CIHY OF

CITY of NOVI CITY COUNCIL

Agenda Item 1 October 6, 2008

cityofnovi.org

SUBJECT: Approval to award a construction contract for the Relocation and Reconstruction of the Novi Township Hall project to Biondo Design & Build, LLC, the lowest qualified bidder, in the amount of \$ 143,806.

SUBMITTING DEPARTMENT: Parks, Recreation & Forestry; Engineering Raule

CITY MANAGER APPROVAL

EXPENDITURE REQUIRED	\$143,806.00	
AMOUNT BUDGETED	\$347,250.00	
APPROPRIATION REQUIRED	N/A	
LINE ITEM NUMBER	101-265.00-971.100	

BACKGROUND INFORMATION:

The relocation of the Novi Township Hall was included in the FY08/09 Budget's Capital Improvements Program under the Fuerst Park Land Improvements line item. The Township Hall building must be moved to accommodate construction of the new library facility that is slated to begin late this fall, and the new location has been incorporated into the concept plan for Fuerst Park, as presented to Council at the September 22nd meeting.

Not only will the building be moved, but significant improvements will be made to the facility to optimize its use as a Fuerst Park amenity. The scope of the project includes: constructing a new foundation on the Fuerst Park property, disconnecting all utilities that currently serve the building, moving the building and anchoring it onto the new foundation, extending water and sewer utilities to the new location, coordinating the installation of new private utilities (gas, electric, telephone), building an approximate 150 square foot restroom addition, and installing new heating and air conditioning systems (the building currently does not have air conditioning and its only restroom is not ADA-compliant because it is located in the basement). The project design was prepared by City Engineering staff with assistance from a consulting architect from Orchard, Hiltz and McCliment (OHM).

Following a public bid advertisement period and a pre-bid meeting, bids were opened on August 29, 2008. Four bids were received and opened and the lowest responsive bidder was identified as Biondo Design & Build, LLC of Northville, MI. Biondo's bid is recommended as being in the best interest of the City as it is responsive (i.e., Biondo has complied with all requirements of the bidding instructions) and it is the lowest price. (Rob Hayes' award recommendation memorandum dated August 29, 2008 is attached). A summary of the four bids is as follows:

Company	Bid Amount
Biondo Design & Build, LLC	\$143,806
Roger Ingles Construction	\$148,300
Flora Construction	\$164,279
TDS Contractors	\$174,650

Construction is scheduled to begin this month, with the building move completed in November.

RECOMMENDED ACTION: Approval to award a construction contract for the Relocation and Reconstruction of the Novi Township Hall project to Biondo Design & Build, LLC, the lowest qualified bidder, in the amount of \$ 143,806.

	1	2	Y	Ν
Mayor Landry				
Mayor Pro Tem Capello				
Council Member Crawford				
Council Member Gatt				

	1	2	Υ	N
Council Member Margolis				
Council Member Mutch				
Council Member Staudt				

NOVI Fuerst Park

CITY OF NOVI TOWNSHIP HALL RELOCATION RECONSTRUCTION AUGUST 29, 2008 2:00 P.M.

Item #	Item Description		TDS Contractors	Roger Ingles Construction	Biondo Design	Flora Construction
1.	Concrete Construction	Lump Sum	24,104	18,800	30,649	44,228
2.	Building Relocation	Lump Sum	26,026	18,000	22,590	28,000
3.	Building Addition Construction	Lump Sum	74,345	59,000	63,434	24,211
4.	Sitework	Lump Sum	26,500	28,000	11,731	40,570
5.	Demolition	Lump Sum	11,325	12,000	9,193	15,270
6.	Restoration	Lump Sum	12,350	12,500	6,209	12,000
	TOTAL BID	PRICE	174,650	148,300	143,806	164,279 *

* ADDITION ERROR ON BID

MEMORANDUM

cityofnovi.org

TO: RANDY AULER, PR&F DIRECTOR

FROM: ROB HAYES, CITY ENGINEER (74

SUBJECT: TOWNSHIP HALL RELOCATION & RECONSTRUCTION:

BID EVALUATION

DATE: AUGUST 29, 2008

I have reviewed the four bids received today for the referenced project and evaluated the submittal of the apparent lowest bidder, Biondo Design & Build, LLC of Northville, Michigan. Biondo's bid is responsive in that it complies with the bidding instructrions and contains complete pricing for the entire scope of work.

Also, I have determined that Biondo's bid is responsible, meaning that Biondo is qualified to perform the scope of work contained in the bid documents. Biondo has completed similar projects and is currently under contract with the City of Ann Arbor for a project involving the renovation of historic structures. Additionally, Biondo has identified two firms that are qualified to perform the historic structure moving component of the project: Dietz House Moving Engineers and Brock & Associates (Biondo will subcontract with one of these firms).

Based on this bid evaluation, I recommend that Biondo Design & Build, LLC be awarded a construction contract to relocate and reconstruct the Novi Township Hall for a lump sum amount of \$143,806.

Please let me know if you have any questions or comments in regard to this bid evaluation.

BIDDER'S QUALIFICATION AND EXPERIENCE STATEMENT

The OWNER will require supporting evidence regarding Bidder's Qualifications and competency. The Bidder will be required to furnish all of the applicable information listed below, which must be submitted with the sealed Bid at the time of Bid Opening. The Qualifications and Experience Statement must be typewritten and signed in ink.

QUALIFICATIONS AND EXPERIENCE STATEMENT

The undersigned certifies under oath that the information provided herein is true and sufficiently complete so as not to be misleading.

Submitted to: CETT OF NOVI
Address: 45175 WEST 10 MILE NOVI, MI
Submitted by: KEMN BLONDO
Name: BLONDO DEGIAN & BULD L.L.C.
Address: 19366 FRY
City, State, ZIP NOPHALLE, M1 48167
Telephone Number: 248-349-99-56 Fax Number: 248-349-6674
CEU- 248 (43.1469 Principal Office:
Corporation: Joint Venture:
Partnership: Other: LLC
Individual:
Name of Project: TEWNSHIP HOW PERCAPION

Organization

How many years has your organization been in business as a CONTRACTOR?

26 YEARS

How many years has your organization been in business under its present business name?

10 YEARS

Under what other business names has your organization operated?

BIENDO DESIGNERS & BUILDERS

CITY OF NOVI

If your organization is a corporation, answer the following:
Date of Incorporation:
State of Incorporation:
President's Name:
Vice President's Name:
Secretary's Name:
Treasurer's Name:
If your organization is a partnership, answer the following:
Date or Organization:
Type of Partnership:
Names of General Partners:
If your organization is individually owned, answer the following:
Date or Organization:
Name of OWNER:
If the form of your organization is other than those listed above, describe it and name the principals:
LIMITED LIDBILITY COMPONY (& MICHYAN L.L.C) KEVIN BIONDO
KEVIN BIONDO

Licensing

List jurisdictional and trade categories in which your organization is legally qualified to do business, and indicate registration or license numbers, if applicable:

STATE OF MICHGAN, PERDENTIAL BUILDER # 210107813 STATE OF MICHCAN, NUPSERY MOCK/PEACER # NDSOH 232

List jurisdiction in which your organization's partnership or trade name is filed:

WAYNE COUNTY MYHIGAN

Experience: General Construction

List the categories of work that your organization normally performs with its own forces:

CENTRUTION MANAGEMENT

PENGH & FINISH CAPPENTRY

FORNOATIONS

PAINTING

On a separate sheet, list major construction projects your organization has in progress. List the name of project, owner, architect/engineer, contract amount, percent complete, and scheduled completion date.

On a separate sheet, list the major construction projects your organization has completed in the past five (5) years. List the name of the project, owner, architect/engineer, contract amount, date of completion, and percentage of the cost of the work performed with your own forces. - TEE ATTACHED

Claims and Suits

If the answer to any of the questions below is yes, please attach details.

NO Has your organizations ever failed to complete any work awarded to it?

Are there any judgments, claims, arbitration proceedings or suits pending or outstanding against your organization or officers? NO

Experience: Historic Structure Moving

List the name of the proposed structural moving subcontractor. Also, provide a list of all historic structural moving projects this subcontractor has completed in the past five (5) years.

DEITZ HOUSE MOUNG ENGINEERS INC

EPOCK & ASSOCIATES (PAPINETURE WITH TOLDSKI BUILDING MOVERS)

(SEE STITUTED PESUIE'S)

References

Trade References 1. N.B. MANKS - LUMBER BUBVEREKK 313.218.2514 2. RELLA WINDOW FITA BENET 248.744 3. NORTHWEST LENTERSING THE NATION 248.924.7128 Bank References 1. CHAPTER ONE AMY SMITH 734.459.7400 2. 3. Surety Name of Bonding Company: CN A SUPERY Name of Bonding Agent: FORMUNGON NO. (BUB CLAPPISON) Address of Bonding Agent: 37215 CHAND PAUER FORMUNGON, M. 1 48336 SUBMITTED on B/29/08 BY: BICNED DESIGN & BURD Signature KEVIN BIONOG-CHINER Typed or printed to ink KEVIN BIONOG-CHINER Typed or printed to ink KEVIN BIONOG-CHINER Name and Title of Signatory* Typed or printed to ink KEVIN BIONOG Signatory Typed or printed to ink August Signatory Typed or printed to ink Augus	Entity	Contact Name	Phone
2 PELLS WINDSW FITS BENET 248 165 7494 3. NORTHWEST CENTERSIANS STEVE NATURE 248 924 7128 Bank References 1. CHAPTER ONE AMY SMITH 134,459,7400 2. 3. Surety Name of Bonding Agent: FRYNINGTON INS. (BOB CLAPPISON) Address of Bonding Agent: 372 15 CHAPD PUER FRYNINGTON M1 48336 SUBMITTED on 8/29/05 Date BY: BIONICO DESIGN & BUILD Signature KEVIN BIONICS. CHAPER Typed or printed in ink KEVIN BIONICS. CHAPER Typed or printed in ink KEVIN BIONICS. CHAPER Intervioled herein is true and sufficiently complete so as not to be misleading. Subscribed and sworn before me this 29 + 11. day of AUCUST 2008. BEAUTY Public. CHAPTERSURED.			
2 PELLS WINDSW FITS BENET 248 165 7494 3. NORTHWEST CENTERSIANS STEVE NATURE 248 924 7128 Bank References 1. CHAPTER ONE AMY SMITH 134,459,7400 2. 3. Surety Name of Bonding Agent: FRYNINGTON INS. (BOB CLAPPISON) Address of Bonding Agent: 372 15 CHAPD PUER FRYNINGTON M1 48336 SUBMITTED on 8/29/05 Date BY: BIONICO DESIGN & BUILD Signature KEVIN BIONICS. CHAPER Typed or printed in ink KEVIN BIONICS. CHAPER Typed or printed in ink KEVIN BIONICS. CHAPER Intervioled herein is true and sufficiently complete so as not to be misleading. Subscribed and sworn before me this 29 + 11. day of AUCUST 2008. BEAUTY Public. CHAPTERSURED.	1. NIDMANUS -LLMBEZ	BEVELOUK	313.218.2514
3. NORTHWEST CENTERIANS STEVE NATION 248.924. 1138 Bank References 1. CHAPTER CANK AMY SMITH 734.45%-7400 2. 3. Surety Name of Bonding Company: CN A SUPETY Name of Bonding Agent: FRYNDERD NS. (BOB CLAPPISON) Address of Bonding Agent: 73215 GPAND PAUFA FORMINGTON, M1 48336 SUBMITTED on 8/29/08 BY: BICNOD OF HAN & BUILD Signature KEVIN BIONOD WHERE Typed or printed in ink. KEVIN BIONOD WHERE Typed or printed in ink. KEVIN BIONOD WHERE Name and Title of Signatory* Typed or printed in ink. KEVIN BIONOD WHERE Name and Signatory* Typed or printed in ink. KEVIN BIONOD WHERE Name and Signatory* AUGUST Public: GRANDENBURG COMMENTAL CO	2. PELLA WINDOW	PITA BENET	2487567494
1. CHAPTER ONE AMY SMITH 734.45% 7400 2. 3. Surety Name of Bonding Company: CNA SUPERS Name of Bonding Agent: TAMNATON NS. (BOB CLAPPISON) Address of Bonding Agent: 33215 GRAND PAUER EXPLINATION 1 TO THE Signature KEVIN BIONOS - CHAPTER Name and Title of Signatory Typed or printed in ink KEVIN BIONOS - CHAPTER Name and Title of Signatory Typed or printed in ink KEVIN BIONOS - CHAPTER Name and Title of Signatory Typed or printed in ink KEVIN BIONOS - CHAPTER Name and Title of Signatory Typed or printed in ink A 1 0 ND 0 being duly sworn deposes and says that the information rovided herein is true and sufficiently complete so as not to be misleading. Subscribed and sworn before me this 2 9 + 11 day of AUCUST 2008. NORTH PUBLIC INFORMATION MININGS. NORTH PUBLIC INFORMATION MININGS. NORTH PUBLIC INFORMATION MININGS.	3. NORTHWEST CENTERINE	GREVE NATURED	248.924.7138
Name of Bonding Company: CNA SUPERV Name of Bonding Agent: TOMNATON INS. (BOB CLAPPISON) Address of Bonding Agent: 33215 GERNO PAUER EXPMINATION M1 48336 BY: BICNOS DESIGN & BULL Signature KEVIN BIONOS CUNHER Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CUNHER Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory*			
Name of Bonding Company: CNA SUPERV Name of Bonding Agent: TOMNATON INS. (BOB CLAPPISON) Address of Bonding Agent: 33215 GERNO PAUER EXPMINATION M1 48336 BY: BICNOS DESIGN & BULL Signature KEVIN BIONOS CUNHER Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CUNHER Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory* Typed or printed in ink KEVIN BIONOS CONNERS Name and Title of Signatory*	"CHAPTER ONE	AMY SMITH	734.459-7400
Name of Bonding Company: CNA SUPER Name of Bonding Agent: FRYINGON WS. (BB CLAPPISON) Address of Bonding Agent: 33215 GPRND PAVER FRYINGON, M1 48336 SUBMITTED on 8/29/08 BY: BICNOD DESIGN & BULD Name of Bidder Signature KEVIN BIONOG. CHNER Name and Title of Signatory* Typed or printed in ink KEVIN BIONOG. CHNER Name and Title of Signatory* Typed or printed in ink A 1 Name and Title of Signatory* Authority Public: ORGAN AND PRINTERS AND COMPANDED	2.		
Name of Bonding Company: CNA SUPETY Name of Bonding Agent: FRINGTON INS. (B3B CLAPPISON) Address of Bonding Agent: 33215 GPAND PAUER FRIMINGTON, M. 1 48336 SUBMITTED on B/29/08 BY: BICNED DESIGN & BUND Name and Title of Signatory* Typed or printed in ink. KEVIN BIONOG. CHINER Name and Title of Signatory* Typed or printed in ink. KEVIN BIONOG. CHINER Name and Title of Signatory* Typed or printed in ink. A UST 2008. Representation of the printed in ink. A UST 2008. Representation of the printed in ink. A UST 2008. Representation of the printed in ink. BRANDENBURGERS. Representation of the printed in ink. A UST 2008.	3.		
Name of Bonding Agent: FRYNKERN WS, (BOB CLAPPISON) Address of Bonding Agent: 33215 GPAND PAUER FRYMINGTON, M1 48336 SUBMITTED on 8/23/68 By: BioNoo OESIGN & BULD Name of Bidder* WEVIN BIONOO - CHINER Name and Title of Signatory* Typed or printed in ink K (VIN B) OND 0 being duly sworn deposes and says that the information revided herein is true and sufficiently complete so as not to be misleading. Subscribed and sworn before me this 2 1 + h. day of AUCUST 2008. SOURCE M. BEANDENBURG COMM. Michigan.	Surety		
Name of Bonding Agent: FRYNKERN WS, (BOB CLAPPISON) Address of Bonding Agent: 33215 GPAND PAUER FRYMINGTON, M1 48336 SUBMITTED on 8/23/68 By: BioNoo OESIGN & BULD Name of Bidder* WEVIN BIONOO - CHINER Name and Title of Signatory* Typed or printed in ink K (VIN B) OND 0 being duly sworn deposes and says that the information revided herein is true and sufficiently complete so as not to be misleading. Subscribed and sworn before me this 2 1 + h. day of AUCUST 2008. SOURCE M. BEANDENBURG COMM. Michigan.			
being duly sworn deposes and says that the information rovided herein is true and sufficiently complete so as not to be misleading. Subscribed and sworn before me this	Address of Bonding Agent: 332	11NGTON, MI 482 BY: BIONOD KEVIN BIO	DESIGN & BULD me of Bidder* Signature NOC-CHNER
Tubscribed and sworn before me this 29 + 1. day of ALCUST 2008. Totary Public: Reserve Defended County, Michigan County Public, Optional County Publi			ays that the information
Interrope Public: Source Public			A
Iv Commission Expires: ACT STANDENBURG Norman Public, County Michigan Norman Public, County Michigan Norman Public Norman Public	Subscribed and sworn before me this	day of Huc	2008.
Iv Commission Expires: 54 Carmission Expires	Notary Public: goss	M. BEANDENBURG	M Brandenburg
	No Commission Expires: No Commission	The state of the s	wide.

CIVAL C

CITY OF NOVI Rev 4/4/08

BID, THE BID WILL BE CONSIDERED INCOMPLETE.

BIONDO DESIGN & BUILD L.L.C.

Projects completed:

Project: Monastary of St. Therese -Parking lot Expansion, Interior renovations &

Landscaping

Owner: Carmalite Sisters Architect: Wayde C.Hoppe

Completed: 2004

Contract amount: \$219,237.00

100% own forces

Project: Additions and renovations to Leventis Residence

Owner: Jim & Connie Leventis

Completed 2007

Architect: Dennis P.Robare Contract Amount: \$187,830.00

90% own forces

Project: Drake Residence Owner: Dr Sandra Drake

Completed 2005 Architect: Frank Betz

Contract Amount: \$437,800,00

100% own forces

Project: Renovations to Frantz Residence

Owners: Paul & Ronda Frantz

Completed 2008

Architect: Wayde C. Hoppe Contract Amount: \$95,922.00

100% own forces

Residential & Commercial Remodeling

Design New Construction 19355 Fry Northville, MI 48167

> Office: (248) 349-9958 Fax: (248) 349-6174

Modern Property Operation Property National Nati

BIONDO DESIGN & BUILD L.L.C.

Current projects:

Project: Customer Service Center Cobblestone Farms

Owner: City of Ann Arbor Architect: Wayde C.Hoppe

85% Complete

Completion Date 9/05/08

Project: Holton Residence

Owner: Mike And Yolanda Holton Architect: Biondo Design & Build

95% Complete

Completion Date: 9/10/08

Allw

Residential & Commercial Remodeling
Design New Construction
19355 Fry Northville, MI 48167

Office: (248) 349-9958 Fax: (248) 349-6174 Mosey Persons Contract Contrac

Phone 231-773-8961 231-773-8964 6mail: dan@deitzhousemovers.com

Daniel Deitz Vice President

deitzhousemovers.com

HOUSE MOVING ENGINEERS. INC.

*3713 MANNING DRIVE * MUSKEGON MI 49444*
Celebrating over 60 years of 'QUALITY SERVICE'
Daniel Deitz is a charter member and past president of the International Association of Structural Movers

August 28, 2008

Biondo Design & Build LLC. Kevin Biondo 19355 Fry Rd. Northville, MI 48167

To Whom It May Concern;

Over the past five years our company has been involved in numerous historical relocation projects. Each of the projects listed in this document can be viewed on my web site. We are pleased to present the following projects for your review;

1. Kevin Eden Project circa 1929 Muskegon, MI Kevin Eden: phone 1-231-638-1029

This project involved relocating a one hundred eighty thousand pound residential structure. This building featured a massive three story brick fireplace, sand plaster and a curved glass bay window. It is one of eight structures our company relocated into Muskegon Michigan's Historic District. This structure was moved in the fall of 2007.

2. Yankee Air Museum circa 1934 Belleville, MI Gayle Drews, Director; phone 1-734-637-8876

This project involved relocating a very fragile solid cement block school building. This school building was built in 1934. This structure, as transported, weighed four hundred fifty thousand pounds and was supported by our state of the art transport dollies. This structure was moved in the spring of 2007.

3. Albert Polhemus House circa 1848 Ann Arbor, MI I could not secure permission to contact this customer.

This project involved the relocation of a solid brick structure built in 1848. This structure as transported, weighed four hundred fifty thousand pounds. It was transported on a total of eighty tires. The transport system utilized a hydraulic zone to float the structure on a cushion of oil. This structure was moved in the fall of 2006.

- 4. Port Huron Supply Building circa 1860 Port Huron, MI
 Michael DeLong, Acheson Ventures 1-810-987-2942
 This structure's dimensions are forty-two feet wide by one hundred-two feet long. It is built of solid brick and is two stories tall. This building weighed one million one hundred twenty thousand pounds. This building was supported and propelled by fourteen hydraulic dollies. These dollies represent one hundred twelve pneumatic tires. This building was relocated without a single crack in the brick. This structure was relocated in the spring of 2006.
- 5. Jimmy Hallie's Tavern circa 1833 Douglas MI
 Patrick Lynch, Historic preservation consultant 1-269-720-5912
 This structure was built in 1833. It is a plank construction house, that is to say it has no conventional studs or post and beams. This structure was built on a rubble foundation which had failed and allowed the structure to settle and twist into the ground. We were contracted to lift the structure and completely rebuilt it's perimeter sill and then install a basement foundation under it. This building is, at its' extreme dimensions, fifty feet long by fifty feet wide. It was lifted in the spring of 2008.

Sincerely, Daniel Deitz

Monastery of St. Therese

35750 Moravian Drive ◆ Clinton Twp, MI 48035 ♦ Ph: (586) 790-7255 ♦ Fax: (586) 790-7271

FAX NO. : 810-790-7271

August 28, 2008

Mr. Kevin Biondo 19355 Fry Northville, MI 48167 Fax: (248) 349-6174

Dear Kevin,

We would like to remodel the bathroom in the guest quarters. We should probably look together at what should be done, but it could include:

- Updating all fixtures: Toilet, tub, sink, medicine cabinet. The sink could, I think, be a small vanity (with a cupboard underneath).
- Repairing the ceiling (which is still showing damage from the last roof leak).
- Checking the wiring on the light; Sister Margaret Mary says they seem to be replacing the bulb constantly, and she wonders whether there is a short.

I think the floor is probably OK as it is, but you can look at it and see what you think.

This bathroom is used by (a) visiting priests, (b) visiting candidates, (c) friends and relatives of the Sisters staying overnight. It should be simple (as appropriate for a monastery), but also clean, efficient, and pleasant.

I assume you would have to look at the situation and consider more precisely what would be done before you could give us a quote.

We have a priest coming the week of January 25, 2009 and would like the work completed by that time.

Does this sound like a project which would fit into your fall schedule? Please let me know as soon as possible.

Sincerely yours in Christ,

Mother Mary Elizabeth, O.C.D.

matter many Elizabeth, O.C.D.

Prioress

Brock & Associates Inc. 48320 W. 9 Mile Road Novl, MI 48374 (248) 760-7117

Current and recently past projects applicable

Brock and Associates has coordinated the move, raising, and restoration of many historic structures over the last 20 years. The following projects are most applicable in task and scope over the most recent years. Partnering with Talaski Building Movers, a third generation mover, of Bad Axe Michigan. Talaski Building Movers has move literally 100's of historic structures and is widely known within the State Of Michigan for handling historic moves. Talaski has been a featured company in "The House & Building Mover" magazine a trade publication for the service industry.

- 1) Brock & Associates coordinated the move-in-whole effort for a era 1700's Log Cabin in Bloomfield Township.
- 2) Brock & Associates coordinated the move-in-whole effort for a 1920's era queen ann home in Ann Arbor
- 2) Brock & Associates coordinated the move-in-whole effort for the Botsford Inn's stage coach barn 36X65. This work was completed for Botsford Hospital and new owners Jeff & Sherrie Stewart of Farmington Hills. Brock & Associates then proceeded with complete restoration and adaptive reuse upgrades for partial living quarters.
- 3) Brock & Associates coordinated a move-in-whole effort for a Northville Township barn. Brock & Associates Inc handled construction management and acted as the primary contractor for much of the restoration work. This Barn adaptive reuse example for Northville Township Parks opened in the spring of 2008 and won the Michigan Barn Preservation Network "Barn of the Year" award.
- 4) Maybury Farm Barns (1-40X90 & 1-25X50) move in whole coordination and foundation planning/installation efforts completed in 2004. This was done for Toll Brothers builders and benefactor Maybury Farm at Maybury State Park in Northville. Brock & Associates worked closely with City of Novi staff and Toll Brothers builders on this move.
- 5) A raising and restoration for the West Bloomfield Parks.
- 6) A raising and restoration for the Salem Township Historical Society.
- 7) Brock & Associates is in the process of raising and restoring a early 1800's building for Washtenaw County Parks.

Brock & Associates Inc. 48320 W 9 Mile Road Novi, MI 48374 (248) 760-7117

25AUG08

References

The following is a list of references in support of our character and capability.

Mr. Marv Gans cell (734) 751-1567

Marv is a Northville Township Trustee and the principle representative on a historic building Move and Restoration for the Northville Township Park System. Brock & Associates handled construction management from a permit standpoint, and acted as the primary contractor for much of the restoration work. This building was saved from demolition, historically restored and yet required several upgrades to commercial building standards as part of its adaptive reuse for public park system use. This building has been recognized by numerous State Level organizations as an exemplary example of historic preservation.

Ms Judy Workings

Judy is the Chairwoman of the Oakland Township Historic Commission. Brock & Associates was the primary contractor on the reconstruction of a timber frame carriage house on the Cranberry Lake State Registered Historic site.

Mr. Steve Stier cell (517) 648-2933

Steve has a Masters Degree in Historic Preservation, is a Board Member of the Michigan Historic Preservation Network, Teaches Timber Framing at Tillers International, Holds a Michigan Builders License, is a founding member of the Michigan Barn Preservation Network, and is considered an Expert Barn Wright. Steve is widely known and highly respected as an authority on historic buildings and their specific needs.

There are many more references that could be provided if required. Each of these references speaks volumes to the value offered by the services of Brock & Associates Inc. as contractors.

Sincerely, Ken Brock President (248) 760-7117

BID for Township Hall Relocation and Reconstruction

Bid o	f Blo	NOO DEGI	GN&BULL	(KEVINT	310000 CWNEA) hereinafter	called
					State of Michigan, doing bus	iness as
B	CNOO	DESIGN	& BUILD	L.C.C.	<u> </u>	*.

Insert as applicable: "a corporation", "a partnership" or "an individual".

TO THE CITY OF NOVI, MICHIGAN, hereinafter called OWNER:

The undersigned as Bidder hereby declares: that this Bid is made in good faith without fraud or collusion with any person or persons bidding on the same Contract; that the Bidder has read and examined the Advertisement for Bids, Instructions to Bidders, Bid, General Conditions, Supplementary Conditions, Agreement, Forms of Bond, Specifications and Drawings, as prepared by the ENGINEER, and understands all of the same; that the Bidder of its representative has made personal investigation at the site and has become fully familiar with regard to the conditions to be met in the execution of this Contract, and the undersigned proposes to furnish all labor, materials, tools, power, transportation, and construction equipment necessary for the construction of the Project and performing related work in full accordance with the aforesaid Contract Documents, including any and all Addenda officially issued, their receipt of which is hereby acknowledged:

Addendum No.	Addendum Date
[8/12/08
42	8/22/08

The Contract will be awarded to the lowest responsive, responsible Bidder based on the prices for all Work specified.

The Bidder agrees to complete the Project for the following lump sum prices:

Item	W. Tro	Q	WY JA	n
No.	Item Description	Qty	Unit	Price
1.	Concrete Construction	1	LS	\$ 20,64900
2.	Building Relocation	1	LS	\$ 22,5900
3.	Building Addition Construction	1	LS	\$ 63,43400
4.	Sitework	1	· LS_	\$ 11,73100
5	Demolition	1	`LS	\$ 919300
6.	Restoration	1	LS	s 6209°
		\$ 143,8060		

If the foregoing Bid shall be accepted by the OWNER, the undersigned agrees to enter into the attached form of Agreement within ten (10) days after receiving notice of such acceptance, will furnish the OWNER satisfactory bonds and certificates of insurance coverage, and will complete the Project, at the price and within the time stated in this Bid.

The undersigned further agrees that if the foregoing Bid shall be accepted, work will commence immediately after the Contract has been awarded, the Agreement executed, and a Notice to Proceed received. The undersigned shall complete the Work, within 45 calendar days.

The undersigned attaches hereto its Bid security, as required by the Advertisement for Bids and Instructions to Bidders. The undersigned agrees that in case it shall fail to fulfill its obligations under the foregoing Bid, and/or shall fail to furnish bonds, as specified, the OWNER may, at its option determine that the undersigned has abandoned its rights and interests in such Contract and that its Bid security accompanying its Bid; has been forfeited to the said OWNER, but otherwise the Bid security shall be returned to the undersigned upon the execution of the Contract and the acceptance of the bonds.

The undersigned also agrees that for each and every calendar day that he may be in default of Substantial Completion of the Work, within the time specified in this Bid, the OWNER will suffer a damage of One Thousand Dollars (\$1,000) per day, and said OWNER shall be compensated therefore at the rate as liquidated damages in accordance with the Agreement.

In submitting this Bid, it is understood that the right is reserved by the OWNER to accept any bid, to reject any or all Bids, and to waive irregularities in bidding in the interest of the OWNER.

BICADO DESIGN & BUILD KENIN BIONDO-GUNEZ SUBMITTED on Name of Bidder*

VILLE M. City State 7TD* BLONDO - OWNER
Name and Title of Signatory*

-349 0174
Facsimile Number*

^{*}Typed or printed in ink.

Brock & Associates Inc. 48320 W. 9 Mile Road Novi, MI 48374 (248) 760-7117

City of Novi City Clerks Office 45175 W. Ten Mile Road Novi, MI 48375

30JUN08

Subject: Barn Dismantle/Salvage

Sirs.

Brock & Associates Inc. has attached its bid for the subject work. As required as part of the bid, we have also attached a list of qualifying work and a document "about us" with resume related information. Additionally, a list of references is included. We consider each and every client we have to be a reference – ask if you would like specifics.

Please consult with your Architects, I believe the tonnage diverted from landfills as part of a dismantling, applies to credits applicable to our national green initiatives and LEADS construction aspirations.

Brock & Associates Inc would commence the required work on the North Barn within the 10 days of notice required. The dismantling of this small barn and foundation removal will take about 10 days.

While the equipment was there, it would also be our intent to dismantle the <u>হ'' ই 3'd barns prior to School starting</u>. Part of the motivation for this timing is to minimize barricading requirements and school attendees. *On* C

Although suggested in specification, no abandonment's are known of or included as part of our proposals.

Sincerely. Ken Brock President Brock & Associates Inc.

CITY OF NOVI

PROPOSAL FORM

We the undersigned as bidder, propose to furnish to the City of Novi, according to the conditions and instructions attached hereto and made a part thereof according to the attached terms and conditions.

	BARN DISMAI	NTLE / SALVAGE	
BASE BID – Disma	ntle & Removal of Sa	Ivage Materials	
A. North barn	(by August 30, 2008)		\$ 2,000,00
B. Two remai	ning barns (by Novem	•	\$ 32,000,00
	T	OTAL BASE BID	\$ 40,000,00
	Dismantle & Transpo property at 26300 De		-
A. North barn	(by August 30, 2008)		\$ 18,000,00
B. Two remai	ning barns (by Novem	ber 1, 2008)	\$ <u>88,000,</u>
	TOTAL	ALTERNATE #1	\$ 106,000.00
August 30, 2008 and	I the two remaining ba ceipt of the following A	rns by November	e work on north barn by 1, 2008.
Name (printed)	EN Brock	Title:	PRESIDENT
Company (Legal Re	gistration) Reack	à Associate	S INC.

Legal status (please circle): Individual	Partnership C	orporation
Address 48320 W. 9mile	ROAD	
City NoVI	State	Zip <u>48374</u>
Telephone <u>248 760-7117</u>	Fax	
E-mail Ken. Brocke Brock Assec	CIATESING, COM	
Signature Sund	Date	6/30/08

SEE ATTACHED/ENCLOSED SUPPORT COVER LETTER OF SAME DATE.

Brock & Associates Inc. 48320 W. 9 Mile Road Novi, MI 48374 (248) 760-7117

Current and recently past projects applicable

Brock and Associates has dismantled many barns for each public sector and private clients. The following projects are most applicable in task and scope.

- 1) Brock & Associates coordinated the move-in-whole effort for the Botsford Inn's stage coach barn. This work was completed for Botsford Hospital and new owners Jeff & Sherrie Stewart of Farmington Hills. Brock & Associates then proceeded with complete restoration and adaptive reuse upgrades for partial living quarters.
- 2) A 34 X 50 barn dismantling in Clarkston. This historic barn was disassembled and moved in 2005 for a private client. The barn was reassembled in 2006.
- 3) As part of the Howell airport expansion, a 32 X 44 barn was dismantled and moved to a township park for future reassembly.
- 4) A 40 X 90 barn dismantling in Oakland Township for Eldridge Brothers developers on referral of Toll Brothers Builders and the Oakland Township Historic Commission.
- 5) Brock & Associates coordinated a move-in-whole effort for a Northville Township barn. Brock & Associates Inc handled construction management and acted as the primary contractor for much of the restoration work. This Barn adaptive reuse example for Northville Township Parks opened in the spring of 2008.
- 6) Maybury Farm Barns (1-40X90 & 1-25X50) move in whole coordination and foundation planning/installation efforts completed in 2004. This was done for Toll Brothers builders and benefactor Maybury Farm at Maybury State Park in Northville. Brock & Associates worked closely with City of Novi staff and Toll Brothers builders on this move.
- 7) A 32 X 42 Barn Raising and restoration for the Salem Township Historical Society. Brock & Associates Inc. completed the timber repair, raised the frame and completed siding and roof restoration. This project was competed in the fall of 2007.
- 8) Brock & Associates completed extensive structural repairs requiring building lifts on two West Bloomfield Parks Barns.
- 9) Brock & Associates completed a timber frame reconstruction for the Oakland Township Historic Commission then turned over to the Parks Department.

Brock & Associates Inc. (248) 760-7117

About Us

Brock & Associates Inc is a licensed builder following a passion for Old Barns and Historic structures in general. We take heart in repairing, moving, restoring and/or converting structures for adaptive reuse. It is the goal of Brock & Associates to provide excellence in workmanship and a balance in Historical Authenticity. Our work is labor intensive - as a means of enhancing productivity; we utilize modern tools and machines in the execution of the Historical Craftsmanship. The intent is to execute the craft at a manageably budgeted price. Rather replacing a rotted feature, laying stone, cutting and/or raising a timber frame, making windows, doors, or cabinets, our focus is detail.

Biography

Brock & Associates Inc. was incorporated in January of 2005. The company name, Brock & Associates, had previously operated as a DBA within the 20 year old Bronco (Brocks New Company) Inc. organization. Ken Brock has been and continues to be the sole share holder and Chief Executive Officer.

Ken Brock is an energetic businessman and hands on craftsman with a passion for old timber and new alike. Ken is a journeyman craftsman, accomplished rigger, licensed builder, idea man, and troubleshooter holding a BA in General Business from Walsh College. Ken is a member of the Michigan Barn Preservation Network, Timber Framers Guild, and Honorary member of several Historic Societies. Ken is married to Sue Brock - a cherished and dedicated wife. Ian Brock is the sole offspring of this partnership and he is developing into a fine young man and hands on business participant.

Associates

Professional, Courteous, Persistent, Dedicated, Reliable, and Excellence are the attributes expected of all Associates affiliated with this company. Master craftsman in their specialties are paired with juniors when utilized on a site. Their enthusiasm for these trades and dedication to each and every project is magnetic and the reason this company prospers solely through referrals. Their efforts are genuinely appreciated both within the company and by those that they associate with on each and every customer site.

The vast Network of specialty suppliers and subcontractors are culled for their expertise, cultural compatibility, and character with this company. For that, we honor their businesses with our business and provide referrals reflecting the respect we have for them. Their many and vast expertise provides this company with truly full service capabilities to execute intricate and complicated task.

This company is truly Blessed with the above and we remain Sincerely Grateful for that.

Brock & Associates Inc. 48320 W 9 Mile Road Novi, MI 48374 (248) 760-7117

30JUN08

References

The following is a list of references in support of our character and capability.

Mr. Marv Gans cell (734) 751-1567

Mary is a Northville Township Trustee and the principle representative on a historic building Move and Restoration for the Northville Township Park System. Brock & Associates handled construction management from a permit standpoint, and acted as the primary contractor for much of the restoration work. This building was saved from demolition, historically restored and yet required several upgrades to commercial building standards as part of its adaptive reuse for public park system use. This building has been recognized by numerous State Level organizations as an exemplary example of historic preservation.

Ms Judy Workings

Judy is the Chairwoman of the Oakland Township Historic Commission. Brock & Associates was the primary contractor on the reconstruction of a timber frame carriage house on the Cranberry Lake State Registered Historic site.

Mr. Steve Stier cell (517) 648-2933

Steve has a Masters Degree in Historic Preservation, is a Board Member of the Michigan Historic Preservation Network, Teaches Timber Framing at Tillers International, Holds a Michigan Builders License, is a founding member of the Michigan Barn Preservation Network, and is considered an Expert Barn Wright. Steve is widely known and highly respected as an authority on historic buildings and their specific needs.

There are many more references that could be provided if required. Each of these references speaks volumes to the value offered by the services of Brock & Associates Inc. as contractors.

Sincerely, Ken Brock President (248) 760-7117

Licensed Builders & General Contractors

VENDOR QUESTIONNAIRE

	and of the same same and	
NAME: BROCK & AS		
ABLISHED: INC. 1/21,	19 or 20 0 5_ STATE:	citigan
E OF ORGANIZATION: (Circle O	ne)	
a. Individual	•	
b. Partnership		
C. Corporation		•
d. Joint Venture		
e, Other		
rs in business: 22 ye	ARS	
•		
plicable:		
ROWRED TIN ROW	CKÉASSOCIATES AS DBA	THEAT TAIMED DAK
AS SUCH	Who was a man mental team of the many	A I I some on comment of 1 to 367
10 30011		
e provide the following information	on and submit with your bid proposal:	
, , , , , , , , , , , , , , , , , , , ,		
se is attached and marked 12 SSOCIATE DE JAMIES D.	FAN BRUDERICK-MT. RES.	idencial Builde
Ist the number and types of equiparkedfor ide	ipment to be used if awarded this bid intification if more space is required)	(Attach itemized list tha
st the number and types of equipment of the state of the	ipment to be used if awarded this bid intification if more space is required)	(Attach itemized list tha
st the number and types of equirkedfor Ide	FAN BRUGERICK - MT. RES CDL	(Attach itemized list tha
st the number and types of equi arkedfor ide FORK LIFT EXCAVATOR SKILLER	FAN BRUGERICK - MT. RES CDL	(Attach itemized list tha
Ist the number and types of equivarkedfor ide FORK LIFT EXCAVATOR SKIDDER MANULIFT Ist all contract commitments you enization name, value of contract	ipment to be used if awarded this bid intification if more space is required) ir firm has been engaged to perform t and percent complete.	(Attach itemized list tha
st the number and types of equivarkedfor ide FORK LIFT EXCAVATOR SKICKER MANULIFT et all contract commitments your ization name, value of contract	ipment to be used if awarded this bid intification if more space is required) ir firm has been engaged to perform t and percent complete.	(Attach itemized list that: for 2008, Give
st the number and types of equivarkedfor ide FORK LIFT EXCAVATOR SKICKER MANULIFT St all contract commitments you nization name, value of contract ANIZATION EFF STEWART	ipment to be used if awarded this bid intification if more space is required) ir firm has been engaged to perform t and percent complete. VALUE	for 2008. Give
st the number and types of equivarkedfor ide FORK LIFT EXCAVATOR SKIDDER MANUALET Stall contract commitments you nization name, value of contract ANIZATION EFF STEWART OMATHAN KLING	ipment to be used if awarded this bid intification if more space is required) If firm has been engaged to perform the and percent complete. VALUE 1360,000	for 2008. Give
st the number and types of equivedfor ide FORK LIFT EXCAVATOR SKIDDER MANULIFT At all contract commitments you nization name, value of contract ANIZATION EFF STEWART ONATHAN KLINE TOP MARITO	ipment to be used if awarded this bid intification if more space is required) ir firm has been engaged to perform that and percent complete. VALUE 1360,000 176,000 1,4,500	(Attach itemized list that: for 2008. Give PERCENTAGE 100 % 100 %
st the number and types of equivedfor ide FORK LIFT EXCAVATOR SKIDDER MANUALIFT At all contract commitments you nization name, value of contract ANIZATION EFF STEWART ONATHAN KLINE TOP MARITO EXPONT KENNBLS	ipment to be used if awarded this bid intification if more space is required) ir firm has been engaged to perform that and percent complete. VALUE 300,000 176,000 176,000 176,000 176,000	for 2008. Give PERCENTAGI 100% 90% 100% 100%
SSECIATE DE JAMES DE STAMES STAMES	ipment to be used if awarded this bid intification if more space is required) If firm has been engaged to perform that and percent complete. VALUE 1360,000 176,000 178,000 178,000 178,000	for 2008. Give PERCENTAGI 100% 90% 100% 100%
SSECIATE DE JAMES DE SECIATE DE JAMES DE SE CONTROLE DE SE CONTROLE SE SE CONTROLE SE SE CONTROLE SE C	ipment to be used if awarded this bid intification if more space is required) ir firm has been engaged to perform that and percent complete. VALUE 1360,000 176,000 178,000 178,000 178,000 178,000 178,000	for 2008. Give PERCENTAGI 100 % 100 % 100 % 100 % 100 % 100 % 100 %
SSECIATE DE JAMES DE SECIATE DE JAMES DE SE CONTROLE DE SE CONTROLE SE SE CONTROLE SE SE CONTROLE SE C	ipment to be used if awarded this bid intification if more space is required) ir firm has been engaged to perform that and percent complete. VALUE 1360,000 176,000 178,000 178,000 178,000 178,000 178,000	(Attach itemized list that: for 2008. Give PERCENTAGI /00 % /00 % /00 % /00 % /00 % /00 % /00 %
SSECIATE DE JAMES DE SENES DE	ipment to be used if awarded this bid intification if more space is required) ir firm has been engaged to perform that and percent complete. VALUE 300,000 176,000 178,000	for 2008. Give PERCENTAG 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

5) Personnel who would be assigned to this account:											
to incre			copies of certil s field of the p								
TITLE		NAMĘ		DEGREE						MENCE /)	EARS
(RES	iden t		Brock				Rigg Bl			<u>31 y</u>	EXR5
	IATE	DENVE	Roderick	MAZ M	47 R	rest R. C	CDL. H	AVY L	EQUIP.	314	SARS
£1550	<u>ZIATE</u>	MIKE R	oHKOHL	Ricien	us', H?	Avy'E	الم (ماري)	/		22 y &	125
Note: F listed ab		de copies of a	all resumes, certif	licetions, and	l licenses,	etc. sub	mitled for i	ndividuel	s in this se	ction with the	e titlés
THE F	OREGO	ING QUE	STIONNAIR	E IS A TI	RUE S	TATEN	MENT O	F FAC	TS:		
Signatu	ire of Aut Compar Address	ıy:	ompany Repre	esentative:			BROOF A832		9 mili	***************************************	÷,
	Phone N	lumber:					~248		***************************************		
		entative's N	lame:			•			ROCK		
						•		print)			
	Date:						٠,	දිග/හ	8		