

DEPARTMENT OF TREASURY/ DIVISION OF REVENUE PO BOX 232 TRENTON, N J 08646 0252

TAXP TO NAME:

U.S. MUNICIPAL SUPPLY, INC.

ADDRESS:

10583 RAYSTOWN RD. HUNTINGDON A 7 16652-7545 EFFECTIVE DATE:

05/27/92

TRADE NAME:

SEQUENCE NUMBER:

0091439

ISSUANCE DATE:

10/29/14

Director
New Jersey Division of Revenue

FORM-EIRC

TOA-NOT INSTRUMENT

TATE LIN 10 STATE CH NJ STATE

CERTIFICATE OF EMPLOYEE INFORMATION REPORT RENEWAL

This is to certify that the contractor listed below has submitted an Employee Information Report pursuant to N.J.A.C. 17:27-1.1 et. seq. and the State Treasurer has approved said report. This approval will remain in effect for the period of 15-Dec-2022 to 15-Dec-2025

US MUNICIPAL SUPPLY INC. 10583 RAYSTOWN ROAD HUNTINGDON PA

PA 16652

ELIZABETH MAHER MUOIC

State Treasurer

Appendix A

(Revised: January, 2016)

EXHIBIT A

MANDATORY EQUAL EMPLOYMENT OPPORTUNITY LANGUAGE N.J.S.A. 10:5-31 et seg. (P.L. 1975, C. 127) N.J.A.C. 17:27

GOODS, PROFESSIONAL SERVICE AND GENERAL SERVICE CONTRACTS

During the performance of this contract, the contractor agrees as follows:

The contractor or subcontractor, where applicable, will not discriminate against any employee or applicant for employment because of age, race, creed. color, national origin, ancestry, marital status, affectional or sexual orientation, gender identity or expression, disability, nationality or sex. Except with respect to affectional or sexual orientation and gender identity or expression, the contractor will ensure that equal employment opportunity is afforded to such applicants in recruitment and employment, and that employees are treated during employment, without regard to their age, race, creed, color, national origin, ancestry, marital status, affectional or sexual orientation, gender identity or expression, disability, nationality or sex. Such equal employment opportunity shall include, but not be limited to the following: employment, upgrading, demotion, or transfer; recruitment or recruitment advertising; layoff or termination; rates of pay or other forms of compensation; and selection for training, including apprenticeship. The contractor agrees to post in conspicuous places, available to employees and applicants for employment, notices to be provided by the Public Agency Compliance Officer setting forth provisions of this nondiscrimination clause.

The contractor or subcontractor, where applicable will, in all solicitations or advertisements for employees placed by or on behalf of the contractor, state that all qualified applicants will receive consideration for employment without regard to age, race, creed, color, national origin, ancestry, marital status, affectional or sexual orientation, gender identity or expression, disability, nationality or sex.

The contractor or subcontractor will send to each labor union, with which it has a collective bargaining agreement, a notice, to be provided by the agency contracting officer, advising the labor union of the contractor's commitments under this chapter and shall post copies of the notice in conspicuous places available to employees and applicants for employment.

The contractor or subcontractor, where applicable, agrees to comply with any regulations promulgated by the Treasurer pursuant to N.J.S.A. 10:5-31 et seq., as amended and supplemented from time to time and the Americans with Disabilities Act.

The contractor or subcontractor agrees to make good faith efforts to meet targeted county employment goals established in accordance with N.J.A.C. 17:27-5.2.

The contractor or subcontractor agrees to inform in writing its appropriate recruitment agencies including, but not limited to, employment agencies, placement bureaus, colleges, universities, and labor unions, that it does not discriminate on the basis of age, race, creed, color, national origin, ancestry, marital status, affectional or sexual orientation, gender identity or expression, disability, nationality or sex, and that it will discontinue the use of any recruitment agency which engages in direct or indirect discriminatory practices.

The contractor or subcontractor agrees to revise any of its testing procedures, if necessary, to assure that all personnel testing conforms with the principles of job related testing, as established by the statutes and court decisions of the State of New Jersey and as established by applicable Federal law and applicable Federal court decisions.

In conforming with the targeted employment goals, the contractor or subcontractor agrees to review all procedures relating to transfer, upgrading, downgrading and layoff to ensure that all such actions are taken without regard to age, race, creed, color, national origin, ancestry, marital status, affectional or sexual orientation, gender identity or expression, disability, nationality or sex, consistent with the statutes and court decisions of the State of New Jersey, and applicable Federal law and applicable Federal court decisions.

The contractor shall submit to the public agency, after notification of award but prior to execution of a goods and services contract, one of the following three documents:

- Letter of Federal Affirmative Action Plan Approval
- Certificate of Employee Information Report
- Employee Information Report Form AA-302 (electronically provided by the Division and distributed to the public agency through the Division's website at: http://www.state.nj.us/treasury/contract compliance/.

The contractor and its subcontractors shall furnish such reports or other documents to the Division of Purchase & Property, CCAU, EEO Monitoring Program as may be requested by the office from time to time in order to carry out the purposes of these regulations, and public agencies shall furnish such information as may be requested by the Division of Purchase & Property, CCAU, EEO Monitoring Program for conducting a compliance investigation pursuant to N.J.A.C. 17:27-1.1 et seg.

Company W. S. Municipal Supply

Grounds Equipment Bid #ESCNJ 18/19-25

Bid Opening: 2/5/19 at 11:00 a.m.

Educational Services Commission of New Jersey Business Office

1660 Stelton Road Second Floor Piscataway, New Jersey 08854

Chapter 271 Political Contribution Disclosure Form

(Contracts that Exceed \$17,500.00) Ref. N.J.S.A. 19:44A-20.26

The undersigned, being authorized and knowledgeable of the circumstances, does hereby certify that

		Reportable Contributions	
<u>Date of</u> Contribution	Amount of Contribution	Name of Recipient Elected Official/	<u>Name of</u> Contributor
Contribution	Contribution	Committee/Candidate	Contributor
		<u> </u>	
	may attach additional		
I certify that contributions to an 20.26.	Contributions (Please c	pages if needed. check (🗸) if applicable.) Current Inc. (Busine cal candidate or any political com	ss Entity) made no reportable nmittee as defined in N.J.S.A. 19:
I certify that	Contributions (Please c	theck (✓) if applicable.)	ess Entity) made no reportable nmittee as defined in N.J.S.A. 19:
I certify that	S. Municipal y elected official, politic	theck (✓) if applicable.)	
I certify that	S. Municipal y elected official, politic	theck (🗸) if applicable.) Current INC (Busine cal candidate or any political composition of the compliance with Publication (Busine cal candidate or any political composition).	lic law 2005 – Chapter 271.
I certify that	S. Municipal y elected official, politic	check (🗸) if applicable.) Currently INC (Busine cal candidate or any political com	lic law 2005 – Chapter 271.

STATEMENT OF OWNERSHIP DISCLOSURE

N.J.S.A. 52:25-24.2 (P.L. 1977, c.33, as amended by P.L. 2016, c.43)

This statement shall be completed, certified to, and included with all bid and proposal submissions. Failure to submit the required information is cause for automatic rejection of the bid or proposal.

Name of Organization: $\underline{\qquad} \cup \cdot \cup \cdot \cup \underline{\qquad}$	unicipal Supply Inc
Organization Address:Po Boy	574
City, State, ZIP: Hunting di	on PA 16452
Part I Check the box that represents th	e type of business organization:
Sole Proprietorship (skip Parts II and	III, execute certification in Part IV)
Non-Profit Corporation (skip Parts II	and III, execute certification in Part IV)
For-Profit Corporation (any type)	Limited Liability Company (LLC)
Partnership Limited Partner	ship Limited Liability Partnership (LLP)
Other (be specific):	
Part IICheck the appropriate box	
percent or more of its stock, of any percent or greater interest therein,	and addresses of all stockholders in the corporation who own 10 y class, or of all individual partners in the partnership who own a 10 or of all members in the limited liability company who own a 10 as the case may be. (COMPLETE THE LIST BELOW IN THIS
partner in the partnership owns a	tion owns 10 percent or more of its stock, of any class, or no individual 10 percent or greater interest therein, or no member in the limited nt or greater interest therein, as the case may be. (SKIP TO PART IV)
(Please attach additional sheets if more s	pace is needed):
Name of Individual or Business Entity	Home Address (for Individuals) or Business Address
Paul Statter	2201 Catherine St, Huntingdon PR 16652

NJ State Approved Co-op #65MCESCCPS	The Educational Services Commission of New Jersey			
	·			
Part III DISCLOSURE OF 10% OR GREAT MEMBERS LISTED IN PART II	ATER OWNERSHIP IN THE STOCKHOLDERS, PARTNERS OR LLC			
percent or greater beneficial interest in Security and Exchange Commission (S providing links to the website(s) containing	nt entity which is publicly traded, and any person holds a 10 the publicly traded parent entityas of the last annual federal (EC) or foreign equivalent filing, ownership disclosure can be met by g the last annual filing(s) with the federal Securities and Exchange ntain the name and address of each person holding a 10% or greater			

by er contain the information on each such person. Attach additional sheets if more space is needed.

Website (URL) containing the last annual SEC (or foreign equivalent) filing	Page #'s

Please list the names and addresses of each stockholder, partner or member owning a 10 percent or greater interest in any corresponding corporation, partnership and/or limited liability company (LLC) listed in Part II other than for any publicly traded parent entities referenced above. The disclosure shall be continued until names and addresses of every non-corporate stockholder, and individual partner, and member exceeding the 10 percent ownership criteria established pursuant to N.J.S.A. 52:25-24.2 has been listed. Attach additional sheets if more space is needed.

Stockholder/Partner/Member and Corresponding Entity Listed in Part II	Home Address (for Individuals) or Busines Address					

Part IVCertification

I, being duly sworn upon my oath, hereby represent that the foregoing information and any attachments thereto to the best of my knowledge are true and complete. I acknowledge: that I am authorized to execute this certification on behalf of the bidder/proposer; that the ESCNJ and/or its members is relying on the information contained herein and that I am under a continuing obligation from the date of this certification through the completion of any contracts with the ESCNJ and/or its members to notify the ESCNJ and/or its members in writing of any changes to the information contained herein; that I am aware that it is a criminal offense to make a false statement or misrepresentation in this certification, and if I do so, I am subject to criminal prosecution under the law and that it will constitute a material breach of my agreement(s) with the, permitting the ESCNJ and/or its members to declare any contract(s) resulting from this certification void and unenforceable.

Full Name (Print):	Garry Wright	Title:	Vice President
Signature:	In weether	Date:	1-22-19

This statement shall be completed, certified to, and included with all bid and proposal submissions. Failure to submit the required information is cause for automatic rejection of the bid or proposal.

Educational Services Commission of New Jersey DISCLOSURE OF INVESTMENT ACTIVITIES IN IRAN PART 1: CERTIFICATION BIDDERS MUST COMPLETE PART 1 BY CHECKING EITHER BOX.

Part 1

FAILURE TO CHECK EITHER BOX WILL RENDER THE PROPOSAL NON-RESPONSIVE.

Pursuant to Public Law 2012, c. 25, any person or entity that submits a bid or proposal or otherwise proposes to enter into or renew a contract must complete the certification below to attest, under penalty of perjury, that neither the person or entity, nor any of its parents, subsidiaries, or affiliates, is identified on the Department of Treasury's Chapter 25 list as a person or entity engaging in investment activities in Iran. The Chapter 25 list is found on the Division's website at http://www.state.nj.us/treasury/purchase/pdf/Chapter25List.pdf. Bidders must review this list prior to completing the below certification. Failure to complete the certification will render a bidder's proposal non-responsive. If the Director finds a person or entity to be in violation of law, s/he shall take action as may be appropriate and provided by law, rule or contract, including but not limited to, imposing sanctions, seeking compliance, recovering damages, declaring the party in default and seeking debarment or suspension of the party.

of the par	rty.	
PLEASE	E CHECK EITHER BOX:	
	subsidiaries, or affiliates <u>islisted</u> on the activities in Iran pursuant to P.L. 2012, c. or representative of the entity listed above and complete the Certification below. I am unable to certify as above because on the Department's Chapter 25 list. I and sign and complete the Certification	c. 25, that neither the person/entity listed above nor any of the entity's parents, N.J. Department of the Treasury's list of entities determined to be engaged in prohibited 25 ("Chapter 25 List"). I further certify that I am the person listed above, or I am an officer and am authorized to make this certification on its behalf. I will skip Part 2 and sign OR I or the bidding entity and/or one or more of its parents, subsidiaries, or affiliates is listed will provide a detailed, accurate and precise description of the activities in Part 2 below below. Failure to provide such will result in the proposal being rendered as non-responsive actions will be assessed as provided by law.
Part 2		
affiliates, PROVID IF YOU	, engaging in the investment activities in Ir DE INFORMATION RELATIVE TO THE NEED TO MAKE ADDITIONAL ENTRI	
Name:		Relationship to Bidder/Vendor:
Descripti	ion of Activities:	
Duration	of Engagement:	Anticipated Cessation Date
Bidder/V	endor	
Contact 1	Name:	Contact Phone Number:
best of m	y knowledge are true and complete. I attes	reby represent and state that the foregoing information and any attachments thereto to the that I am authorized to execute this certification on behalf of the below-referenced person or Commission of New Jersey is relying on the information contained herein and thereby

acknowledge that I am under a continuing obligation from the date of this certification through the completion of contracts with the Educational Services Commission of New Jersey to notify the Educational Services Commission of New Jersey to notify the Educational Services Commission of New Jersey in writing of any changes to the answers of information contained herein. I acknowledge that I am aware that it is a criminal offense to make a false statement or misrepresentation in this certification, and if I do so, I recognize that I am subject to criminal prosecution under the law and that it will also constitute a material breach of my agreements(s) with the Educational Services Commission of New Jersey and that the Educational Services Commission of New Jersey at its option may declare any contract(s) resulting from this certification void and unenforceable.

Full Name (Print):

Signature:

Signature:

Grounds Equipment Bid #ESCNJ 18/19-25

Educational Services Commission of New Jersey DISCLOSURE OF INVESTMENT ACTIVITIES IN IRAN **PART 1: CERTIFICATION**

BIDDERS MUST COMPLETE PART 1 BY CHECKING EITHER BOX.

Part 1

FAILURE TO CHECK EITHER BOX WILL RENDER THE PROPOSAL NON-RESPONSIVE.

Pursuant to Public Law 2012, c. 25, any person or entity that submits a bid or proposal or otherwise proposes to enter into or renew a contract must complete the certification below to attest, under penalty of perjury, that neither the person or entity, nor any of its parents, subsidiaries, or affiliates, is identified on the Department of Treasury's Chapter 25 list as a person or entity engaging in investment activities in Iran. The Chapter 25 list is found on the Division's website at http://www.state.nj.us/treasury/purchase/pdf/Chapter25List.pdf. Bidders must review this list prior

a person	or entity to be in violation of law, s/he shall take action as ma o, imposing sanctions, seeking compliance, recovering damag	ay be appropriate and provided by law, rule or contract, including but not ges, declaring the party in default and seeking debarment or suspension
PLEASE	E CHECK EITHER BOX:	
Ø	subsidiaries, or affiliates is <u>listed</u> on the N.J. Department of activities in Iran pursuant to P.L. 2012, c. 25 ("Chapter 25 L or representative of the entity listed above and am authorize and complete the Certification below.	r the person/entity listed above nor any of the entity's parents, of the Treasury's list of entities determined to be engaged in prohibited List"). I further certify that I am the person listed above, or I am an officer do make this certification on its behalf. I will skip Part 2 and sign
	on the Department's Chapter 25 list. I will provide a det	entity and/or one or more of its parents, subsidiaries, or affiliates is listed tailed, accurate and precise description of the activities in Part 2 below provide such will result in the proposal being rendered as non-responsive essed as provided by law.
Part 2		
You must engaging PROVID	g in the investment activities in Iran outlined above by comple	ctivities of the bidding person/entity, or one of its parents, subsidiaries or affiliates, eting the boxes below. ONS. PLEASE PROVIDE THOROUGH ANSWERS TO EACH QUESTION.
Name:		Relationship to
Description	ion of Activities:	Bidder/Vendor:
Duration (of Engagement:	Anticipated Cessation Date
Bidder/Ve	endor	
Contact N	Name:	Contact Phone Number:
best of my entity. I ad acknowled Commissi herein. I a recognize Services C may decla	by knowledge are true and complete. I attest that I am authorize acknowledge that the Educational Services Commission of Nordge that I am under a continuing obligation from the date of sion of New Jersey to notify the Educational Services Commistacknowledge that I am aware that it is a criminal offense to me that I am subject to criminal prosecution under the law and Commission of New Jersey and that the Educational Services are any contract(s) resulting from this certification void and under the law and the contract of	
Title:	General Manage	Date: 10/28/2020
Bidder/V	Vendor: U.S. Municipa	

Bidder/Vendor: U.S. Municipal Supply Inc

Educational Services Commission of New Jersey DISCLOSURE OF INVESTMENT ACTIVITIES IN IRAN PART 1: CERTIFICATION BIDDERS MUST COMPLETE PART 1 BY CHECKING EITHER BOX.

Part 1

FAILURE TO CHECK EITHER BOX WILL RENDER THE PROPOSAL NON-RESPONSIVE.

Pursuant to Public Law 2012, c. 25, any person or entity that submits a bid or proposal or otherwise proposes to enter into or renew a contract must complete the certification below to attest, under penalty of perjury, that neither the person or entity, nor any of its parents, subsidiaries, or affiliates, is identified on the Department of Treasury's Chapter 25 list as a person or entity engaging in investment activities in Iran. The Chapter 25 list is found on the Division's website at http://www.state.nj.us/treasury/purchase/pdf/Chapter25List.pdf. Bidders must review this list prior to completing the below certification. Failure to complete the certification will render a bidder's proposal non-responsive. If the Director finds a person or entity to be in violation of law, s/he shall take action as may be appropriate and provided by law, rule or contract, including but not limited to, imposing sanctions, seeking compliance, recovering damages, declaring the party in default and seeking debarment or suspension of the party.

or the pa	ity.	
PLEASI	E CHECK EITHER BOX:	
	subsidiaries, or affiliates is <u>listed</u> on a activities in Iran pursuant to P.L. 2012, or representative of the entity listed about and complete the Certification below. I am unable to certify as above because on the Department's Chapter 25 list, and sign and complete the Certification.	c. 25, that neither the person/entity listed above nor any of the entity's parents, et N.J. Department of the Treasury's list of entities determined to be engaged in prohibited at 25 ("Chapter 25 List"). I further certify that I am the person listed above, or I am an officer of and am authorized to make this certification on its behalf. I will skip Part 2 and sign on the bidding entity and/or one or more of its parents, subsidiaries, or affiliates is listed will provide a detailed, accurate and precise description of the activities in Part 2 below the below. Failure to provide such will result in the proposal being rendered as non-responsive anctions will be assessed as provided by law.
Part 2		
You mus affiliates, PROVID	t provide a detailed, accurate and precise, engaging in the investment activities in	Relationship to
Descrinti	on of Activities:	Bidder/Vendor:
		Anticipated Cessation Date
Bidder/V		•
	Vame:	
best of my entity. I a acknowle Services (information certification agreemen	y knowledge are true and complete. I attacknowledge that the Educational Servicedge that I am under a continuing obligated Commission of New Jersey to notify the on contained herein. I acknowledge that on, and if I do so, I recognize that I am stats(s) with the Educational Services Commission of New Jersey to notify the contained herein.	ereby represent and state that the foregoing information and any attachments thereto to the st that I am authorized to execute this certification on behalf of the below-referenced person or Commission of New Jersey is relying on the information contained herein and thereby on from the date of this certification through the completion of contracts with the Educational Educational Services Commission of New Jersey in writing of any changes to the answers of am aware that it is a criminal offense to make a false statement or misrepresentation in this bject to criminal prosecution under the law and that it will also constitute a material breach of maission of New Jersey and that the Educational Services Commission of New Jersey at its option if fination youd and unenforceable.

General Manager

Full Name (Print): Timothy D. Miller

Bidder/Vendor:

APPENDIX A

AMERICANS WITH DISABILITIES ACT OF 1990 Equal Opportunity for Individuals with Disability

The contractor and the Educational Services Commission of New Jersey (hereafter "owner") do hereby agree that the provisions of Title 11 of the Americans With Disabilities Act of 1990 (the "Act") (42 U.S.C. S121 01 et seq.), which prohibits discrimination on the basis of disability by public entities in all services, programs, and activities provided or made available by public entities, and the rules and regulations promulgated pursuant there unto, are made a part of this contract. In providing any aid, benefit, or service on behalf of the owner pursuant to this contract, the contractor agrees that the performance shall be in strict compliance with the Act. In the event that the contractor, its agents, servants, employees, or subcontractors violate or are alleged to have violated the Act during the performance of this contract, the contractor shall defend the owner in any action or administrative proceeding commenced pursuant to this Act. The contractor shall indemnify, protect, and save harmless the owner, its agents, servants, and employees from and against any and all suits, claims, losses, demands, or damages, of whatever kind or nature arising out of or claimed to arise out of the alleged violation. The contractor shall, at its own expense, appear, defend, and pay any and all charges for legal services and any and all costs and other expenses arising from such action or administrative proceeding or incurred in connection therewith. In any and all complaints brought pursuant to the owner's grievance procedure, the contractor agrees to abide by any decision of the owner which is rendered pursuant to said grievance procedure. If any action or administrative proceeding results in an award of damages against the owner, or if the owner incurs any expense to cure a violation of the ADA which has been brought pursuant to its grievance procedure, the contractor shall satisfy and discharge the same at its own expense.

The owner shall, as soon as practicable after a claim has been made against it, give written notice thereof to the contractor along with full and complete particulars of the claim, If any action or administrative proceeding is brought against the owner or any of its agents, servants, and employees, the *owner shall* expeditiously forward or have forwarded to the contractor every demand, complaint, notice, summons, pleading, or other process received by the owner or its representatives.

It is expressly agreed and understood that any approval by the owner of the services provided by the contractor pursuant to this contract will not relieve the contractor of the obligation to comply with the Act and to defend, indemnify, protect, and save harmless the owner pursuant to this paragraph.

It is further agreed and understood that the owner assumes no obligation to indemnify or save harmless the contractor, its agents, servants, employees and subcontractors for any claim which may arise out of their performance of this Agreement. Furthermore, the contractor expressly understands and agrees that the provisions of this indemnification clause shall in no way limit the contractor's obligations assumed in this Agreement, nor shall they be construed to relieve the contractor from any liability, nor preclude the owner from taking any other actions available to it under any other provisions of the Agreement or otherwise at law.

Company _	U.S. Municipal Supply Inc	Name_	Garry Wright
			1-22-19

(Rev. December 2014) Department of the Treasury

Request for Taxpayer Identification Number and Certification

Give Form to the requester. Do not send to the IRS.

Interna	Revenue Service								
	1 Name (as shown on your Income tax return). Name is required on this line; do not leave this line blank. U. S. Muhicipal Supply Inc. 2 Business name/disregarded entity name, if different from above								
age 2.	z business name/disregarded entity name, if different from above								
Print or type Specific Instructions on page	3 Check appropriate box for federal tax classification; check only one of the foll Individual/sole proprietor or C Corporation S Corporation single-member LLC	☐ Trust/estate	certain entiti instructions	emptions (codes apply only to n entitles, not individuals; see ctions on page 3): pt payee code (if any)		niy to ; see			
ਲੋਂ	Limited liability company. Enter the tax classification (C=C corporation, S=S			Everntion for	rom EATCA	roporti	ina		
9 5	Note. For a single-member LLC that is disregarded, do not check LLC; che the tax classification of the single-member owner.	ock the appropriate box in t	propriate box in the line above for			tion from FATCA reporting			
int				code (If any)					
<u></u>	Under (see instructions) ►		(Applies to accou		utside the	e U.S.)			
cifi	5 Address (number, street, and apt. or suite no.)	Requester's name and address (optional							
e S pe	6 City, state, and ZIP code								
See	Huntingdon PH 16652								
	7 List account number(s) here (optional)								
Par	Townsey (dentification Number (TIN)								
STATE OF THE PARTY.	The second secon		. Coniet and	curity numbe	_				
	our TIN in the appropriate box. The TIN provided must match the name pwithholding. For individuals, this is generally your social security numl		<u> </u>	DITTY HUITIDE					
reside	nt alien, sole proprietor, or disregarded entity, see the Part I instructions	s on page 3. For other	a	_	_				
	s, it is your employer identification number (EIN). If you do not have a nu		a 📗				$oldsymbol{ol}}}}}}}}}}}}}}}}}}$		
TIN or	page 3.		or						
Note.	If the account is in more than one name, see the Instructions for line 1 a	and the chart on page 4	for Employer	identification	n number				
guidel	nes on whose number to enter.		0 00				7		
			15	-11 61	3 1 1	5	6		
Part	II Certification								
to Siscon.	penalties of perjury, I certify that:								
	number shown on this form is my correct taxpayer identification numb	oer (or Lam waiting for a	number to be is	eriad to ma	- and				
,		,				_			
Ser	n not subject to backup withholding because: (a) I am exempt from bac vice (IRS) that I am subject to backup withholding as a result of a failure longer subject to backup withholding; and								
3. Iar	n a U.S. citizen or other U.S. person (defined below); and								
4. The	FATCA code(s) entered on this form (if any) indicating that I am exempt	t from FATCA reporting	is correct.						
	cation instructions. You must cross out item 2 above if you have been			ly subject to	n hackun w	vithho	ldina		
becau interes genera	se you have failed to report all interest and dividends on your tax return t paid, acquisition or abandonment of secured property, cancellation of ally, payments other than interest and dividends, you are not required to tions on page 3.	. For real estate transact f debt, contributions to	ctions, Item 2 do an individual reti	es not apply rement arra	. For mort ngement (l	gage RA), a	and		
Sign Here	Signature of PSAN SINGS IN A CO	Date	1-2	2-19					
	A Supplementary of the Control of th	• Form 1098 (home mort	-		oan interest	1008			
	eral Instructions references are to the Internal Revenue Code unless otherwise noted.	(tuition)		o E (diddont i	our intorost,	, 1000			
	developments. Information about developments affecting Form W-9 (such	• Form 1099-C (canceled	•						
	lation enacted after we release it) is at www.lrs.gov/fw9.	• Form 1099-A (acquisition		·					
Purp	ose of Form	Use Form W-9 only If y provide your correct TIN.							
return v	vidual or entity (Form W-9 requester) who is required to file an information with the IRS must obtain your correct taxpayer identification number (TIN) hay be your social security number (SSN), individual taxpayer identification	If you do not return For to backup withholding. S By signing the filled-ou	өө What is backup			nt be s	ubject		
	(ITIN), adoption taxpayer Identification number (ATIN), or employer	Certify that the TIN y		rrect (or you	are waiting f	oranı	ımber		
identific	ation number (EIN), to report on an Information return the amount paid to	to be issued),	, ou are giving is co	Joe (or you	aro maining i	51 U 11U	2.11001		
	other amount reportable on an information return. Examples of Information include, but are not limited to, the following:	2. Certify that you are	not subject to back	cup withholdin	ng, or				
	1099-INT (interest earned or paid)	3. Claim exemption fro	•	•	-	npt pa	yee. If		
	1099-DIV (dividends, Including those from stocks or mutual funds)	applicable, you are also	certifying that as a	U.S. person,	your allocab	le shar			
	orm 1099-DIV (dividends, including those from stocks or mutual funds) any partnership income from a U.S. trade or business is not subject to the withholding tax on fereign partners' share of effectively connected income, and								

4. Certify that FATCA code(s) entered on this form (if any) indicating that you are exempt from the FATCA reporting, is correct. See What is FATCA reporting? on

page 2 for further information.

• Form 1099-B (stock or mutual fund sales and certain other transactions by

• Form 1099-K (merchant card and third party network transactions)

• Form 1099-S (proceeds from real estate transactions)

CERTIFICATE OF LIABILITY INSURANCE

DATE (MM/DD/YYYY)

01/22/2019

THIS CERTIFICATE IS ISSUED AS A MATTER OF INFORMATION ONLY AND CONFERS NO RIGHTS UPON THE CERTIFICATE HOLDER. THIS CERTIFICATE DOES NOT AFFIRMATIVELY OR NEGATIVELY AMEND, EXTEND OR ALTER THE COVERAGE AFFORDED BY THE POLICIES BELOW. THIS CERTIFICATE OF INSURANCE DOES NOT CONSTITUTE A CONTRACT BETWEEN THE ISSUING INSURER(S), AUTHORIZED REPRESENTATIVE OR PRODUCER, AND THE CERTIFICATE HOLDER.

IMPORTANT: If the certificate holder is an ADDITIONAL INSURED, the policy(ies) must have ADDITIONAL INSURED provisions or be endorsed. If SUBROGATION IS WAIVED, subject to the terms and conditions of the policy, certain policies may require an endorsement. A statement on

this certificate does not confer rights to the certificate holder in lieu of such endorsement(s).										
PRODUCER						CONTACT Tina Swindell				
Brumbaugh Insurance Group						PHONE (A/C, No, Ext): (814) 695-9844 [A/C, No): (814) 695-9701				
1402 3rd Ave.						ADDRESS: tina@brumbaughinsurance.com				
Box	959								NAIC #	
Dun	cansville			PA 16635	INSURE	RA: Pennsylv	ania National	ns, Co.		14990
INSU	RED				INSURE	RB:				
	U. S. Municipal Supply, Inc.				INSURE	RC:				
	P.O. Box 574				INSURE	RD:				
					INSURE	RE:				
	Huntingdon			PA 16652	INSURE	RF:			T.	
CO	VERAGES CEI	RTIFIC	ATE	NUMBER: 2018-2019				REVISION NUMBE	ER;	
IN CI E	HIS IS TO CERTIFY THAT THE POLICIES OF DICATED. NOTWITHSTANDING ANY REQUERTIFICATE MAY BE ISSUED OR MAY PER CCLUSIONS AND CONDITIONS OF SUCH P	JIREMI TAIN, OLICIE	ENT, T THE IN	FERM OR CONDITION OF ANY NSURANCE AFFORDED BY TH MITS SHOWN MAY HAVE BEE!	CONTR	ACT OR OTHE CIES DESCRIBE CED BY PAID C	R DOCUMENT ED HEREIN IS S LAIMS.	WITH RESPECT TO	WHICH THIS	
INSR	TYPE OF INSURANCE		WVD	POLICY NUMBER		POLICY EFF (MM/DDYYYY)	(MM/DD/YYYY)		LIMITS	
	COMMERCIAL GENERAL LIABILITY							EACH OCCURRENCE		00,000
	CLAIMS-MADE X OCCUR							PREMISES (Ea OCCUPTO		,000
			1	01 00000110				MED EXP (Any one per		
Α		Y		CL90033116		05/04/2018	05/04/2019	PERSONAL & ADV INJ	OIL!	00,000
	GEN'L AGGREGATE LIMIT APPLIES PER							GENERAL AGGREGAT		00,000
	POLICY PRO-							PRODUCTS - COMP/O	# AGG 3	00,000
_	OTHER:	-	-					COMBINED SINGLE LI	S	20.000
	ANY AUTO							(F.a accident) BODILY INJURY (Per p.	3 1,00	00,000
А	OWNED SCHEDULED	Y		AU90033116		05/04/2018	05/04/2019	BODILY INJURY (Per a		
^	AUTOS ONLY AUTOS NON-OWNED	'	^	7.000000110		00/04/2010	03/04/2013	PROPERTY DAMAGE	S S	
	AUTOS ONLY AUTOS ONLY							(Per accident) PIP-Basic	\$ 5,00	20
_	WMBRELLA LIAB OCCUR	-			-	_			1 400	00,000
Α	EXCESS LIAB OCCUR CLAIMS-MADE			UL90033116		05/04/2018	05/04/2019	EACH OCCURRENCE	1.00	00,000
	DED RETENTION \$ 10,000	-		0230033110			00.0 1.20 10	AGGREGATE	1,	
	WORKERS COMPENSATION	-	-					X PER STATUTE	OTH- ER	
	AND EMPLOYERS' LIABILITY ANY PROPRIETOR/PARTNER/EXECUTIVE	,						E.L. EACH ACCIDENT	s 100	000
Α	OFFICER/MEMBER EXCLUDED? (Mandatory in NH)	N/A		WC90033116		05/04/2018	05/04/2019	E.L. DISEASE - EA EMI	1 100	,000
	If yes, describe under DESCRIPTION OF OPERATIONS below							E.L. DISEASE - POLICY	500	,000
	Inland Marine							E E BIOLENGE , OLIO		
Α	Implement Dealers			CL90033116		05/04/2018	05/04/2019	\$3,500,000		
								\$1000 deductible		
	CRIPTION OF OPERATIONS / LOCATIONS / VEHIC				-					
It is	hereby agreed and understood ESCNJ is a	dditio	nal ins	sured with on the general liabi	lity and	automobile liab	ility policies. (Grounds Equipment I	Bid	
#68	CNJ 18/19-25									
CEI	RTIFICATE HOLDER				CANC	ELLATION				
	Educational Services Commiss	ion of	New J	Jersey c/o Business	THE	EXPIRATION D	ATE THEREO	SCRIBED POLICIES F, NOTICE WILL BE I		D BEFORE

© 1988-2015 ACORD CORPORATION. All rights reserved.

1660 Stelton Road

Second Floor Piscataway

NJ 08854

AUTHORIZED REPRESENTATIVE

ACCEPTANCE OF BID and CONTRACT AWARD "Grounds Equipment"

TO BE COMPLETED BY RESPONDENT

In compliance with the Request for Bid, the undersigned warrants that I/we have examined the Instructions to Respondents, and, being familiar with all of the conditions surrounding the proposed projects, hereby offer and agree to furnish all labor, materials, and supplies incurred in compliance with all terms, conditions, specifications and amendments in the Request for Bid and any written exceptions to the bid. Signature also certifies understanding and compliance with the certification requirements of the ESCNJ's Terms and Conditions and any special Terms and Conditions if applicable. The undersigned understands that his/her competence and responsibility and that of any proposed subcontractors, time of completion, as well as other factors of interest to the ESCNJ as stated in the evaluation section will be a consideration in making the award. Your bid for contracting services is hereby accepted. As contractor, you are now bound to sell the materials and services listed by the attached bid based upon the solicitation, including all terms, conditions, specifications, amendments as set forth in the Request for Bid. As contractor you are hereby cautioned not to commence any billable work or provide any material or service under this contract until contractor receives an executed purchase order from a Co-op member. The parties intend this contract to constitute the final and complete agreement between the ESCNJ and contractor, and no other agreements, oral or otherwise, regarding the subject matter of this contract, shall bind any of the parties hereto. No change or modification of this contract shall be valid unless it shall be in writing and signed by both parties to this contract. If any provision of this contract is deemed invalid or illegal by any appropriate court of law, the remainder of this contract shall not be affected thereby. The term of the agreement shall commence on award and continue for two years unless terminated, canceled or extended. By mutual written agreement, the contract may be extended as permitted by law.

Company Name	U.S.	Municipa	1 Supply	No. Date	1-22-19
Company Address					PIL_Zip Code 16652
Contact Person	Bob	Connell		Title	les Manager
Authorized Signatu	re (ink only)	In was	hot.		Le President
			<i>,</i>		

ACCEPTANCE OF BID AND CONTRACT AWARD BELOW TO BE COMPLETED ONLY BY ESCNJ

Awarding Agency: Educational Services Commissi	on of New	Jersey	
Agency Executive:	2		
Patrick M. Moran, SBA/BS			
Awarded this day of @RUARY	1 2019	_Contract N	lumber <u>#ESCNJ 18/19-25</u>
Crounds Fautisment Bid HESCAN 19/10 3F	,	20	Did On a nin - 1 2/5/10