

OHIO TURNPIKE COMMISSION

Resolution Concerning Award of Contract
Pursuant to Invitation No. 3756

WHEREAS, the Commission has advertised for bids for Invitation No. 3756 for furnishing to the Commission its requirements for sodium chloride (rock salt) estimated at approximately 51,700 tons;

WHEREAS, six bids were received in response to that invitation and bidders submitted an alternate bid which included additional "piler" charges, if needed, and such bids have been reviewed by the Commission's staff;

WHEREAS, it is anticipated that the expenditures of the Commission for sodium chloride under Invitation No. 3756 shall exceed \$500,000 and in accordance with Article V, Section 2.10 (16) of the Commission's Code of Bylaws, Commission action is necessary for the award of such contract;

WHEREAS, the bids were reviewed by the maintenance engineer who has stated that the following companies have submitted the lowest responsive and responsible bids:

<u>Items</u>	<u>Company</u>	<u>Estimated Amount</u>
1,2,3 & 5	The Detroit Salt Co., L.C. Detroit, Michigan	\$207,715.00
4,6,7& 8	IMC Salt, Inc. Overland Park, Kansas	517,257.00
9	Cargill, Inc., Salt Division North Olmsted, Ohio	52,056.00
10,11,12, 13 and 14	Morton Salt Chicago, Illinois	683,242.00

WHEREAS, as noted above, all bidders have included in its alternate bid the added material and freight costs for the salt with an additional charge of piler usage, if needed, and all bidders propose to furnish materials and services in accordance with the Commission's specifications;

WHEREAS, the Commission's general counsel has reviewed the bids received and has advised the Commission that the procedure followed by the Commission in advertising for Invitation No 3756 is in accordance with Section 5537.07 of the Revised Code of Ohio, and that the bids of The Detroit Salt Company L.C.; IMS Salt, Inc.; Cargill, Inc. and Morton Salt are the lowest responsive and responsible bids received and that the Commission may legally enter into contracts with The Detroit Salt Company L.C.; IMS Salt, Inc.; Cargill, Inc. and Morton Salt to furnish sodium chloride in accordance with Invitation No. 3756;

WHEREAS, the executive director has reviewed the bids received and has recommended to the Commission that contracts be awarded to the lowest responsive and responsible bidders, The Detroit Salt Company L.C.; IMS Salt, Inc.; Cargill, Inc. and Morton Salt;

NOW, THEREFORE, BE IT

RESOLVED that the bids of the following companies:

<u>Items</u>	<u>Company</u>	<u>Estimated Amount</u>
1,2,3 & 5	The Detroit Salt Co., L.C. Detroit, Michigan	\$207,715.00
4,6,7 & 8	IMC Salt, Inc. Overland Park, Kansas	517,257.00
9	Cargill, Inc., Salt Division North Olmsted, Ohio	52,056.00
10,11,12, 13 and 14	Morton Salt Chicago, Illinois	683,242.00

for Invitation No. 3756 are, and are by the Commission deemed to be the lowest responsive and responsible bids received and are accepted and the chairperson and executive director, or either of them, is hereby authorized (1) to execute a contract with each successful bidder in the form heretofore prescribed by the Commission pursuant to the aforesaid invitation; (2) to direct the return to the other bidder of its bid security, when appropriate; and (3) to take any and all action necessary to properly carry out the terms of said contract.

(Resolution No. 26-2000 adopted November 6, 2000)