflict therewith. In order that comparisons between the Special Provisions can be readily made, the numbering system for the Special Provisions is equivalent to that of the Specifications.

Whenever in these Specifications the term "Standard Specifications" appears, it shall be taken to refer to the City of Madison Standard Specifications for Public Works Construction and Supplements thereto.

SECTION 102.9 BIDDER'S UNDERSTANDING

Tax Exempt Status. Effective with all contracts executed after January 1, 2016, the sales price from the sale, storage, use or other consumption of tangible personal property that is used in conjunction with a public works improvement for a tax exempt entity (including the City of Madison), is exempt from State sales tax. Said property must become a component of the project owned by the tax exempt entity and includes: any building; shelter; parking lot; parking garage; athletic field; storm sewer; water supply system; or sewerage and waste water treatment facility, but does not include a highway, street or road.

The contractor shall ensure that the exemption for sales and use tax available under Wis. Stat. Sec. 77.54(9m) applies where available. The contractor shall provide all necessary documentation as required by the State of Wisconsin and the City of Madison to comply with this exemption.

See link to <u>Wisconsin Department of Revenue Tax Bulletin, January 2016, Number 192</u> and <u>2015 Wis.</u> <u>Act 126</u> for additional information.

SECTION 102.11 BEST VALUE CONTRACTING

This Contract shall be considered a Best Value Contract if the Contractor's bid is equal to or greater than \$61,000 for a single trade contract; or equal to or greater than \$297,500 for a multi-trade contract pursuant to MGO 33.07(7).

SECTION 102.12 EQUAL BENEFITS REQUIREMENT (SEC. 39.07, MGO)

Equal Benefits are not required. Delete this entire provision.

SECTION 109.2 PROSECUTION OF THE WORK

Work shall begin only after the contract is completely executed. The Contractor shall begin work within seven (7) days or sooner after receiving the start work letter. It is anticipated that the start work letter shall be issued on or about **November 2th**, **2018**.

Due to the condition of this roof, that is, major leaking issues, work shall begin as soon as possible and continue until work is complete. The anticipated start work date is **November 5th**. It is desired to have this work completed by **December 21st** or sooner. Additional days have been included to allow for unfavorable weather conditions.

SECTION 109.7 TIME OF COMPLETION

Construction Closeout: The point in the contract where all contractual requirements associated the execution of the work as described in the plans, specifications, and other documents have been successfully met.

Contract Closeout: The point in the contract where all contractual requirements associated with the City of Madison, Board of Public Works contract has been successfully met.

Construction Closeout shall occur on or before **January**, **31**st, **2019**.

Contract Closeout shall occur within 60 calendar days from construction closeout.

ARTICLE 103: AWARD AND EXECUTION OF THE CONTRACT

The awarded Contractor shall completely execute the signing of all contract documents and submit them to City Engineering (Attn: Alane Boutelle, 1600 Emil Street, Madison, WI 53703) prior to <u>12:00 pm on</u> <u>Thursday, October 18th, 2018</u>. Delays in turning in the required completed contract documents will not adjust the project completion date. Payment and Performance Bonds shall be dated no sooner than <u>Wednesday, October 17th, 2018</u>.

SECTION E: BIDDERS ACKNOWLEDGEMENT

FAIRCHILD BUILDING - ROOF REPLACEMENT CONTRACT NO. 8291

Bidder must state a Unit Price and Total Bid for each item. The Total Bid for each item must be the product of quantity, by Unit Price. The Grand Total must be the sum of the Total Bids for the various items. In case of multiplication errors or addition errors, the Grand Total with corrected multiplication and/or addition shall determine the Grand Total bid for each contract. The Unit Price and Total Bid must be entered numerically in the spaces provided. All words and numbers shall be written in ink.

- 1. The undersigned having familiarized himself/herself with the Contract documents, including Advertisement for Bids, Instructions to Bidders, Form of Proposal, City of Madison Standard Specifications for Public Works Construction 2018 Edition thereto, Form of Agreement, Form of Bond, and Addenda issued and attached to the plans and specifications on file in the office of the City Engineer, hereby proposes to provide and furnish all the labor, materials, tools, and expendable equipment necessary to perform and complete in a workmanlike manner the specifications as prepared by the City Engineer, including Addenda Nos. _______ through _______ to the Contract, at the prices for said work as contained in this proposal. (Electronic bids submittals shall acknowledge addendum under Section E and shall not acknowledge here)
- 2. If awarded the Contract, we will initiate action within seven (7) days after notification or in accordance with the date specified in the contract to begin work and will proceed with diligence to bring the project to full completion within the number of work days allowed in the Contract or by the calendar date stated in the Contract.
- 3. The undersigned Bidder or Contractor certifies that he/she is not a party to any contract, combination in form of trust or otherwise, or conspiracy in restraint of trade or commerce or any other violation of the anti-trust laws of the State of Wisconsin or of the United States, with respect to this bid or contract or otherwise.
- 4. I hereby certify that I have met the Bid Bond Requirements as specified in Section 102.5. (IF BID BOND IS USED, IT SHALL BE SUBMITTED ON THE FORMS PROVIDED BY THE CITY. FAILURE TO DO SO MAY RESULT IN REJECTION OF THE BID).
- 5. I hereby certify that all statements herein are made on behalf of <u>1/16(hak + mathcaphale</u> (name of corporation, partnership/or person submitting bid) a corporation organized and existing under the laws of the State of <u>1/16(MSID</u>) a partnership consisting of <u>1/16(MSID</u>); an individual trading as ; of the City of <u>MILMATTURE</u>

of <u>WISUMS</u>; of the City of <u>MUMU</u>State of <u>WISUMS</u>; that I have examined and carefully prepared this Proposal, from the plans and specifications and have checked the same in detail before submitting this Proposal; that I have fully authority to make such statements and submit this Proposal in (its, their) behalf; and that the said statements are true and correct.

SIG Sworn and subscribed to/before me this dav A

(Notary Rublic or other officer/authorized to administer oaths) My Commission Expires 1125121

Bidders shall not add any/conditions or qualifying statements to this Proposal.

SECTION F: BEST VALUE CONTRACTING

FAIRCHILD BUILDING - ROOF REPLACEMENT CONTRACT NO. 8291

Best Value Contracting

1. The Contractor shall indicate the non-apprenticeable trades used on this contract.

- 2. Madison General Ordinance (M.G.O.), 33.07(7), does provide for some exemptions from the active apprentice requirement. Apprenticeable trades are those trades considered apprenticeable by the State of Wisconsin. Please check applicable box if you are seeking an exemption.
 - Contractor has a total skilled workforce of four or less individuals in all apprenticeable trades combined.
 - No available trade training program; The Contractor has been rejected by the only available trade training program, or there is no trade training program within 90 miles.
 - Contractor is not using an apprentice due to having a journey worker on layoff status, provided the journey worker was employed by the contractor in the past six months.
 - First-time Contractor on City of Madison Public Works contract requests a onetime exemption but intends to comply on all future contracts and is taking steps typical of a "good faith" effort.
 - Contractor has been in business less than one year.
 - Contractor doesn't have enough journeyman trade workers to qualify for a trade training program in that respective trade.
 - An exemption is granted in accordance with a time period of a "Documented Depression" as defined by the State of Wisconsin.
- 3. The Contractor shall indicate on the following section which apprenticeable trades are to be used on this contract. Compliance with active apprenticeship, to the extent required by M.G.O. 33.07(7), shall be satisfied by documentation from an applicable trade training body; an apprenticeship contract with the Wisconsin Department of Workforce Development or a similar agency in another state; or the U.S Department of Labor. This documentation is required prior to the Contractor beginning work on the project site.

The Contractor has reviewed the list and shall not use any apprenticeable trades on this project.

FAIRCHILD BUILDING - ROOF REPLACEMENT CONTRACT NO. 8291

LIST APPRENTICABLE TRADES (check all that apply to your work to be performed on this contract)

- BRICKLAYER
- CARPENTER
- CEMENT MASON / CONCRETE FINISHER
- CEMENT MASON (HEAVY HIGHWAY)
- CONSTRUCTION CRAFT LABORER
- DATA COMMUNICATION INSTALLER
- ELECTRICIAN
- ENVIRONMENTAL SYSTEMS TECHNICIAN / HVAC SERVICE TECH/HVAC INSTALL / SERVICE
- GLAZIER
- HEAVY EQUIPMENT OPERATOR / OPERATING ENGINEER
- INSULATION WORKER (HEAT & FROST)
- IRON WORKER
- IRON WORKER (ASSEMBLER, METAL BLDGS)
- PAINTER & DECORATOR
- PLASTERER
- PLUMBER
- RESIDENTIAL ELECTRICIAN
- ROOFER & WATER PROOFER
- SHEET METAL WORKER
- STEAMFITTER
- STEAMFITTER (REFRIGERATION)
- STEAMFITTER (SERVICE)
- TAPER & FINISHER
- TELECOMMUNICATIONS (VOICE, DATA & VIDEO) INSTALLER-TECHNICIAN
- TILE SETTER

	NAME OF BIDDER						
	Project Name: Fairchild Building- Roof Replacement						
	Cor	ntract No. 82	€1				
ITEM	TYPE OF WORK		IATED TITES	UNIT PRICE BID	TOTAL BID		
1	LUMP SUM BASE BID				85,500.00		
2	Replace EPS Insulation 2" thickness	6000	ft²	.50	3,000,00		
3	Replace EPS Insulation 2 1/2" thickness	6000	ft²	, 75	4,500,00		
					93.000.00		

Note: For Items 2 & 3, the Contractor must fill out a UNIT PRICE BID by the ESTIMATED QUANTITIES to obtain the TOTAL BID for these items. These quantities are stated for the purpose of bidding the project and are estimated quanties. Payment for these items will be made on actual work performed in the field. The contract shall be awarded based on the lowest GRAND TOTAL bid amount.

Kaschak RoofingInc FIRM NAME

COS BIDDER'S PRINTED NAME

BIDDER'S SIGNATURE

SECTION G: BID BOND

KNOW ALL MEN BY THESE PRESENT, THAT Principal and Surety, as identified below, are held and firmly bound unto the City of Madison, (hereinafter referred to as the "Obligee"), in the sum of five per cent (5%) of the amount of the total bid or bids of the Principal herein accepted by the Obligee, for the payment of which the Principal and the Surety bind themselves, their heirs, executors, administrators, successors and assigns, jointly and severally, firmly by these presents.

The conditions of this obligation are such that, whereas the Principal has submitted, to the City of Madison a certain bid, including the related alternate, and substitute bids attached hereto and hereby made a part hereof, to enter into a contract in writing for the construction of:

FAIRCHILD BUILDING - ROOF REPLACEMENT CONTRACT NO. 8291

1. If said bid is rejected by the Obligee, then this obligation shall be void.

2. If said bid is accepted by the Obligee and the Principal shall execute and deliver a contract in the form specified by the Obligee (properly completed in accordance with said bid) and shall furnish a bond for his/her faithful performance of said contract, and for the payment of all persons performing labor or furnishing materials in connection therewith, and shall in all other respects perform the agreement created by the acceptance of said bid, then this obligation shall be void.

If said bid is accepted by the Obligee and the Principal shall fail to execute and deliver the contract and the performance and payment bond noted in 2. above executed by this Surety, or other Surety approved by the City of Madison, all within the time specified or any extension thereof, the Principal and Surety agree jointly and severally to forfeit to the Obligee as liquidated damages the sum mentioned above, it being understood that the liability of the Surety for any and all claims hereunder shall in no event exceed the sum of this obligation as stated, and it is further understood that the Principal and Surety reserve the right to recover from the Obligee that portion of the forfeited sum which exceed the actual liquidated damages incurred by the Obligee.

The Surety, for value received, hereby stipulates and agrees that the obligations of said Surety and its bond shall be in no way impaired or affected by an extension of the time within which the Obligee may accept such bid, and said Surety does hereby waive notice of any such extension. IN WITNESS WHEREOF, the Principal and the Surety have hereunto set their hands and seals, and such of them as are corporations have caused their corporate seals to be hereto affixed and these presents to be signed by their proper officers, on the day and year set forth below.

Seal	PRINCIPAL	
	Kaschak Roofing, Inc.	
	Name of Principal	
	Nu Cy/	10/11/2018
	By Nick Crego - Project Manager Name and Title	Date
Seal	SURETY	
	North American Specialty Insurance Company	
	Name of Surety	
	(aba)	10/11/2018
	By	Date
	Carl Godziek, Attorney-in-Fact	
	Name and Title	
This cer	tifies that I have been duly licensed as an agent for the at	
National	Provider No. <u>9557867</u> for the year <u>2018</u> , an	d appointed as attorney in fact with

authority to execute this bid bond and the payment and performance bond referred to above, which power of attorney has not been revoked.

Agent Signature

10/11/2018 Date

Agent Signature

6000 Clearwater Drive Address

Minnetonka, Minnesota 55343 City, State and Zip Code

952-947-9700

Telephone Number

NOTE TO SURETY & PRINCIPAL

The bid submitted which this bond guarantees shall be rejected if the following instrument is not attached to this bond:

Power of Attorney showing that the agent of Surety is currently authorized to execute bonds on behalf of the Surety, and in the amounts referenced above.

ACKNOWLEDGMENT OF SURETY

State of Minnesota) County of Le Sueur)

On this <u>11th</u> of <u>October</u>, <u>2018</u>, before me personally appeared <u>Carl Godziek</u> to me known, who, being by me duly sworn, did depose and say: that s/he resides at <u>Dayton, Minnesota</u>, that s/he is the <u>Attorney-in-Fact</u> of <u>NORTH AMERICAN SPECIALTY INSURANCE COMPANY</u>, the corporation described in and which executed the annexed instrument; that s/he knows the corporate seal of said corporation; that the seal affixed to said instrument is such corporate seal; that it was so affixed by order of the Board of Directors of said corporation; that s/he signed his/her name thereto by like order; and that the liabilities of said corporation do not exceed it assets as ascertained in the manner provided by law.

ACKNOWLEDGMENT OF CORPORATION

State of Wisconsin) County of)

On the <u>11th</u> day of <u>October</u>, <u>2018</u>, before me personally appeared <u>Mick (MC)</u>, to me known, who being by me first duly sworn, did depose and say that she resides in <u>MC (MC)</u>, that s/he is the <u>MC (MC)</u>, that s/he is the <u>MC (MC)</u>, that s/he KASCHAK ROOFING, <u>INC.</u>, the corporation described in and which executed the foregoing instrument; that s/he knows the corporate seal of said corporation, that the corporate seal affixed to said instrument is such corporate seal, that it was so affixed by order and authority of the Board of directors of said corporation, and that s/he signed his/her name thereto by like order and authority.

Ary Pu. ary Pu. K HAL commission expired 1/2 Notary Public

SWISS RE CORPORATE SOLUTIONS

NORTH AMERICAN SPECIALTY INSURANCE COMPANY WASHINGTON INTERNATIONAL INSURANCE COMPANY

GENERAL POWER OF ATTORNEY

KNOW ALL MEN BY THESE PRESENTS, THAT North American Specialty Insurance Company, a corporation duly organized and existing under laws of the State of New Hampshire, and having its principal office in the City of Overland Park, Kansas, and Washington International Insurance Company, a corporation organized and existing under the laws of the State of New Hampshire and having its principal office in the City of Overland Park, Kansas, each does hereby make, constitute and appoint:

RICHARD J. AHMANN, III, GARY MCBRIDE, CARL GODZIEK, ANDREW P. KRANE,

MARY JO DINGWALL, SEAN McBRIDE, and DEAN R. HILDEBRANDT

JOINTLY OR SEVERALLY

Its true and lawful Attorney(s)-in-Fact, to make, execute, seal and deliver, for and on its behalf and as its act and deed, bonds or other writings obligatory in the nature of a bond on behalf of each of said Companies, as surety, on contracts of suretyship as are or may be required or permitted by law, regulation, contract or otherwise, provided that no bond or undertaking or contract or suretyship executed under this authority shall exceed the amount of: FIFTY MILLION (\$50,000,000.00) DOLLARS

This Power of Attorney is granted and is signed by facsimile under and by the authority of the following Resolutions adopted by the Boards of Directors of both North American Specialty Insurance Company and Washington International Insurance Company at meetings duly called and held on the 9th of May, 2012:

"RESOLVED, that any two of the Presidents, any Managing Director, any Senior Vice President, any Vice President, any Assistant Vice President, the Secretary or any Assistant Secretary be, and each or any of them hereby is authorized to execute a Power of Attorney qualifying the attorney named in the given Power of Attorney to execute on behalf of the Company bonds, undertakings and all contracts of surety, and that each or any of them hereby is authorized to attest to the execution of any such Power of Attorney and to attach therein the seal of the Company; and it is

FURTHER RESOLVED, that the signature of such officers and the seal of the Company may be affixed to any such Power of Attorney or to any certificate relating thereto by facsimile, and any such Power of Attorney or certificate bearing such facsimile signatures or facsimile seal shall be binding upon the Company when so affixed and in the future with regard to any bond, undertaking or contract of surety to which it is attached."

By Control By Steven P. Anderson, Senior Vice President of Washington International Insurance Company & Senior Vice President of North American Specialty Insurance Company

, Senior Vice President of Washington International Ins

& Senior Vice President of North American Specialty Insurance Company

IN WITNESS WHEREOF, North American Specialty Insurance Company and Washington International Insurance Company have caused their official seals to be hereunto affixed, and these presents to be signed by their authorized officers this <u>20</u> day of <u>DECEMBER</u>, 2017.

North American Specialty Insurance Company Washington International Insurance Company

State of Illinois County of Cook

On this <u>20</u> day of <u>DECEMBER</u>, 20<u>17</u>, before me, a Notary Public personally appeared <u>Steven P. Anderson</u>, Senior Vice President of Washington International Insurance Company and Senior Vice President of North American Specialty Insurance Company and <u>Michael A. Ito</u>, Senior Vice President of Washington International Insurance Company and Senior Vice President of North American Specialty Insurance Company and Senior Vice President of North American Specialty Insurance Company and Senior Vice President of North American Specialty Insurance Company, personally known to me, who being by me duly sworn, acknowledged that they signed the above Power of Attorney as officers of and acknowledged said instrument to be the voluntary act and deed of their respective companies.

M. Kenny, Notary Public

I, <u>Jeffrey Goldberg</u>, the duly elected <u>Assistant Secretary</u> of North American Specialty Insurance Company and Washington International Insurance Company, do hereby certify that the above and foregoing is a true and correct copy of a Power of Attorney given by said North American Specialty Insurance Company and Washington International Insurance Company, which is still in full force and effect.

IN WITNESS WHEREOF, I have set my hand and affixed the seals of the Companies this 11th of October

_

Jeffrey Goldberg, Vice President & Assistant Secretary of Vashington International Insurance Company & North American Specialty Insurance Company

SECTION H: AGREEMENT

THIS AGREEMENT made this 17 day of <u>October</u> in the year Two Thousand and Eighteen between <u>KASCHAK ROOFING</u>, INC. hereinafter called the Contractor, and the City of Madison, Wisconsin, hereinafter called the City.

WHEREAS, the Common Council of the said City of Madison under the provisions of a resolution adopted <u>OCTOBER 16, 2018</u>, and by virtue of authority vested in the said Council, has awarded to the Contractor the work of performing certain construction.

NOW, THEREFORE, the Contractor and the City, for the consideration hereinafter named, agree as follows:

1. Scope of Work. The Contractor shall, perform the construction, execution and completion of the following listed complete work or improvement in full compliance with the Plans, Specifications, Standard Specifications, Supplemental Specifications, Special Provisions and contract; perform all items of work covered or stipulated in the proposal; perform all altered or extra work; and shall furnish, unless otherwise provided in the contract, all materials, implements, machinery, equipment, tools, supplies, transportation, and labor necessary to the prosecution and completion of the work or improvements:

FAIRCHILD BUILDING - ROOF REPLACEMENT CONTRACT NO. 8291

- 2. **Completion Date/Contract Time.** Construction work must begin within seven (7) calendar days after the date appearing on mailed written notice to do so shall have been sent to the Contractor and shall be carried on at a rate so as to secure full completion <u>SEE SPECIAL PROVISIONS</u>, the rate of progress and the time of completion being essential conditions of this Agreement.
- Contract Price. The City shall pay to the Contractor at the times, in the manner and on the conditions set forth in said specifications, the sum of <u>NINETY-THREE THOUSAND AND NO/100</u> (\$<u>93,000.00</u>) Dollars being the amount bid by such Contractor and which was awarded to him/her as provided by law.
- 4. Affirmative Action. In the performance of the services under this Agreement the Contractor agrees not to discriminate against any employee or applicant because of race, religion, marital status, age, color, sex, disability, national origin or ancestry, income level or source of income, arrest record or conviction record, less than honorable discharge, physical appearance, sexual orientation, gender identity, political beliefs, or student status. The Contractor further agrees not to discriminate against any subcontractor or person who offers to subcontract on this contract because of race, religion, color, age, disability, sex, sexual orientation, gender identity or national origin.

The Contractor agrees that within thirty (30) days after the effective date of this agreement, the Contractor will provide to the City Affirmative Action Division certain workforce utilization statistics, using a form to be furnished by the City.

If the contract is still in effect, or if the City enters into a new agreement with the Contractor, within one year after the date on which the form was required to be provided, the Contractor will provide updated workforce information using a second form, also to be furnished by the City. The second form will be submitted to the City Affirmative Action Division no later than one year after the date on which the first form was required to be provided.

The Contractor further agrees that, for at least twelve (12) months after the effective date of this contract, it will notify the City Affirmative Action Division of each of its job openings at facilities in Dane County for which applicants not already employees of the Contractor are to be considered. The notice will include a job description, classification, qualifications and application procedures

H-1

and deadlines. The Contractor agrees to interview and consider candidates referred by the Affirmative Action Division if the candidate meets the minimum qualification standards established by the Contractor, and if the referral is timely. A referral is timely if it is received by the Contractor on or before the date started in the notice.

Articles of Agreement Article I

The Contractor shall take affirmative action in accordance with the provisions of this contract to insure that applicants are employed, and that employees are treated during employment without regard to race, religion, color, age, marital status, disability, sex, sexual orientation, gender identity or national original and that the employer shall provide harassment free work environment for the realization of the potential of each employee. Such action shall include, but not be 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 insofar as it is within the control of the Contractor. The Contractor agrees to post in conspicuous places available to employees and applicants notices to be provided by the City setting out the provisions of the nondiscrimination clauses in this contract.

Article II

The Contractor shall in all solicitations or advertisements for employees placed by or on behalf of the Contractors state that all qualified or qualifiable applicants will be employed without regard to race, religion, color, age, marital status, disability, sex, sexual orientation, gender identity or national origin.

Article III

The Contractor shall send to each labor union or representative of workers with which it has a collective bargaining agreement or other contract or understanding a notice to be provided by the City advising the labor union or worker's representative of the Contractor's equal employment opportunity and affirmative action commitments. Such notices shall be posted in conspicuous places available to employees and applicants for employment.

Article V

The Contractor agrees that it will comply with all provisions of the Affirmative Action Ordinance of the City of Madison, including the contract compliance requirements. The Contractor agrees to submit the model affirmative action plan for public works contractors in a form approved by the Affirmative Action Division Manager.

Article VI

The Contractor will maintain records as required by Section 39.02(9)(f) of the Madison General Ordinances and will provide the City Affirmative Action Division with access to such records and to persons who have relevant and necessary information, as provided in Section 39.02(9)(f). The City agrees to keep all such records confidential, except to the extent that public inspection is required by law.

Article VII

In the event of the Contractor's or subcontractor's failure to comply with the Equal Employment Opportunity and Affirmative Action Provisions of this contract or Section 39.03 and 39.02 of the Madison General Ordinances, it is agreed that the City at its option may do any or all of the following:

1. Cancel, terminate or suspend this Contract in whole or in part.

- 2. Declare the Contractor ineligible for further City contracts until the Affirmative Action requirements are met.
- 3. Recover on behalf of the City from the prime Contractor 0.5 percent of the contract award price for each week that such party fails or refuses to comply, in the nature of liquidated damages, but not to exceed a total of five percent (5%) of the contract price, or five thousand dollars (\$5,000), whichever is less. Under public works contracts, if a subcontractor is in noncompliance, the City may recover liquidated damages from the prime Contractor in the manner described above. The preceding sentence shall not be construed to prohibit a prime Contractor from recovering the amount of such damage from the non-complying subcontractor.

Article VIII

The Contractor shall include the above provisions of this contract in every subcontract so that such provisions will be binding upon each subcontractor. The Contractor shall take such action with respect to any subcontractor as necessary to enforce such provisions, including sanctions provided for noncompliance.

Article IX

The Contractor shall allow the maximum feasible opportunity to small business enterprises to compete for any subcontracts entered into pursuant to this contract. (In federally funded contracts the terms "DBE, MBE and WBE" shall be substituted for the term "small business" in this Article.)

5. Substance Abuse Prevention Program Required. Prior to commencing work on the Contract, the Contractor, and any Subcontractor, shall have in place a written program for the prevention of substance abuse among its employees as required under Wis. Stat. Sec. 103.503.

6. **Contractor Hiring Practices.**

Ban the Box - Arrest and Criminal Background Checks. (Sec. 39.08, MGO)

This provision applies to all prime contractors on contracts entered into on or after January 1, 2016, and all subcontractors who are required to meet prequalification requirements under MGO 33.07(7)(I), MGO as of the first time they seek or renew pre-qualification status on or after January 1, 2016. The City will monitor compliance of subcontractors through the pre-qualification process.

a. **Definitions.** For purposes of this section, "Arrest and Conviction Record" includes, but is not limited to, information indicating that a person has been questioned, apprehended, taken into custody or detention, held for investigation, arrested, charged with, indicted or tried for any felony, misdemeanor or other offense pursuant to any law enforcement or military authority.

"Conviction record" includes, but is not limited to, information indicating that a person has been convicted of a felony, misdemeanor or other offense, placed on probation, fined, imprisoned or paroled pursuant to any law enforcement or military authority.

"Background Check" means the process of checking an applicant's arrest and conviction record, through any means.

- b. Requirements. For the duration of this Contract, the Contractor shall:
 - 1. Remove from all job application forms any questions, check boxes, or other inquiries regarding an applicant's arrest and conviction record, as defined herein.

- 2. Refrain from asking an applicant in any manner about their arrest or conviction record until after conditional offer of employment is made to the applicant in question.
- 3. Refrain from conducting a formal or informal background check or making any other inquiry using any privately or publicly available means of obtaining the arrest or conviction record of an applicant until after a conditional offer of employment is made to the applicant in question.
- 4. Make information about this ordinance available to applicants and existing employees, and post notices in prominent locations at the workplace with information about the ordinance and complaint procedure using language provided by the City.
- 5. Comply with all other provisions of Sec. 39.08, MGO.
- c. **Exemptions:** This section shall not apply when:
 - 1. Hiring for a position where certain convictions or violations are a bar to employment in that position under applicable law, or
 - 2. Hiring a position for which information about criminal or arrest record, or a background check is required by law to be performed at a time or in a manner that would otherwise be prohibited by this ordinance, including a licensed trade or profession where the licensing authority explicitly authorizes or requires the inquiry in guestion.

To be exempt, Contractor has the burden of demonstrating that there is an applicable law or regulation that requires the hiring practice in question, if so, the contractor is exempt from all of the requirements of this ordinance for the position(s) in question.

FAIRCHILD BUILDING - ROOF REPLACEMENT CONTRACT NO. 8291

IN WITNESS WHEREOF, the Contractor has hereunto set his/her hand and seal and the City has caused these presents to be sealed with its corporate seal and to be subscribed by its Mayor and City Clerk the day and year first above written.

KASCHAK ROOFING, INC. Countersigned: Company Name Date Witness Presiden Date Witness Date Secretary Date CITY OF MADISON, WISCONSIN Provisions have been made to pay the liability Approved as to form: that will accrue under this contract. Finance Director **City Attorney** Signed this day of \sim 2014 Witness Mayør Date <u>0-23-18</u> Date Main. City Clerk Witness

H-5

SECTION I: PAYMENT AND PERFORMANCE BOND

KNOW ALL MEN BY THESE PRESENTS, that we <u>KASCHAK ROOFING, INC.</u> as principal, and North American Specialty Insurance Company, 522 Metcalf OPN 111

Company of <u>Overland Park, KS 66202-1391</u> as surety, are held and firmly bound unto the City of Madison, Wisconsin, in the sum of <u>NINETY-THREE THOUSAND AND NO/100</u> (\$<u>93,000.00</u>)Dollars, lawful money of the United States, for the payment of which sum to the City of Madison, we hereby bind ourselves and our respective executors and administrators firmly by these presents.

The condition of this Bond is such that if the above bounden shall on his/her part fully and faithfully perform all of the terms of the Contract entered into between him/herself and the City of Madison for the construction of:

FAIRCHILD BUILDING - ROOF REPLACEMENT CONTRACT NO. 8291

in Madison, Wisconsin, and shall pay all claims for labor performed and material furnished in the prosecution of said work, and save the City harmless from all claims for damages because of negligence in the prosecution of said work, and shall save harmless the said City from all claims for compensation (under Chapter 102, Wisconsin Statutes) of employees and employees of subcontractor, then this Bond is to be void, otherwise of full force, virtue and effect.

0040

Signed and sealed this <u>17th</u> day of	October 2018
Countersigned:	KASCHAK ROOFING, INC.
hule	Company Name (Principal)
Witness All Secretary	President Seal
Approved as to form:	North American Specialty Insurance Company
Noll PMA	Surety Seal
City Attorney	ByAttorney-in-Fact, Sean McBride

This certifies that I have been duly licensed as an agent for the above company in Wisconsin under National Producer Number <u>15850744</u> for the year <u>2018</u>, and appointed as attorney-in-fact with authority to execute this payment and performance bond which power of attorney has not been revoked.

Date

Agent Signature

ACKNOWLEDGMENT OF SURETY

State of Minnesota) County of Le Sueur)

On this <u>16th</u> of <u>October</u>, <u>2018</u>, before me personally appeared <u>Sean McBride</u> to me known, who, being by me duly sworn, did depose and say: that s/he resides at <u>Blaine</u>, <u>Minnesota</u>, that s/he is the <u>Attorney-in-Fact</u> of <u>NORTH AMERICAN SPECIALTY INSURANCE COMPANY</u>, the corporation described in and which executed the annexed instrument; that s/he knows the corporate seal of said corporation; that the seal affixed to said instrument is such corporate seal; that it was so affixed by order of the Board of Directors of said corporation; that s/he signed his/her name thereto by like order; and that the liabilities of said corporation do not exceed it assets as ascertained in the manner provided by law.

hove lack. NICOLE C. VACEK NOTARY PUBLIC MINNESOTA Commission Expires Jan. 31, 2021

ACKNOWLEDGMENT OF CORPORATION

State of Wisconsin) County of

)

On the <u>16th</u> day of <u>October</u>, <u>2018</u>, before me personally appeared <u>MMMM</u>, to me known, who being by me first duly sworn, did depose and say that s/he resides in <u>MMMM</u>, that s/he is the <u>MMMM</u> of <u>KASCHAK</u> <u>ROOFING, INC.</u>, the corporation described in and which executed the foregoing instrument; that s/he knows the corporate seal of said corporation, that the corporate seal affixed to said instrument is such corporate seal, that it was so affixed by order and authority of the Board of directors of said corporation, and that s/he signed his/her name thereto by like order and authority.

SWISS RE CORPORATE SOLUTIONS

[®]NORTH AMERICAN SPECIALTY INSURANCE COMPANY WASHINGTON INTERNATIONAL INSURANCE COMPANY

GENERAL POWER OF ATTORNEY

KNOW ALL MEN BY THESE PRESENTS, THAT North American Specialty Insurance Company, a corporation duly organized and existing under laws of the State of New Hampshire, and having its principal office in the City of Overland Park, Kansas, and Washington International Insurance Company, a corporation organized and existing under the laws of the State of New Hampshire and having its principal office in the City of Overland Park, Kansas, each does hereby make, constitute and appoint:

RICHARD J. AHMANN, III, GARY McBRIDE, CARL GODZIEK, ANDREW P. KRANE,

MARY JO DINGWALL, SEAN McBRIDE, and DEAN R. HILDEBRANDT

JOINTLY OR SEVERALLY

Its true and lawful Attorney(s)-in-Fact, to make, execute, seal and deliver, for and on its behalf and as its act and deed, bonds or other writings obligatory in the nature of a bond on behalf of each of said Companies, as surety, on contracts of suretyship as are or may be required or permitted by law, regulation, contract or otherwise, provided that no bond or undertaking or contract or suretyship executed under this authority shall exceed the amount of: FIFTY MILLION (\$50,000,000.00) DOLLARS

This Power of Attorney is granted and is signed by facsimile under and by the authority of the following Resolutions adopted by the Boards of Directors of both North American Specialty Insurance Company and Washington International Insurance Company at meetings duly called and held on the 9th of May, 2012:

"RESOLVED, that any two of the Presidents, any Managing Director, any Senior Vice President, any Vice President, any Assistant Vice President, the Secretary or any Assistant Secretary be, and each or any of them hereby is authorized to execute a Power of Attorney qualifying the attorney named in the given Power of Attorney to execute on behalf of the Company bonds, undertakings and all contracts of surety, and that each or any of them hereby is authorized to attest to the execution of any such Power of Attorney and to attach therein the seal of the Company; and it is

FURTHER RESOLVED, that the signature of such officers and the seal of the Company may be affixed to any such Power of Attorney or to any certificate relating thereto by facsimile, and any such Power of Attorney or certificate bearing such facsimile signatures or facsimile seal shall be binding upon the Company when so affixed and in the future with regard to any bond, undertaking or contract of surety to which it is attached."

& Senior Vice President of North American Specialty Insurance Company

IN WITNESS WHEREOF, North American Specialty Insurance Company and Washington International Insurance Company have caused their official seals to be hereunto affixed, and these presents to be signed by their authorized officers this 20 day of DECEMBER , 2017.

North American Specialty Insurance Company Washington International Insurance Company

State of Illinois County of Cook ss:

On this <u>20</u> day of <u>DECEMBER</u>, 20<u>17</u>, before me, a Notary Public personally appeared <u>Steven P. Anderson</u>, Senior Vice President of Washington International Insurance Company and Senior Vice President of North American Specialty Insurance Company and <u>Michael A. Ito</u>, Senior Vice President of Washington International Insurance Company and Senior Vice President of North American Specialty Insurance Company, personally known to me, who being by me duly sworn, acknowledged that they signed the above Power of Attorney as officers of and acknowledged said instrument to be the voluntary act and deed of their respective companies.

M. Kenny, Notary Public

I, Jeffrey Goldberg , the duly elected Assistant Secretary of North American Specialty Insurance Company and Washington International Insurance Company, do hereby certify that the above and foregoing is a true and correct copy of a Power of Attorney given by said North American Specialty Insurance Company and Washington International Insurance Company, which is still in full force and effect.

IN WITNESS WHEREOF, I have set my hand and affixed the seals of the Companies this <u>17th</u> day of October

20 18

Jeffrey Goldberg, Vice President & Assistant Secretary of Washington International Insurance Company & North American Specialty Insurance Company