
10,000 years in our Traditional Homeland, Prince William Sound, the Copper River Delta, & the Gulf of Alaska

PROJECT DESCRIPTION:

Orca Book Store, located at 507 First Street between Serendipitea and the CDFU office on Cordova's Main Street, was recently purchased by the Native Village of Eyak. This two-story reinforced concrete building was originally constructed as a bank in 1920 and currently houses a retail book store. The ramp that provides access to the rear of the building from the City-owned trestle is in need of repairs which are described in the objectives and scope of work.

OBJECTIVES:

- Demolish and dispose of the north ramp decking, stringers and cross members
- Jack up and temporarily support the south ramp stringers and decking as a complete assembly
- Remove all cross members supporting the south ramp
- Establish the highest common line for each set of three piles and cut for new cross members
- Repair pile splits with SIKA brand structural wood pile epoxy or equal. Band pile tops as needed to regain structural integrity, cap pile tops with water proof covers
- Provide and install new pressure treated wood cross members
- Reset and fasten south ramp to new cross members
- Provide and install handrail on north side of deck

STATEMENT OF WORK:

The contractor will furnish all labor, equipment and materials to perform specified rear ramp repairs at the Orca Book and Sound Store at 507 First Street. Work will be described in writing only. The bidder is strongly encouraged to inspect the project work area to understand site complexities and make determinations of specific material quantities necessary to complete the work. It will be assumed that the bidder is satisfied as to the nature of the work to be performed and the character of all conditions to be encountered.

The contractor must execute the contract in accordance with the guidelines set out in this announcement, which may be amended, abridged, or expanded in the final contract. The contractor will adhere to all **STIPULATIONS** listed below. Further instruction, verbal or in writing, may be given during the execution of the contract.

SCOPE OF WORK:

- Provide engineered plans pertaining to proposed deck and handrail designs to the NVE representative.
- Within 15 days of notice to proceed submit for approval by NVE a preliminary schedule of on-site activities and projected timetable for submittals and product manufacturing.
- Submit for approval by NVE the product data sheets for the structural repair epoxy
- Supply and transport materials to jobsite in a timely manner according to work schedule
- Demolish the north ramp entirely except for the in-ground piles which will be reused.
- Raised and support south ramp to allow access to piles
- Repair piles as needed and cut to appropriate height

- Set new cross member to level and support existing south ramp
- Set south ramp and fasten as required. Finished elevations to match City trestle on one end and rear door of bookstore on the other end.
- Construct handrail on north side of ramp

PROJECT LOCATION:

Orca Book and Sound
507 First Street
Cordova, AK 99574

TECHNICAL SPECIFICATIONS:

*Timing: Activities to begin within 30 days of notice to proceed with allowance being made for long-lead items.
Preliminary schedule of activities to be received within 15 days of notice to proceed*

STIPULATIONS:

- S1. Coordinate timing of roof removal and any work affecting the store's operation with store manager.
- S2. Maintain safe work area with proper signage and barrier precautions as needed. Keep in mind that this area will be accessible to the general public during work hours.
- S3. Maintain clean work site.
- S4. Coordinate activities that affect neighboring properties with the occupants/owners of those properties.
- S5. Hours of work to be 7:00 AM – 6:00 PM Monday – Saturday.
- S6. At any time the contractor discovers conditions that may affect the integrity or soundness of the project the owner shall be notified for direction immediately.
- S7. Contractor will be required to attain all necessary permits.

CONTRACT OPERATIONS:

Contract operations may proceed within 30 days following issuance of the Notice to Proceed. NVE must be notified at least 3 days in advance of beginning work.

PRE-WORK CONFERENCE:

Upon submittal of the preliminary schedule, the contractor will participate in a pre-work conference. At the pre-work conference, terms and specifications of this contract will be reviewed.

CONTRACT DEFAULT:

A Contractor's failure to comply with all the terms, specifications and production schedule of this contract may result in a declaration of contract default by NVE's Executive Director. In the event that a default action occurs, NVE, at its sole discretion, may award the contract to the next highest qualified bidder.

METHOD OF MEASUREMENT:

Measurements provided as part of this Invitation for Bid are approximate. Bidder is responsible for accuracy dimensions used for manufacturing and construction.

CONTRACT PAYMENTS:

This is a lump sum contract. Invoices for partial payments may be submitted monthly for stored material and work completed.

GOVERNMENT and NVE FURNISHED PROPERTY:

There is no Government or NVE furnished property.

QUALITY: **a.** NVE intends to inspect the work to the standards found within the above listed statement of objectives. **b.** Payment will be based upon 100% acceptable completion. Deductions for unacceptable performance are established in the form of re-work at the contractor's expense.

BID SUBMISSION: Bids must be *received* at NVE's main office by 5:00 pm 30 May 2014. Late bids will not be considered. NVE retains the right to reject any and all bids.

Bids may be hand delivered to NVE's main office, or sent by USPS, UPS or Goldstreak to:

Native Village of Eyak
Attn: Orca Book Store Building Repairs
P.O. Box 1388
110 Nicholoff Way
Cordova, AK 99574

BID REQUIREMENTS: Bidders are required to possess and show proof of licenses, insurance and bonding as required by the State of Alaska to perform this type of work. Verification will precede award of contract.