Appendix D Exhibit 2 Rubbish Disposal Special Terms and Conditions
- EXAMPLE ONLY –

STANDARD SPECIFICATIONS FOR RUBBISH DISPOSAL CONTRACT

(Use, modify, or add to these specifications to meet your agency’s individual needs.)
BILLING. The Contract Vendor is to submit an invoice at the close of each calendar month to the following location: ___________________________. The invoice shall include a detailed breakdown of pricing based on the price sheet attached.

RUBBISH DISPOSAL SITE. The Contract Vendor shall dispose of the rubbish in accordance with the county’s solid waste plans, and the Waste Management Act, Minn. Stat. § 115A.46, subd. 5.

Responders shall indicate the location where the garbage is being disposed of: ___

The Contract Vendor shall comply with all existing Pollution Control Agency rules and regulations with regard to commercial garbage disposal, approved site, and use of a proper vehicle that is covered and leak proof.

The Contract Vendor shall provide a Solid Waste Hauler License from the appropriate county.

CONTACT PERSON. The Contract Vendor must furnish an address and telephone number where a responsible and responsive party can be reached within four hours.

Company Name/Address __

Contact Person ___________________________________ Phone Number ______________________

DAMAGES. Any damage by the Contract Vendor to the State’s property, including trees, shrubs, lights, islands, water hydrants, containers, container equipment, compactor and other part of the property, shall be repaired and/or replaced in full by the Contract Vendor to the satisfaction of the State.

EQUIPMENT REQUIREMENTS AND QUANTITIES. The equipment numbers and sizes, along with the frequency of pickups, are shown on the attached pricing pages. The State reserves the right to increase or decrease the number and size of containers, as well as the frequency of pickups, during the contract period.

COMPLIANCE. Transportation of all solid waste shall be accomplished in accordance with all existing laws and ordinances, regulations and future amendments thereto, of the State of Minnesota, its regulatory agencies and local governing bodies and departments.

All solid waste shall be transported in a manner so as to not become a public nuisance or hazard. The Contract Vendor shall comply with State and local pollution control and fire ordinances, and future amendments thereto, governing the storage, collection, and transportation of solid waste.

Any compensation or fines required by regulating agencies will be paid by the Contracted solid waste transporter and will not be reimbursed by the State. This statement is only applicable to the services contracted for.

The Contract Vendor shall be responsible for all spillage caused by the Contract Vendor’s actions or lack of action.
All refuse must be totally removed from State property and disposed of according to local, county, and State disposal laws.

CLEANING AND DISINFECTING CONTAINERS. The Contract Vendor shall provide cleaning and disinfecting of the compactors and all dumpsters/containers (dumpsters) at a minimum of _____ per (week/month) during the months of ____________ of each year. The Contract Vendor shall note that thecompactors and all dumpsters shall be disinfected per Minnesota State Health Department codes and the sanitizing agent shall be disposed of according to the local waste treatment facility regulations.

The Contract Vendor shall pick up and dispose of any garbage immediately adjacent to the dumpsters. Any spilled trash resulting from emptying containers shall be picked up by the Contract Vendor and removed from the grounds.

The Contract Vendor shall provide approved sanitary steel dumpsters, with self-closing lids that shall be water tight and shall be responsible for the upkeep of the dumpsters. All dumpsters must be neatly painted and kept as clean as possible.

Any modifications needed to the compactors or dumpsters for removal will be done by the Contract Vendor at the Contract Vendor’s expense. Alterations to the dumpsters must have prior approval from the State.
SECURITY CHECKS. The Contract Vendor’s employees must complete an informed consent form and have a background check completed prior to the facility authorizing access.

SITE VISIT. Responders are encouraged to visit the site prior to submitting a response. Responders shall note that no changes in pricing will be allowed due to the lack of knowledge of the site. A site visit is scheduled for _______________________.

PRICE SHEET. The majority of the prices being requested on the price sheet are per dumpster/per pick up pricing. Prices shall include all government taxes, social security, unemployment compensation insurance payments, employee’s fringe benefits, etc.
 SEQ CHAPTER \h \r 1PRICE SHEET
(sample 1)
	QTY
	DESCRIPTION
	PRICE

	1
	1 1/2 - Cubic Yard Dumpster

to be emptied twice a week. (Supplied by Contract Vendor)
	$ Price Per Dumpster Per Pick Up and Disposal Charges

	2
	2 - Cubic Yard Dumpsters

to be emptied twice a week.

(Supplied by Contract Vendor)
	$ Price Per Dumpster Per Pick Up and Disposal Charges

	2
	2 - Cubic Yard Dumpsters

to be emptied as needed.

(Owned by Agency)
	$ Price Per Dumpster Per Pick Up and Disposal Charges

	1
	2 - Cubic Yard Recyclable Dumpster to be emptied as needed for metals.

(Supplied by Contract Vendor)
	$ Price Per Dumpster Per Pick Up and Disposal Charges

	1
	2 - Cubic Yard Recyclable Dumpster to be emptied as needed for cardboard, plastic, glass, etc.

(Supplied by Contract Vendor)
	$ Price Per Dumpster Per Pick Up and Disposal Charges

(Above prices shall include all costs incurred, e.g., mileage, surcharges, etc., associated with this service)
PAGE
3

