[image: image1.png]GRANDVALLEY
STATE UNIVERSITY


August 28, 2015
To:  Prospective Bidder

Subject:  Request for Proposals
Grand Valley State University is accepting proposals for one (1) Front-End Wheel Loader for our Grounds Department.  Reference attached instructions and specifications.

If you wish to bid on this equipment, please submit your proposals for bid #216-08 no later than10:00 AM Monday, September 14, 2015 E-mail your proposal to: RFP-Received@gvsu.edu  

Submit your proposal electronically to the above e-mail address by the bid opening date and time.  Grand Valley State University is not responsible for e-mail bids affected by spam or not received by the bid opening date & time.  No fax, verbal, or telephone proposals will be accepted.       

Before submitting proposal, check to be sure that:
1. The Proposal/Certification/Contract form is signed and witnessed.  
2. All addenda received are acknowledged
Note: Electronic submission becomes your authorized signature

Thank you for your participation,

Valerie Rhodes-Sorrelle, C.P.M.

Sr. Strategic Sourcing Specialist

Procurement Services – 2033 Zumberge Hall - Allendale, MI  49401

Phone - 616/331-2283 - Fax 616/331-3287

Grand Valley State University

Bid Information and Instructions 

Front End Wheel Loader
Bid #216-08
1. Grand Valley State University’s sales tax exempt no. 381684280

2. Quote prices F.O.B. delivered to Allendale, MI

3. Reference attached Specifications 

4. All purpose, front-end wheel loader must be new, and a current production model.  Consideration will also be given to a new or current model, with very low mileage or hours.  Specifications are to be met to the best of the ability of the manufacturer and dealer or the proposal may be rejected. Any deviations from the attached specifications must be noted as an alternate.  Please send supporting documentation (pictures and written specifications) for any alternate mower / item submitted.  This will help us in our decision making process.  

5. GVSU is requesting a trade-in allowance for one (1) Case 721D front end wheel loader. Submit trade-in allowance as a separate line item on your proposal.  
6. Record all pricing information on the attached proposal & contract sheet.
7.     Provide product availability 

8.    Delivery will be needed as soon as possible after receipt of purchase order.  Payment of invoice will not be 

       processed until equipment has been delivered, inspected, and approved by the Grounds Supervisor and/or

       authorized / approved representative of the Grand Valley State University.         

9.     Unit must carry the manufacturer’s standard new machine warranty for a minimum twelve (12) months.  A copy of the warranty must be attached to the bid proposal.  Any additional available warranties may be described and priced as optional.

10.     Grand Valley State University is requesting guaranteed pricing for a minimum of 60 days after the bid opening date.

11.   Vendor/Dealer must supply one (1) copy of current product literature with proposal.  
12.   Vendor/Dealer must supply one (1) parts book, and one (1) service manual upon delivery of the mower.
13.   Grand Valley State University endeavors to buy products made in the United States of America whenever an American-made* product is available that meets or exceeds the specifications requested and the price is equal to or lower than a foreign-made product.  Vendors are requested to bid American-made products and or services whenever available.  Vendors may bid foreign-made products or services when:

a.  They are specified

b.  They are identified as an alternate by the vendor as long as they are technically acceptable.

*More than 50% of the manufactured or assembled in the United States. 

   14.     At Grand Valley State University, socially responsible procurement -- which is defined as supporting diversity, socially responsible procurement, and sustainability -- is highly valued. These ideals are fundamental to our academic, research, and athletic excellence.  GVSU promotes supplier participation that is reflective of the diverse business community and of the University's desire to procure environmentally friendly products, while remaining focused on socially responsible procurement methodologies.
15.   GVSU reserves the right to accept or reject any or all Proposals not withdrawn before the opening date and to waive any irregularity or informality in the Proposal process.  The University reserves the right to conduct discussions, request additional information and accept revisions of Proposals from any or all bidders.  The University reserves the right to negotiate with the bidder whose proposal is deemed most favorable.  
         16.    Contact Valerie Rhodes-Sorrelle with any questions concerning this request for proposal at 616/331-2283 

Front End Wheel Loader
Specifications

Bid #216-08
ENGINE

     Unit shall be a six (6) cylinder liquid cooled, turbo charged, high torque, low emission, fuel injected diesel engine,        with a minimum one hundred and sixty (160) gross engine horsepower.  

     Engine shall meet all US EPA Tier 4F final emission requirements for diesel engines.

     Main cooling fan shall be hydraulically driven and thermostatically controlled to conserve fuel and to reduce exterior noise levels.

     An electronically controlled, reversing cooling fan shall be provided as standard.

     Engine shall be equipped with an indicator glass for coolant level.

     Engine will be equipped with a double fuel filter system with water separator and easy drainage access.

     The engine hood should open completely for easy access to the engine and cleaning of the radiator.

PERFORMANCE

     Unit shall have, with other items specified, without including optional counterweights and tire ballast, a minimum operating weight of 26,000 lbs.

     Minimum breakout force shall be 19, 000 lbs.

     Unit shall be equipped with automatic bucket positioner with adjustable position indicator, automatic and adjustable boom kick-outs for lifting and lowering.

ELECTRICAL/LIGHTING

     Unit shall be equipped with a computer controlled monitoring and diagnostic system.

     Operation data must be recorded and downloadable for service and diagnostics work.

     Unit shall alert the operator when scheduled work is to be performed.

     Unit shall be equipped with an alternator capable of 24V/80Amp.

     Unit must be equipped with exterior lighting which will include two (2) front (70 watt) halogen driving lights with high and low beam capabilities, parking lights, two (2) rear combination stop and tail lights, turn signals with hazard warning flashers, and two (2) front and two (2) rear working lights (70 watt) shall also be included. 

     Rear view camera including monitor.  Front camera (optional).

     A GPS system that informs Customer/Dealer of location, problems, time for service, etc. and works with both telematic and satellite communication must be STD. on the machine.

INSTRUMENTS/GUAGES

     Unit must have warning and indicator lights for the following functions:

     Test function for warning and indicator lights.

     Battery charging and parking brake.

     Engine coolant temperature.

     Engine oil temperature and pressure.

     Transmission oil temperature and pressure.

     Hydraulic oil temperature.

     Brake pressure.

     Parking brake indicator.

     Steering pressure.

     Crankcase pressure.

     Attachment lock open.

     Fuel level.

     Engine coolant level.

     Transmission and hydraulic oil level.

TRANSMISSION

     Unit must be equipped with a fully automatic, computer controlled, countershaft type 

transmission with single lever control for directional and gear changes.

     Transmission must have a minimum of four (4) forward and four (4) reverse gears and 

produce a maximum speed of not less than 25 mph forward and reverse.

BRAKES

     Unit must be equipped with hydraulically operated, fully sealed oil circulation cooled wet 

brakes. 

     Service brake system must have two separate circuits for the front and rear axle, that area able to operate independently in case of malfunction.

     Unit must be equipped with a spring actuated, hydraulically released parking brake system.

HYDRAULIC SYSTEM/STEERING

     Hydraulic control levers w/one load sensing axial piston pump with variable displacement. 

     Bucket positioner, w/position indicator, automatic and adjustable.

     Hydraulic attachment capabilities.

     Hydraulic oil cooler w/indicator glass for hydraulic oil level.

     Load sensing, hydrostatic, articulated steering system.

CAB

     Unit must be equipped with a factory installed/fully enclosed pressurized cab (matching) to 

include the following:

     Integral ROPS and FOPS approved.

     One (1) lockable cab door.

     Left and right opening window.

     Tinted safety glass.

     Operator’s seat w/adjustable suspension and retractable seatbelt.

     Air circulation system capable of heating and defrosting the cab, w/adjustable and multiple 

speed controls.

     Radio ready w/speakers (optional).
     Interior rearview mirror, w/left and right external mounted mirrors.

     Front and rear windshield washer and wipers.

     Audible back up alarm.

     Air conditioning (optional).

     Full coverage, anti-skid floor mat.
MISCELLANEOUS
     Unit shall be equipped with a minimum 2.5 cu. yd. general purpose/light material bucket w/

automatic bucket positioner w/adjustable position indicator.

     Safety strobe light – amber (required).

     Lubrication system (optional/priced separately).

Grand Valley State University

Proposal & Contract

Bid #216-08
Contractor: _________________________________________________________________________________

Date: _________________________________________Bid No.: __________216-08______________________

Project: Front End Wheel Loader________________________________________________________________ 

Bid opening date and time: Monday, September 14, 2015 10:00 AM ____________________________________

Location: 2033 Zumberge Hall __________________________________________________________________ 

 Allendale, MI, 49401_________________________________________________________________________

Attached or included are the following proposed Contract Documents:

1. Introduction and Invitation  

2. Information and Instructions 

3. Specifications

 4.     Proposal & Contract 

Bidder acknowledges receipt of the following addenda:

          Addendum No. ____________  Dated ________________

          Addendum No. ____________  Dated ________________

If awarded this contract, upon receipt of contract sign by Grand Valley State University, the undersigned agrees to begin and complete all work in accordance to the schedule coordinated with the Facilities Services Department.

The undersigned proposes to furnish all labor, materials / product, equipment, tools and services required, unless otherwise noted, to complete the work in accordance with the proposed contract. 

Documents listed herein, including all addenda issues pertaining to same, for the same, for the sum or sums stated below, and agrees that these documents will constitute the contract if accepted by Grand Valley State University.

The undersigned declares the following legal status in submitting this quotation:

[     ]
A corporation organized and existing under the laws of the State of ________________

[     ]
A partnership

[     ]
An individual doing business as (DBA) _______________________________________

The undersigned certifies that company is at least 51% owned, controlled and actively managed by:

( African American
            ( Asian American


( Hispanic American


( Native American    
            ( Woman/Women     
      

( Disabled Person(s)
      

( Veterans     
The undersigned certifies that their company ____ IS or ____IS NOT currently debarred, suspended or proposed for debarment by any federal entity.  The undersigned agrees to notify the University of any change in this status, should one occur, until such time as an award has been made under this procurement action.
PROPOSAL SUM:  _____________________________________________dollars 

One (1) Front End Wheel Loader
($_______________________________)

PROPOSAL SUM:  _____________________________________________dollars

Lubrication System 
($_______________________________)

Trade in Allowance: ____________________________________________dollars

GVSU is requesting a trade-in allowance for one (1) Case 721D front end wheel loader. 
($_______________________________)
Equipment bid on is “Green”          Yes ___   No ___ Environmentally Friendly        Yes ___     No ___        
____________________________________________________________________________________

Company Name                                                            


____________________________________________________________________________________

Address                                                              

City/State/Zip Code

_________________________    _________________________    ______________________________  

Telephone No.


   Fax No.                        
     E-Mail Address

___________________________________________    _______________________________________

Contractor's Signature                                                      Name & Title                        

___________________________________________    _______________________________________

Witness' Signature                                                            Name

___________________________________________     _______________________________________

Tax Identification No.                                                        Date

ACCEPTANCE:  This proposal is accepted by Grand Valley State University

__________________________________________    ________________________________________

Signature of Authorized Agent                                        Name & Title

_________________________    _________________________    ______________________________  

Telephone No.


   Fax No.                        
     E-Mail Address

__________________________________________    ________________________________________

Witness' Signature                                                          Name

__________ 38 1684280______________________    ________________________________________

GVSU Tax Identification No.                                           Date

Proposals due Monday, September 14, 2015
PAGE  
1

