Contract agreement Extension for Refuse Collection and Disposal,

And Collection of Recyclables and Landscape Waste for Delivery to Permitted and/or Approved Facilities

THIS CONTRACT AGREEMENT EXTENSION being entered into by and between WASTE MANAGEMENT OF ILLINOIS, INC. (“Contractor”), and the Village of Long Grove (“Village”) as of this ________ day of _________, 2004.

WITNESSETH:

WHEREAS, the Village solicited proposals for refuse collection and disposal service, recyclable collection, and Landscape Waste collection in accordance with a request for proposals in 1998 (“RFP”); and

WHEREAS, pursuant to the RFP, the Village previously awarded a contract (“Contract”) to Contractor, which is a wholly-owned subsidiary of Waste Management, Inc., a Delaware corporation; and

WHEREAS, the Village and Contractor have subsequently executed extensions of the Contract from time-to-time, which Contract as extended expired on January 31, 2004; and
WHEREAS, the parties desire to extend the Contract for an additional five years, effective February 1, 2004 (“Commencement Date”), and ending January 31, 2009, subject to the terms and conditions hereinafter set forth; and

WHEREAS, the Contractor represents that it ready, willing and able to perform the Contract (which term shall hereinafter include the extension and the terms and conditions hereinafter set forth);

NOW, THEREFORE, for and in consideration of the promises and undertakings hereinafter set forth and as described in the foregoing recitals, the receipt and sufficiency of which are mutually acknowledged by the parties, it is hereby mutually understood and agreed by and between the VILLAGE and the CONTRACTOR as follows:

A.
The Contractor is awarded an extension of the Contract to perform residential refuse collection, refuse disposal, Recyclable collection, and Landscape Waste collection service within the Village, for a five year period to commence February 1, 2004, and to end January 31, 2009 (“Term”).

B.
Services Required.

1.
The Contractor shall provide service for the collection and disposal of waste materials, Recyclables, and Landscape Waste for all single-family residences (approximately 2000 units), and for all Village-owned and leased buildings and property (“Village Facilities”) within the Village, and for one End of Drive cleanup and one Village-wide spring Cleanup per year (collectively, the “Services”). The locations of the Village Facilities are listed in Appendix 1, attached hereto and by this reference made a part of this Contract.
2.
The Contractor shall provide for the collection of refuse, Recyclables, and Landscape Waste at least once per week from the curbside.
3.
The Contractor shall be responsible for transporting and selling the Recyclable Materials. The Contractor agrees to process the Recyclable Materials at the Recycle America Facility located in Grayslake, Illinois, unless otherwise agreed in writing to by the Village. The Contractor shall retain proceeds from the sale of the Recyclable Materials.

4.
The Contractor shall provide for an "End of Drive" collection of Landscape Waste to include grass clippings, leaves, and bundled brush (maximum 4 foot length), for all residential units served. Reusable or biodegradable (30 gallon "Kraft" paper) containers shall be used for the Landscape Waste. The Contractor shall be responsible for composting all Landscape Waste. The “End of Drive” collection shall take place on a day other than a normally scheduled weekly collection.

C. Spring Cleanup. The Contractor shall provide, at its sole cost and expense, one Village-wide cleanup each year in the spring (“Cleanup”). The Cleanup will be limited to a one week time period as determined by the Village and agreed to by the Contractor. The Village will advertise the collection day for each area of the Village. The Contractor shall be required to collect all materials to be disposed of by customers, but Contractor shall not be obligated to haul construction debris, Landscape Waste, automobile parts, household hazardous waste, or appliances weighing more than 200 pounds for the Cleanup. The Cleanup will be provided at no additional cost to any customer.

D. Contractor's Responsibilities. The Contractor shall provide the following:

1. The Contractor shall use the Countryside Landfill, located in Grayslake, Illinois, the Onyx Zion Landfill, located in Zion, Illinois, or the Pheasant Run Landfill located in Bristol, Wisconsin, for the disposal of all refuse collected pursuant to this Contract. Any other landfill to be used shall be designated by Contractor with the prior written approval of the Village.

2.
The Contractor shall have available for use throughout the Contract term an Illinois Environmental Protection Agency or Wisconsin Department of Natural Resources permitted composting facility that is suitable for the composting of all Landscape Waste collected under this Contract. The composting facility to be used shall be designated by Contractor with the prior written approval of the Village.

3.
The Contractor shall maintain a sufficient number of vehicles to perform the Services without interruption or delay, and with reasonable promptness, including but not limited to, enclosed leak-proof modern packer-type trucks, open body trucks, and recycling vehicles, as more specifically set forth in Section N17 of this Contract.

E.
Insurance. The Contractor proposes and agrees that Contractor shall provide certificates and policies of insurance evidencing the minimum insurance overages and limits set forth below within ten days after the Commencement Date. Such policies shall be in forms, and from companies, acceptable to the Village and shall be maintained for the entire Term. The insurance coverages and limits set forth below shall be deemed to be minimum coverages and limits and shall not be construed in any way as a limitation on Contractor’s duty to carry adequate insurance or on Contractor’s liability for losses or damages under this Contract. The Contractor shall not commence work under the Contract until the required insurance has been obtained and until the Village has been furnished with certificates of insurance stating that the insurance policies will not be canceled, transferred, or terminated without 30 days prior written notice to the Village. The Contractor shall not allow any subcontractor to commence work on any subcontract until insurance as required by the Contract has been obtained and certificates furnished. The Contractor shall provide the Village with copies of the insurance certificates and policies for the insurance coverages set forth below.

1.
Performance and Payment Bond. The Contractor shall furnish a performance and payment bond in the amount of $140,000 and payable to the Village, in a form acceptable to the Village, and secured by a surety company acceptable to the Village (“Performance Bond”). The Performance Bond shall be conditioned upon the faithful performance of all covenants and stipulations under the Contract.
2.
Protective Liability and Property Damage Insurance. The Contractor shall deliver to the Village a Protective Liability Policy, or coinsurance, protecting the Village and its agents, officers, employees, attorneys, and representatives against loss from any liability for damages to property, or injury, or death, suffered by any person or persons in the course of, arising out of, or relating to the Contract or the performance of the Services. Coverage shall be not less than Three Million Dollars ($3,000,000) per occurrence and aggregate for bodily injury or death nor less than One Million Dollars ($1,000,000) for property damage. The insurance required above shall include contractual liability coverage.

3.
Comprehensive Automobile Insurance; General Liability Insurance. Contractor shall maintain Comprehensive Automobile and General Liability Insurance, including employees non-ownership liability insurance with the following coverages:

a.
Bodily injury coverage shall be written for not less than One Million Dollars ($1,000,000) each person, One Million Dollars ($1,000,000) each accident;
b.
Property damage - One Million Dollars ($1,000,000) each accident.

The certificates and policies maintained in satisfaction of this Section E(3) shall not include deductibles and shall affirmatively state that no deductible exists.

4.
Notification. All insurance certificates and policies required under this Contract shall contain a 30 day notification clause for coverage cancellations, terminations, transfers, and changes, which notice shall be provided to both Contractor and the Village.
5.
Workers’ Compensation Insurance. The Contractor shall furnish to the Village proof that Contractor has full workers’ compensation insurance for all persons whom Contractor may employ directly or through subcontractors to perform the work contemplated under the Contract for the entire Term of the Contract. This insurance shall be maintained in full force and effect during the period covered by the Contract, and shall hold the Village free and harmless for any and all personal injuries to any and all persons whom the Contractor may employ directly or through contractors.

6.
Notifications of Surety or Insurance Companies. The Contractor shall ensure that all surety companies and other signers of any of the bonds listed above, and all insurance companies, familiarize themselves with all of the conditions and provisions of the Contract, and that they waive any right to notification of any change or modification of the Contract or of extension of time, or of decreased or increased work, or of the cancellation of the Contract, or of any other act or acts by the Village or its authorized employees and agents under the terms of this Contract and failure to so notify the aforesaid surety companies or insurance companies of changes, shall in no way relieve the surety or insurance companies of their obligation under the Contract.

7.
Additional Insured. The Contractor shall furnish at least one copy of a certificate of insurance for each of the insurance policies required under the Contract, with the Village and its officers, employees, agents, attorneys, and representatives named as an additional insureds for all coverages, excepting Worker's compensation and Employer's Liability coverage.

F.
Accident Notification. In the event of an accident of any kind that involves the general public, private property, or public property, the Contractor shall immediately notify the Village Manager of the accident in writing (“Accident Notification”). An Accident Notification shall include a full accounting of all details of the accident. Contractor shall furnish the Village with copies of any and all reports of such accidents at the same time that such reports are forwarded to any other parties.

G.
Indemnification. The Contractor shall (without regard to the availability or unavailability of any insurance, either of the Village or the Contractor) indemnify, save harmless, and defend the Village, and its officials, employees, agents, attorneys, and representatives against any and all lawsuits, claims, demands, damages, liabilities, losses, and expenses, including attorneys’ fees and administrative expenses, that arise or may be alleged to have arisen, out of or in connection with, the Contractor's performance of, or failure to perform, the Services or any part thereof, whether or not due or claimed to be due in whole or in part to the active, passive, or concurrent negligence or fault of the Contractor, except to the extent caused by the sole negligence of the Village.

H. Compliance with Applicable Laws. The Contractor shall give all notices, pay all fees, and take all other action necessary to ensure that the Services are provided, performed, and completed in accordance with all required governmental permits, licenses, or other approvals and authorizations that may be required in connection with providing, performing, and completing the Services, and with all applicable statutes, ordinances, rules, and regulations, including without limitation the Fair Labor Standards Act; any statutes regarding qualification to do business; any statutes prohibiting discrimination because of, or requiring affirmative action based on, race, creed, color, national origin, age, sex, or other prohibited classification, including, without limitation, the Americans with Disabilities Act of 1990, 42 U.S.C. §§ 12101 et seq., and the Illinois Human Rights Act, 775 ILCS 5/1-101 et seq. The Contractor shall also comply with all conditions of any federal, state, or local grant received by the Village or Contractor with respect to this Contract or the Services. Contractor shall be solely liable for any fines or civil penalties that are imposed by any governmental or quasi-governmental agency or body that may arise, or be alleged to have arisen, out of or in connection with Contractor’s, or its subcontractors, performance of, or failure to perform, the Services or any part thereof. Every term, condition, or provision required by law to be inserted into this Contract shall be deemed to be inserted herein.

I.
Optional Extension of Term. The Village shall have the option to extend the Contract for five additional years after January 31, 2009, by notifying Contractor not later than July 1, 2008, of its decision to extend the Term until January 31, 2014.

J.
Termination. Notwithstanding any other provision of the Contract, the Village may terminate this Contract at any time upon 60 days prior written notice to the Contractor. In the event that this Contract is so terminated, the Contractor shall be paid for Services actually performed, if any, prior to termination.

K.
Default. If it should appear at any time that the Contractor has failed or refused to prosecute, or has delayed in the prosecution of, the Services with diligence at a rate that assures completion of the Services in full compliance with the requirements of this Contract, or has materially breached the Contract, provided substandard service, failed to promptly cure any problems with service after written notice from the Village, or has otherwise failed, refused, or delayed to perform or satisfy the Services or any other requirement of this Contract (“Event of Default”), and fails to cure any such Event of Default within ten business days after the Contractor’s receipt of written notice of such Event of Default from the Village, then the Village shall have the right, without prejudice to any other remedies provided by law or equity, to pursue any one or more of the following remedies:
1.
Cure by Contractor. The Village may require the Contractor, within a reasonable time, to complete or correct all or any part of the Services that are the subject of the Event of Default; and to take any or all other action necessary to bring the Contractor and the Services into compliance with this Contract.

2.
Termination of Contract by Village. The Village may terminate this Contract without liability for further payment of amounts due or to become due under this Contract after the effective date of termination.

3.
Recovery of Costs by Village. The Village may recover from the Contractor, any and all costs, including attorneys’ fees and administrative expenses, incurred by the Village as the result of any Event of Default by the Contractor or as a result of actions taken by the Village in response to any Event of Default by the Contractor.

L.
Franchise Awarded. Subject to the terms and conditions provided herein, Contractor is hereby granted an exclusive franchise for the collection and disposal of refuse, Recyclables, and Landscape Waste from all single-family residences within the Village (“Franchise”).

M. Franchise Fee. In order to defray the costs incurred by the Village in implementing and monitoring the Franchise, the Contractor shall pay to the Village a franchise fee of $3,000 on February 1 of each year of the Term of this Contract.

N.
Performance Requirements.
1.
All single-family residences shall be included in the Services.
2.
The collection of refuse, Recyclables, and Landscape Waste will be as specified in the service level selected by each customer (“Service Level”). Service Levels are listed in Appendix 3, attached hereto and by this reference made a part of this Contract.
3.
The Contractor shall submit written route schedules for the collection of refuse, Recyclables, and Landscape Waste for review and approval by the Village.

4.
The Contractor shall be responsible for all billing, and customers shall pay the Contractor directly.

5.
In the event that the Contractor misses a collection and is notified of the missed collection by the Village or a customer, the Contractor shall collect the missed items within 24 hours of such notification.

6.
The Contractor shall be responsible for handling all complaints pertaining to the Services. The Contractor shall resolve all complaints by the end of the working day immediately following day each complaint made. The Contractor shall log all complaints and provide a copy of the log to the Village Manager not later than the 7th day of each month. The Contractor shall also provide the Village Manager with copies of all complaints received from residents on a form approved by the Village not later than the 7th day of each month. The Contractor shall indicate the disposition of each complaint. The form shall indicate the date and the hour on which the complaint was received, and the date and the hour on which the complaint was resolved. When a complaint is received on the day preceding a holiday or a Saturday, it shall be resolved on the next working day.

a.
Every six months, the Contractor shall mail customer satisfaction postcards, return postage paid, and in a form approved by the Village, to 5% of customers, randomly selected. The Contractor shall promptly forward copies of customer satisfaction postcards to the Village Manager's office. In the alternative, Contractor may implement and administer a quality assurance program that is mutually acceptable to the Village and the Contractor.

b.
The Contractor acknowledges and agrees that top rate service is a primary goal of the Contract.
6.
Collection days shall be selected by the Contractor with the approval of the Village. Any change to collection days shall require approval of the Village. The Contractor shall perform the Services only between the hours of 7:00 a.m. and 7:00 p.m., Monday through Friday. If a collection day falls upon a recognized legal holiday, collection shall take place on the following day. If a collection day is missed due to an act of God, collection shall take place on the following day.
7.
All vehicles used for the collection of refuse, Recyclables, and Landscape Waste must be approved by the Village prior to use by the Contractor and must be kept clean and in good repair.

8.
The Services shall be performed in an orderly, efficient, and workmanlike manner. The Contractor shall maintain a work force adequate to accomplish the Services on a regular and timely basis despite adverse conditions, equipment breakdowns, or similar hindrances, all to the reasonable satisfaction of the Village. The Contractor shall repair or replace any and all property damaged by the Contractor, including, but not limited to sod, mailboxes, and gardens. The Contractor shall perform such repairs or replacements as soon as possible, and shall restore the damaged property to the quality of the property at the time of the damage, and at no extra charge to the property owner. Contractor shall repair or replace, at its expense, containers damaged as a result of its handling thereof, reasonable wear and tear excepted. The Contractor shall replace lids or covers on containers immediately after emptying. Contractor's employees shall close all fence gates both upon entering and leaving premises and shall not cut across rear, front, or side yards, or flower beds to adjoining premises without permission of the owner.

9.
The Contractor shall meet with the Village Manager, or a designated representative, at least annually to report on the number of residences served; discuss changes in technology, state, and federal regulations; implementation of the Lake County Solid Waste Management Plan; and any other matters that may impact the Contract.

10.
Refuse Collection.
a.
“Refuse” means garbage, industrial, lunchroom, and office waste, and other material resulting from operation of
residential, municipal, commercial, and institutional establishments and from community activities, that is not defined as Recyclables or Landscape Waste. Municipal waste shall include small amounts of construction debris and materials that one person can load into a collection vehicle.

b.
The Contractor shall keep track of the volume or weight of Refuse collected and quarterly provide such information to the Village.

c.
All Refuse shall be removed from the Village by the close of each collection day and shall be disposed, at the Contractor’s sole cost and expense, at the lawfully operated sanitary landfill site approved by the Village pursuant to this Contract.

d.
Collection shall occur on South of Route 22 – Mondays (2nd pickup Thursdays); North of Route 22 – Fridays (2nd pickup Tuesdays) and shall not be changed unless agreed by the Village.

e.
The Contractor shall offer a discount for senior citizens in the Village. This discount shall be reflected in Appendix 2, attached hereto and by this reference made a part of this Contract.

f.
The Contractor shall offer a discount for low income households designated by the Village. The Village may designate no more than 50 low income households. The rate for low income households is set forth in Appendix 2.
g.
Residents with Disabilities. For residents that the Village certifies as having sufficient disability that no one in the household can place the Refuse, Recyclables, or Landscape Waste at the designated collection location, the Contractor shall provide collection at a more convenient location without added charge. The Village shall designate no more than 50 households for this service.

11.
Recycling Definitions.
a.
“Commingled Recyclables" includes source-separated, commingled, and pre-sorted materials consisting of ferrous metal cans, aluminum containers, glass, and plastic, which shall include HDPE, PET ridged household containers, and plastics 3 through 5. Unless otherwise agreed in writing by the Village Board, the Contractor shall deliver Commingled Recyclables to the Recycle America facility located in Grayslake, Illinois,
b.
"Paper Recyclables" means source-separated, commingled, and pre-sorted paper products including newsprint, corrugated paper, junk mail, magazines, office paper, and boxboard. Unless otherwise agreed in writing by the Village Board, the Contractor shall deliver Paper Recyclables to the Recycle America facility in located in Grayslake, Illinois.
c.
"Recyclable Material" and "Recyclables" means Single Stream, Commingled Recyclables, and Paper Recyclables, or any other materials that the Village and Contractor by mutual agreement may designate as Recyclable Material from time to time.
d.
“Single Stream” means Commingled Recyclables and Paper Recyclables collected at the curbside by the Contractor and not separated in two different compartments.
e.
"Ton" means 2,000 pounds avoirdupois.

12.
Recycling Collection.

a.
Eighteen gallon recycling containers have previously been distributed to residences in the Village. The Contractor shall provide any additional containers to customers at the customer’s request and the customer’s expense.

b.
It is understood that all recyclable materials must be placed by residents in the recycling containers or in other containers agreed upon by the Village and Contractor.

c.
Improper materials in a recycling container will not be collected by the Contractor. In the event the Contractor discovers improper materials in a recycling container, the Contractor shall leave a notice, in a form approved by the Village, for the customer that indicates the reason that the materials were not collected.
d.
The Contractor shall monitor and record the amounts of Recyclable Material removed from the Village’s waste stream and report this data every three months to the Village and the Solid Waste Agency of Lake County. The report shall include the participation rates for Recyclable Materials, volume of Recyclable Materials collected, and market data for the Recyclable Materials.

e.
The Village, upon written notice to the Contractor, may direct the Contractor to provide 64-gallon recycling carts to all single-family residences. The Contractor shall provide the Village with a cart distribution plan for Village approval within 90 days after receipt of the notice, and the Contractor shall thereafter charge customers an additional amount not to exceed one dollar per month for each recycling cart, for a period not exceeding 60 months.
13.
Landscape Waste Collection.
a.
Definition. “Landscape Waste” means all accumulations of grass or shrubbery cuttings, leaves, tree limbs, bundled brush (as stated below), aquatic weeds, and other material accumulated as the result of the care of lawns, shrubbery, vines, or and trees, and as otherwise defined within the Illinois Environmental Protection Act, 415 ILCS 5/1 et seq.
b.
The Contractor shall collect Landscape Waste at least once per week from April 15 through November 30 (“Landscape Waste Season”). Bundled brush shall not exceed four feet in length or two feet in diameter and must be bound with biodegradable twine. Landscape Waste shall be collected from either reusable containers not exceeding 50 pounds in weight and 33 gallons in volume or in disposable, biodegradable 30 gallon "Kraft" paper bags.

c.
The Contractor shall keep track of the volume of Landscape Waste collected with the Village and report this information quarterly to the Village.

d.
The Contractor shall not collect any Landscape Waste mixed with refuse.

14.
Service Levels. Customers may select from the service levels described below. A customer may not switch landscape service levels after September 1 of each year unless he or she pays a landscape start-up fee (“Start-up Fee”) The Contractor shall provide the Start-up Fee to the Village by the Contractor on July 1 of each year.
i.
Pay-per-bag/tag system. One paid tag shall be required for each container.

ii.
Subscription Service. The subscription service shall provide for the collection of up to six containers per week.

15.
Special Collection. All other solid waste materials not heretofore provided for shall be collected and disposed of in unlimited quantities as a special collection. These items include, but are not limited to, white goods, auto parts, large amounts of building materials (including lumber, structural steel, concrete, bricks, and stones), heavy appliances, pianos and such other bulky items that require more than one person to handle.

a.
The Contractor shall provide customers with a cost estimate for special collection for those items not listed as Bulk item service. The cost of a special collection shall be agreed to by the customer and the Contractor prior to rendering the service. Special collections shall be accomplished within one week after a cost estimate for the collection is provided and agreed upon or at such other time as is agreed to by the customer.

b.
The Contractor may assess an additional charge for white goods that contain Freon to cover the removal of Freon necessary to render such white goods capable of proper disposal. White goods shall be recycled for their scrap metal content or recycled in any other manner that technology allows.
c.
Residents may place discarded Christmas trees on the curbside for collection by the Contractor up until January 25 of each year. The Contractor shall collect such trees following the Christmas holidays.

16.
Village Facilities. The Contractor shall provide the Services to the Village Facilities on a weekly basis at no additional charge. The Contractor, if necessary, shall furnish appropriate-sized dumpsters for this collection. The locations of the Village Facilities are listed in Appendix 1.
17.
Collection Equipment. The Contractor agrees to collect all municipal waste, Recyclables, and Landscape Waste in fully enclosed leak‑proof modern packer‑type trucks. Equipment used for special pick‑up service may include open body trucks, dump trucks, and similar type vehicles. When open body trucks are used, the Contractor will provide a suitable covering for each truck and use care to see that no litter or scattering of waste material occurs.

O.
Audit. The Village shall have the right to audit the books and records of the Contractor from time to time as the Village deems reasonably necessary to determine whether the Contractor has complied and is complying with the provisions of this Contract and the Village Code.

P. Time Of The Essence. Time is of the essence for the performance of the obligations of this Contract.

Q. Independent Contractor. The Contractor shall act as an independent contractor in providing and performing the Services, and shall have exclusive right to control the details of the Services and work performed hereunder subject to and in accordance with the terms of this Contract. Nothing in, nor done pursuant to, this Contractor shall be construed (i) to create the relationship of principal and agent, employer and employee, partners, or joint venturers between the Village and Contractor; or (ii) to create any relationship between the Village and any subcontractor of the Contractor. Nothing in this Contract shall make the Village responsible in any way for, nor give the Village any ownership interest in, any waste materials, Recyclables, or Landscape Waste collected or otherwise handled by Contractor.

R.
Non-Assignment. Neither Contractor nor Village shall assign, transfer, convey, or otherwise hypothecate this Contract or their rights, duties, or obligations hereunder or any part thereof without the prior written consent of the other which shall not be unreasonably withheld.

S.
Adjustment of Compensation Upon Change of Disposal Costs.
1.
Sixty days after the anniversary of the Commencement Date of each year, beginning the second year of the Term (2005), the amount payable to the Contractor for Services shall be recalculated as follows, but shall not in any event exceed 3% in any year:
a.
Adjustment I – Refuse. 35% of the percentage increase between the most recent anniversaries of the Commencement Date of the landfill price for compacted yards or tons (whichever is applicable). The base landfill rate shall be disclosed on Attachment B.

b.
Adjustment II – Landscape Waste. 35% of the percentage increase between the most recent anniversaries of the Commencement Date of the compost site or land application site price for compacted yards. The base landscape rate shall be disclosed on Attachment B.

c.
Adjustment III – Chicago Area Consumer Price Index (“CPI”). 65% of the percentage increase of the Chicago Area CPI as reported on an annualized basis. The recalculated rates for Services shall be applied to the current monthly per unit rate as of September 1st of each Contract year. A sample calculation follows for illustrative purposes:

Refuse Collection and Recyclables Per Unit Per Month:
$10

Landfill Rate
$30 per ton

New Landfill Rate:
$32 per ton

Landfill Rate Percentage Increase:
6.25%

Chicago CPI Increase:
120.5 to 123.5
 3.0

Landfill Rate Increase:
6.25 X 35% or 2.187

CPI Increase:
3.0 X 65% or
1.95

Total Increase:
2.187 + 1.95 =
4.137%

Total Unrevised Rate per Month:
$10 X 1.04137 = $10.41
Revised Rate per Month (adjusted to comply with 3% cap)
$10.30

2.
The Village reserves the right to request any other information from the Contractor that the Village deems necessary to evaluate any proposed rate increase or decrease. All requests for rate adjustments shall be reviewed and approved by the Village.

T.
Failure to Perform; Non-Assignability.
1.
In the event the Contractor fails to perform the Services, or any of them, as required by this Contract for any one week:

a.
The Contractor shall give immediate written notice to the Village Manager of such failure. This notice shall include the reasons for such failure.

b.
The Contractor shall not be paid for any of the Services not actually provided.

c.
The Contractor shall pay liquidated damages to the Village in the amount of $4.00 per residence, per week for failure to collect waste materials, Recyclables, and Landscape Waste unless the failure to collect results from acts of God or catastrophe.
d.
The Contractor shall provide refunds for all prepaid Service that was not performed.

e.
In the event that the Contractor fails to perform the Services, or any of them, for any reason, including without limitation acts of God, strikes, work stoppages, acts of war or terrorism, or any other cause within or without Contractor's control, the Contractor shall credit each customer for unperformed services on the next bill issued to the customer. All credits issued by the Contractor under this Section shall reflect a full refund of the rate charged to the customer for the collection that was to have taken place, in accordance with the rates provided for Service Levels in Appendix 3.
2.
In the event the Contractor is adjudged bankrupt, either by voluntary or involuntary proceedings, then the Contract shall immediately terminate; and in no event shall the Contract be, or be treated as, an asset of Contractor after adjudication of bankruptcy. If Contractor becomes insolvent or fails to meet its financial obligations, then the Contract may be terminated at the option of the Village upon 15 days written notice to Contractor and in no event shall the Contract be, or be treated as, an asset of Contractor after such a termination.

3.
The Contract is not assignable by Contractor, either voluntarily or involuntarily, or by process of law, without the prior written consent of the Village and shall not be or come under the control of creditors, or a trustee, or trustees of Contractor in case of bankruptcy, or insolvency of Contractor, but shall be subject to termination as provided herein.

U.
 Public Information. The Contractor, at its sole cost and expense, shall develop, print, and distribute to all residential customers and all new customers a brochure, approved by the Village, that explains the Contractor’s solid waste and recycling programs. The brochure shall include a method for customers to change their Service Level. The Contractor shall update and redistribute the brochure whenever there is a change in the Services or programs provided, or as directed by the Village but not more frequently than once per year.

V.
Payment and Billing of Accounts; New Customers.

1. The Village requires the Contractor to bill the customers individually. The Contractor shall perform the billing and collection of fees from serviced dwelling units. Customers shall be billed on a maximum four month cycle. Payments shall not be due prior to halfway through the service periods covered in the invoice. The Village has the right, but not the obligation, to modify any of its regulatory ordinances regarding health, welfare, and safety to insure that the Village residents adhere to this Contract and the Services provided hereunder.

2.
The Contractor shall notify the Village Manager of any new customers within the Village, including the names and addresses of such customers, within seven days after the Contractor provides any Services to such customers.

W.
Waiver. Neither the Village nor the Contractor shall be under any obligation to exercise any of the rights granted to them in this Contract except as it shall determine to be in its best interest from time to time. The failure of the Village or the Contractor to exercise at any time any such rights shall not be deemed or construed as a waiver of that right, nor shall the failure void or affect the Village 's or the Contractor 's right to enforce such rights or any other rights.

X.
Rates Not Provided. If the rate for any service is not provided in this Contract, the rate charged by the Contractor for such service shall be no more than the lowest rate the Contractor provides to customers outside of the Village for comparable services.

Y.
Notice. All notices required or permitted to be given under this Contract shall be in writing and shall be delivered (i) personally, (ii) by a reputable overnight courier, or by (iii) by certified mail, return receipt requested, and deposited in the U.S. Mail, postage prepaid. Unless otherwise expressly provided in this Contract, notices shall be deemed received upon the earlier of (a) actual receipt; (b) one business day after deposit with an overnight courier as evidenced by a receipt of deposit; or (c) three business days following deposit in the U.S. mail, as evidenced by a return receipt. By notice complying with the requirements of this Section, the Contractor and the Village shall have the right to change the address or the addressee, or both, for all future notices and communications, but no notice of a change of addressee or address shall be effective until actually received.
Notices and communications to the Village shall be addressed to, and delivered at, the following address:

Mr. David A. Lothspeich

Village Manager

Village of Long Grove

3110 RFD

Long Grove, IL 60047
With a copy to:

Holland & Knight LLP

131 S. Dearborn, 30th Floor

Chicago, Illinois 60603

Attention: Victor P. Filippini
Notices and communications to the Contractor shall be addressed to, and delivered at, the following address:

[Insert name and address]

Z.
Provisions Severable. If any term, covenant, condition, or provision of this Contract is held by a court of competent jurisdiction to be invalid, void, or unenforceable, the remainder of the provisions shall remain in full force and effect and shall in no way be affected, impaired, or invalidated.

AA.
Entire Agreement. This Contract constitutes the entire agreement between the Contractor and the Village and supersedes all prior agreements and negotiations between the parties, whether written or oral relating to the subject matter of this Contract.

BB.
Rights Cumulative. Unless expressly provided to the contrary in this Contract, each and every one of the rights, remedies, and benefits provided by this Contract shall be cumulative and shall not be exclusive of any other rights, remedies, and benefits allowed by law.

[End of text. Signatures to follow on next page.]

ATTEST:

VILLAGE OF LONG GROVE
By:

By:

ATTEST:
CONTRACTOR
By:

By:

Title: _______________________
Its: ____________________________
1535390_v5
APPENDIX 1
Village of Long Grove

Contract for Refuse Collection and Disposal,

and Collection of Recyclables and Landscape Waste
VILLAGE FACILITIES
SITE

DUMPSTER SIZE
FREQUENCY OF COLLECTION
Village Office
3110 Old McHenry RD.
Once per Week

Historic Business District*
Public trash bins
Once per Week

Park District Office

3851 RFD Old McHenry Rd
Once per Week

Fire District Office
Once per Week
1150 RFD Old McHenry Rd.
Reed-Turner Woodland
Once per Week

3849 Old McHenry Road

Village Woodland
Once per Week

3853 Old McHenry Road

Park District Gridley’s Ball Field
Once per Week

Oakwood Road

Park District Lemmon Hill Ball Field
Once per Week

6340 Gilmer Road

Park District Buffalo Creek
Once per Week

_______ Old McHenry Road

*Upon prior written notice from the Village, the Contractor shall provide collection services for up to four festivals per year and for up to four, three-day community events. The festivals and community events for which collection services shall be provided shall be determined by the Village. The frequency of collection for such festivals and community events shall be once per day, in a location to be determined by the Village.
APPENDIX 2
Village of Long Grove

Contract for Refuse Collection and Disposal,

and Collection of Recyclables and Landscape Waste

MONTHLY PRICING EFFECTIVE FEBRUARY 1, 2004
	
	Once per Week
	Twice per Week
	Low Income
	Landscape Waste

	Backdoor Service Refuse Only
	$16.15

	$22.38
	$13.04*
	$4.27

	Curb Refuse and Recycling Collection
	$14.74

	$19.55
	$11.80*
	$4.27

	Backdoor Refuse and Recycling
	$26.06
	$30.44
	$20.85*
	$4.27

*Senior Citizen Discount

For once a week service only, households with no more than three occupants where at least one of the occupants who is also an owner of the property is 65 years old or older, the Contractor shall provide a 20% senior citizen discount from the charge which would otherwise be applicable for the service.
APPENDIX 3
Village of Long Grove

Contract for Refuse Collection and Disposal,

and Collection of Recyclables and Landscape Waste
SERVICE LEVELS AND RATES AS OF 2/1/2004

Rate

Rate

Rate
Curb Service (once weekly)
14.74

Curb Service (twice weekly)
19.55

Curb Service (Senior – once weekly)
11.80

*Backdoor Service (once weekly)
16.15
*Backdoor Service (twice weekly)
22.38
*Backdoor Service (Senior – once weekly)
13.04

**Backdoor Service (refuse and recycling)
26.06

**Backdoor Service (refuse and recycling – twice weekly)
30.44
**Backdoor Service (refuse and recycling - twice weekly – Senior)
20.85

Landscape Waste (Subscription Service - per season)
38.44
Toters (monthly rental)
 2.00

Toters (purchase)
60.00

Yard Waste Sticker Program
$1.75 per

sticker/container

*Backdoor service provided for refuse only
**Backdoor service provided for refuse and recycling

APPENDIX B

VILLAGE OF LONG GROVE

CONTRACT FOR REFUSE COLLECTION AND DISPOSAL

AND COLLECTION OR RECYLABLES AND LANDSCAPE WASTE

BASE LANDFILL RATE EFFECTIVE FEBRUARY 1, 2004

SHALL NOT EXCEED $32 PER TON.
BASE LANDSCAPE WASTE RATE EFFECTIVE FEBRUARY 1, 2004

SHALL NOT EXCEED $32 PER TON.
1
21

