[image: image1.png]GRANDVWALILEY
STATE UNIVERSITY

May 1, 2014
To: Prospective Bidder
Subject:
Request for Proposal – CHS Lab Equipment Maintenance
Grand Valley State University is currently accepting proposals for a three (3) year contract to provide maintenance services for the lab equipment at our Cook-DeVos Center for Health Sciences (CHS) building.
This request for proposal is for a three (3) year contract period and we are requesting guaranteed pricing for a three (3) year period: July 1, 2014 through June 30, 2017. Grand Valley State University reserves the right to renew the contract for (2) additional years in one (1) year increments. Renewal(s) will depend on pricing and level of service received during contract period.

If you wish to bid on these services, please submit your proposal for RFP #214-37 no later than 3:00 p.m. Friday, May 30, 2014.

E-mail your proposal to: RFP-Received@gvsu.edu

Your proposal must be received electronically 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.

Senior Strategic Sourcing Specialist

Procurement Services - 227 Lake Michigan Hall - Allendale, MI 49401

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

[image: image2.png]GRANDVWALILEY
STATE UNIVERSITY

REQUEST FOR PROPOSAL #214-37
Grand Valley State University – CHS Lab Equipment Maintenance
DUE: Friday, May 30, 2014 by 3:00pm

GRAND VALLEY STATE UNIVERSITY

REQUEST FOR PROPOSAL #214-37
WINDOW CLEANING SERVICES CONTRACT – Pew Campus and Regional Centers

Section
Title

Page

Section 1.0
Request for Proposal
1

Section 2.0
Contract Terms
4

Section 3.0
Selection Timeline
5
Section 4.0
General Terms & Conditions
6
Section 5.0
General Terms & Conditions (Supplemental)
13
Section 6.0
Scope of Services
19

Statement of Qualifications
16

Certification/Proposal/Contract
18

Evaluation of Proposals
20

Proposed Bidders
21

Appendix A – List of CHS Lab Equipment
22

GRAND VALLEY STATE UNIVERSITY

REQUEST FOR PROPOSAL #214-37
CHS LAB EQUIPMENT MAINTENANCE CONTRACT

	Request for Proposal

1.0 Section 1 – Request for Proposal (RFP)

Submission Deadline and Requirements: Grand Valley State University is requesting bid proposals from qualified companies for a Contract for Lab Equipment Maintenance Services at the Cook-DeVos Center for Health Sciences Building. Proposals must be received electronically NO LATER than 3:00 p.m. on Friday, May 30, 2014. Subject line must read: RFP #214-37 – CHS Lab Equipment Maintenance. Bid proposals should be submitted to the following e-mail address: RFP-Received@gvsu.edu. No telephone, facsimile, or verbal proposals will be accepted. Grand Valley State University is not responsible for e-mail bids affected by spam or not received by the bid due date and time.
1.01 Inquiries: Prospective bidders may request clarification of information contained in the RFP. All such requests must be received through email by the close of business on Wednesday, May 21, 2014. An email response to all written requests will be provided within three (3) business days and will be sent to all bidders who are on record as to having received the RFP. All inquiries for clarification of information contained in the RFP must be submitted through e-mail to: riccok@gvsu.edu.
1.02 Mandatory Pre-Bid Meeting: A mandatory pre-bid meeting will be held at 8:30am on May 14, 2014. The meeting will convene at the Service Desk in the 1st floor lobby of the CHS building.
1.03 Proposal Costs: Any recipient of the RFP is responsible for any and all costs incurred by it or others acting on its behalf in preparing or submitting a Proposal, or otherwise responding to the RFP, or any negotiations incidental to its Proposal or the RFP.
1.04 RFP / Proposal Information Control: The following process described is intended to ensure that all prospective bidders have equal access to information relative to the RFP. As part of the RFP preparation (which may have included previous discussions with selected prospective bidders), every effort has been made to provide prospective Bidders with adequate disclosure. Each bidder shall prepare a proposal based only on the information contained in the RFP, notwithstanding any information that may have been previously provided. A prospective bidder noting any inconsistency between the information contained in the RFP and any information previously provided should request clarification.

No information communicated, either verbally or in writing, to or from a bidder shall be effective unless confirmed by written communication contained in the RFP, an addendum to the RFP, a request for clarification or written response thereto, or in the Proposal.

1.05 Addenda to the RFP: Should it become necessary to revise any part of the RFP, notice of the revision will be given in the form of an addendum to all prospective bidders on record as having received the RFP. Each bidder must acknowledge receipt of addenda, but the failure of a bidder to receive or acknowledge receipt of any addendum, shall not relieve the bidder of the responsibility for complying with the terms thereof. Acknowledgment shall consist, minimally, of returning a signed copy of all addenda cover sheets as part of the proposal by the RFP closing date and time. All addenda shall become a part of the RFP. Acknowledgment of all addenda received must be submitted by the RFP closing date and time. Acknowledgment shall consist, minimally, of returning a signed copy of all addenda cover sheets as part of the proposal by the RFP closing date and time. All addenda shall become a part of the RFP. Acknowledgment of all addenda received must be submitted by the RFP closing date and time.
1.06 Opening of Proposals: At the specified time and date stated in Section I-1.01 all submitted proposals shall be opened. Bidders are invited to attend the opening. No immediate decision will be rendered. Information received will not be tabulated nor made available for further viewing or dissemination until after final action by the selection committee, except as required by law. Note: electronic submission does become your authorized signature of submission.
1.07 Reservation of Rights: The University 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 strongest by the Selection Committee. Bids may not be withdrawn within 60 days after opening date without forfeiting bid security. The University reserves the right to make such investigations as deemed prudent to determine bidder's qualifications and eligibility, including but not limited to, requests for financial statements and company profiles. By submitting a bid proposal for this contract, bidder signifies
acceptance of this condition.
1.08 Bidder’s Obligations: Before submitting proposal, each bidder shall carefully examine all drawings and documents, including all addenda, and visit site of work in order to inform himself of all conditions which can affect the work or the cost thereof. He shall take his own measurements and be responsible for the correctness of the same. Failure of bidder to receive or examine any document or to visit the site and acquaint himself with existing conditions shall in no way relieve bidder from any obligation with respect to his bid.
1.09 Substitutions: Each Bidder represents that his bid is based upon the materials and equipment described in the bidding documents. No substitution will be considered unless written request has been submitted to the University at least ten (10) days prior to the date for receipt of bids. Each such request shall include a complete description of the proposed substitute, the name of the material or equipment for which it is to be substituted, drawings, cuts performance, and test data and other data necessary for a complete evaluation. If the University approves any proposed substitution, such approval will be set forth in an addendum.
1.010 Finality of Decision: Any decision made by the University, including the selection of a Contractor, shall be final.
GRAND VALLEY STATE UNIVERSITY

REQUEST FOR PROPOSAL #214-37
CHS LAB EQUIPMENT MAINTENANCE CONTRACT

	Contract Terms

2.0 Contract Terms
2.0 Term of Contract: The contract period is July 1, 2014 through June 30, 2017. Grand Valley State University reserves the right to renew the contract for two (2) additional years. Renewal(s) will be in one (1) year increments. Renewals will be based on quality of service received during the terms of the contract.
2.0 Tax Exempt: Grand Valley State University tax exempt number is 38 1684280
2.0 Payments: The contractor will invoice the University once per month. All services must be billed on one invoice.
GRAND VALLEY STATE UNIVERSITY

REQUEST FOR PROPOSAL #214-37
CHS LAB EQUIPMENT MAINTENANCE CONTRACT

	Selection Timeline

3.0
Selection Timeline

The University’s expected timeline for the selection process is as follows:

May 5, 2014

RFP’s mailed to prospective bidders

May 15, 2014

Mandatory pre-bid meeting

May 21, 2014

Deadline for submitting written requests for clarification & questions

May 30, 2014

Deadline for submitting proposals – 3:00pm

June 2-6, 2014

Evaluation of proposals

June 13, 2014

Contract finalized

July 1, 2014

Contract begins

 GRAND VALLEY STATE UNIVERSITY
REQUEST FOR PROPOSAL #214-37
CHS LAB EQUIUPMENT MAINTENANCE CONTRACT

	General Terms & Conditions

4.0 General Conditions

4.01 Definitions:
4.0 “Contract” – The binding Agreement between the Contractor and University, which consists of the Agreement between the Contractor and University; General, Supplementary and other Conditions to the Contract; drawings, specifications, addenda issued prior to execution of the Contract; other documents listed in the Contract; modifications and changes or field orders issued after execution of the Contract; and all bid documents including advertisements, invitations, Instructions to Bidders, sample forms, or portions of addenda relating to bid requirements. The term “Contract” may also be referred to as the “Agreement” and “Contract Documents.”
4.0 “Contractor” – The bidder whose proposal is accepted by the University.
4.0 “University” – The Board of Trustees of Grand Valley State University or its expressly authorized representative. The term “University” may also be referred to as “Owner” or “Grand Valley State University.”
4.0 “Project” – The total product and/or service specified by the University of which the Work performed under the Contract Documents may be the whole or a part.
4.0 “Work” – All labor necessary to produce the product and/or service required by the Contract Documents, and all materials and equipment incorporated or to be incorporated in such product and/or service.
4.02
Execution, Correlation, Intent and Interpretations of Documents: By executing the Contract, the Contractor represents that they have visited the site, familiarized themselves with the conditions under which the Work is to be performed, and correlated their observations with the requirements of the Contract Documents.

The intent of the documents is to include all labor, materials, equipment, tools and services necessary for the proper execution and completion of the Work. Contractor shall make field measurements to verify or supplement dimensions indicated, and shall assume full responsibility for quantities of material required for accuracy of all Work.

The Contract and related Contract Documents represent the entire and integrated Agreement between the University and Contractor and supersedes prior negotiation, representations or agreements, either written or oral.
4.03
Time: Unless stated otherwise, the Contract time is that period specified in the Proposal and Contract form, including authorized adjustments. The date of commencement of the Work is the date established by Notice of Commencement, given by the University. The date shall not be postponed by failure to act of the Contractor or of persons or entities for whom the Contractor is responsible. Times stated in the Contract are of the essence of the Contract. By executing this Agreement, the Contractor ratifies that the Contract times and requirements are reasonable for performing the Work.

4.04
Permits, Fees and Notices: Contractor shall give all notices and secure and pay for all permits and fees required by law for the proper completion of work. Contractor shall comply with all laws, ordinances and codes applicable to the work, and to policies and procedures promulgated by the University, including but not limited to parking and traffic, no smoking, and safety and security.
4.05
Royalties and Patents: Contractor shall pay all royalties and license fees, shall defend all suits or claims for infringement of any patent rights, and shall save the University harmless from loss on account thereof.

4.06
Subcontractors: The Contractor shall furnish in writing to the University the names of persons or entities proposed as subcontractors for each portion of Work. The Contractor shall not subcontract with any person or entity with which the University has a reasonable objection. The Contractor shall not change subcontractors without the consent of the University. The Contractor shall ensure that each subcontractor and sub-subcontractor be bound to the Contractor, to the Contract, and to the terms and rights of these documents, including all General and Supplementary Conditions.

4.07
Protection of Persons and Property: Contractor shall:

4.07.1
Confine his operations and vehicular traffic to existing paved walks and roads and shall park vehicles and store materials only in locations approved by the University.
4.07.2
Be responsible for protection of Owner’s property during the period of service and shall take care to prevent damage to structures, equipment, utility services, storm and sanitary drainage systems, lawns, trees, plant material, fences, walks, drives, and other improvements in and adjacent to the area of Work under this Contract. Any damage to Owner’s property resulting from Contractor operations shall be repaired or replaced by the Contractor without additional cost to the University.
4.07.3
Take all known and available measures, and employ all techniques for the protection of the site, Work in progress, and/or materials and equipment stored on site from damage, injury or loss from the elements, vandalism, theft or accelerated degradation or depreciation.
4.07.4
Put into place and continuously manage a meaningful and effective safety program, coordinated among all subcontractors with the Contractor’s personnel, knowledgeable, trained, experienced and actively employing safety education, risk recognition and avoidance, all OSHA and MIOSHA requirements, signage, tooling, personal protection devices and periodic inspections of all working conditions on site. The Contractor shall inspect, record and enforce for violations. The Contractor shall not rely upon or assume any specialized safety knowledge or experience on the part of the University.
4.07.5
Comply with the Williams-Steiger Occupational Safety and Health Act of 1970 (OSHA), the Michigan “Occupational Safety and Health Act”, Act 154 of the Public Acts of 1974 (MIOSHA), and all revisions contained therein. Compliance is a condition of this Contract for all services, construction, alteration and/or repair, including painting and decorating. No Contractor shall require or permit any laborer or mechanic, employed in the performance of the Contract, to work in surroundings or under working conditions that are unsanitary, hazardous, or dangerous to their health.
4.07.6
Because buildings may be occupied during the Work period, the Contractor shall coordinate access to buildings with the University.

4.08
Materials and Workmanship: Unless otherwise specified, all materials and equipment shall be new, and all Work shall be of good quality, free from defects and in conformance with the Contract Documents.
4.09
Supervision: Contractor, or a competent person having authority to act for him, shall be at the Work site at all times, and shall have the plans and specifications available on the site. He shall enforce good order among his employees and shall not employ on the Work any disorderly, intemperate or unfit person or anyone not skilled in the Work assigned to him.
4.10
Other Contracts: University may do the Work, or let other contracts in connection with the Work. The Contractor shall properly connect and coordinate his work with that of the University or other contractors. If any part of the Contractor’s work depends on proper results upon the Work of the University or another contractor, the Contractor shall promptly notify the University in writing of any apparent discrepancies that will affect his work. Failure to so notify will constitute his acceptance of the University’s or other contractor’s work.
4.11
Employees:
4.11.1
The contractor agrees that, at all times, the employees performing any of the services specified under this agreement shall do so in a proper, worker-like and dignified manner.
4.11.2
The University requires that all persons working for or on behalf of the contractor whose duties bring them upon the University’s premises shall obey all rules and regulations that are established by the University, shall comply with the reasonable directions of the University’s officers.
4.11.3
Employee identification shall be provided by the contractor and shall easily and appropriately identify the company by name.
4.11.4
Contractor, or a competent person having authority to act for him, shall be at the work site at all times, and shall not employ on the work any disorderly, intemperate or unfit person or anyone not skilled in the work assigned to them.

4.12
Insurance:
4.12.1
The Contractor shall maintain during the life of this contract worker’s compensation, comprehensive general liability insurance, and comprehensive automobile liability insurance.

	Type of Coverage
	Minimum Limits

	Worker’s Compensation

(including employer’s liability)
	Statutory

	
	

	Comprehensive General Liability

Bodily Injury
	$1,000,000 per occurrence/$2,000,000 aggregate

	
	

	Property Damage
	$1,000,000 each occurrence

	
	

	Comprehensive Automobile

(including owned and non-owned)
	$300,000 each person

$500,000 each occurrence

4.12.2
Comprehensive general liability includes, but is not limited to consumption or use of products, existence of machines on location and contractual obligations to consumers. The comprehensive general liability insurance certificate shall contain a statement from the insurer that for this contract they waive the care, custody or control exclusion.
4.12.3
These policies shall contain a provision requiring thirty (30) days written notice to the University before cancellation, reduction or other modifications of coverage. These policies shall be primary and non-contributing with any insurance carried by the University and shall contain a severability of interests clause in respect to gross liability, protecting each name insured as though a separate policy had been issued to each.
4.12.4
In the event that the Contractor fails to maintain and keep in force the insurance and worker’s compensation as herein provided, the University shall have the right to cancel and terminate the established contract forthwith and without notice. The Contractor shall advise each insuring agency to renew automatically all policies and coverage in force at the start of and resulting from this contract until notified coverage requirements are revised.
4.12.5
The Contractor shall bear the full responsibility for all risk or loss from equipment damage and money or product loss resulting from vandalism or theft. The Contractor shall not penalize the University for any losses incurred.
4.12.6
Insurance certificates indicating the required minimum coverage shall be furnished annually to the University.

4.13
Changes in the Work: The Owner shall have the right to make changes, including additions, deletions and revisions in the work. Should the Owner desire to make a change, it will request of the Contractor, either orally or in writing, to submit a written proposal to the Owner setting forth the amount of any adjustment to be made in either the contract sum or schedule.
4.14
Other:
4.14.1
The contractor’s performance shall be evaluated by the University.
4.14.2
It will be the responsibility of the contractor to respond, in writing, to inquiries, requests for change, and recommendations.
4.14.3
The contractor shall perform the services contemplated in this Agreement without interfering in any way with the activities of the University’s faculty, students, staff, or visitors.

4.15
Termination: This agreement may be terminated by either party with a minimum sixty (60) day prior written notice to either party.

4.16
Termination of Breach: In the event that either party shall fail to maintain or keep in force any of the terms or conditions of this contract, the aggrieved party may notify the other party in writing via certified mail of such failure and demand that the same be remedied within thirty (30) days. Should the defaulting party fail to remedy the same within said period, the other party shall then have the right to terminate this contract by giving the other party thirty (30) days written notice.

4.17
Claims Resolution: NOTICE – If the Contractor has a claim against the University, whether on its own behalf or including any claim made through the Contractor for the benefit of any of its subcontractors or material suppliers, such claim, and the factual basis therefore, must be submitted in writing to the University within 30 days of the Contractor learning of the claim.
4.18
Cleanup: Contractor shall at all times keep the premises free from accumulations of waste material or rubbish caused by his employees or work and at the completion of the Work he shall remove all his waste, tools, equipment, staging and surplus materials from the structure and grounds and leave his work clean and ready for use. Contractor may not use Owner’s trash containers. Burning of materials on the site is prohibited. Contractor shall provide for the control of materials that can leach into the ground. Contractor shall remove from the site immediately after the completion of the Work all delivered, manufactured, spilled, disposed of, or stored chemicals, lime-based materials, hazardous materials or toxic substances used on University property as substances in accordance with all laws and regulations. Contractor agrees in indemnify the University against all obligations and liabilities arising out of claims made or suits resulting from environmental contamination due to the acts of the Contractor or any subcontractor acting under this Contract. Contractor shall insure that all subcontractors fully comply wit these clean-up provisions.
4.19
Guarantee: Contractor shall furnish to the University, on the form provided, a written guarantee to remedy any defects due to faulty materials or workmanship which appear in the Work within one year from date of final acceptance by the University unless a longer period is provided otherwise in the Contract Documents.

4.20
Payment: Payment for the Work will be made in one lump sum at the completion of this Contract except that partial payments may be made at monthly intervals or as otherwise agreed by the parties. If Contractor expects to request partial payments, he shall submit a schedule of costs and quantities of the various parts of the Work aggregating the total Contract sum, and shall submit invoices based upon this schedule, itemized and supported as the University may require.

4.20.1
Payment will be made in thirty (30) days from date of approval of invoice unless otherwise specified in this Contract. Contract or portions thereof will not be considered complete until the Work has been finally accepted by the University; satisfactory evidence that all payrolls, material bills and other indebtedness connected with the Work have been paid; and guarantees, as-built drawings, certificates, operations instructions, consent of surety, and other documents required by this Contract have been submitted to an approved by the University.
4.20.2
University may withhold full payment to protect against loss on the grounds identified below. When the grounds are removed, payments withheld shall be made.

4.20.2.1
Defective work not remedied.
4.20.2.2
Third party claim or evidence indicating probable filing of each claim.
4.20.2.3
Failure of the Contractor to make payments due subcontractors or suppliers.
4.20.2.4
Damage to the University or another contractor.
4.20.2.5
Failure of the Contractor to complete Work in accordance with approved Project schedule.\

4.20.2.6
Failure of the Contractor to carry out the Work in accordance with this Contract.
4.20.2.7
Evidence that the Work cannot be completed for the unpaid balance of the Contract sum.
4.20.2.8
Application and Certificate for Payment shall represent all amounts now due Contractor inclusive of, and which application releases all, claims for compensation in addition to the Contract sum as modified with signed change orders.

4.21
Suspension for Convenience: The University may, with or without cause, order the Contractor in writing to suspend, delay or interrupt the Work in whole or part for such period of time as the University may determine. An adjustment shall be made for increases in the cost of performance of the Contract, including any profit. No adjustment shall be made to the extent that performance is, was or would have been so suspended, delayed or interrupted by another cause for which the Contractor is responsible; or an equitable adjustment arising from the suspension is made or denied under another provision of this Contract.
4.22
Taxes: The Contractor shall include and be deemed to have included in his bid and Contract price all Michigan Sales and Use Taxes currently imposed by legislative enactment and as administered by the Michigan Department of Treasury, Revenue Division, on the bid date.

4.23
Nondiscrimination: The Contractor will not discriminate against any individual because of race, religion, color, national origin, age or sex. The Contractor will take affirmative action to insure that applicants for employment and employees during employment are treated without regard to their race, religion, color, national origin, age or sex. Such action shall include, but not be limited to, employment, upgrading, demotion or transfer; recruitment advertising, solicitations or advertisements for employees; layoff or termination; rates or pay or other forms of compensation; and selection for training and apprenticeship.

The Contractor will appropriately notify employees, any bargaining representative and labor union, all qualified applicants, and the general public of its commitments under this section. The Contractor will comply with all laws and all published rules, regulations, reporting requirements, directives, and orders of the Michigan Civil Rights Commission relevant to 1976 PA 453, as amended which may be in effect prior to the taking of bids for any individual project. This may include providing information as to the practices, policies, and employment statistics of the Contractor and each subcontractor; and will permit access to any books, records and accounts by the University and/or its designee and its agents, for purposes of investigating compliance with this Contract and with rules, regulations, and orders of the University and Michigan Civil Rights Commission. A finding by the University or Michigan Civil Right Commission that a Contractor has not complied with the contractual obligations under this agreement may result in the cancellation of the Contract or ineligibility for future contracts with the University.

The Contractor will include, or incorporate by reference, these provisions in every subcontract or purchase order and will be binding upon each subcontractor or material supplier. Breach of this covenant may be regarded as a material breach of the Contract.

4.24
Indemnification: The Contractor assumes all risks of damages or injuries, including death, to property or person used or employed on or in connection with the Work, and all risks of damages or injuries, including death, to property or persons wherever located, resulting from any action, omission or operation under the Contract or in connection with the Work, whether such action, omission or operation is attributable to the Contractor or subcontractor, any material supplier, anyone directly or indirectly employed by any of them or any other person.

The Contractor shall indemnify and hold harmless the University, its agents and employees from and against all claims, damages, losses and expenses including attorneys fees arising out of or resulting from the performance of the Work, provided that such claims, damage, loss or expense is attributable to bodily injury, sickness, disease or death to injury to or destruction of tangible property, including loss of use; and is caused in whole or in party by any negligent or willful act or omission of the contractor, any subcontractor, anyone directly or indirectly employed by any of them for whose acts any of them may be liable; regardless of whether or not it is caused in part by a party indemnified hereunder. However, the Contractor shall not be obligated to indemnify the University for any damages or injuries, including death, caused by or resulting from the sole negligence of the University.

The Contractor shall indemnify and hold harmless the University, its agents and employees from and against all claims, damages, losses and expenses including attorneys fees arising out of or resulting from claims by or judgments for any employee of the contractor, any subcontractor, anyone directly or indirectly employed by them or anyone for whose acts they may be liable. Such indemnification obligation shall not be limited in any way by any limitation on the amount or type of damages, compensation or benefits payable by or for the Contractor or any subcontractor under workmen’s compensation acts, disability benefit acts or other employee benefit acts.

The obligation of the Contractor under this paragraph shall not extend to liability of the University, its agents or employees arising out of the preparation or approval of maps, drawings, opinions, reports, surveys, change orders, designs, or specifications.

4.25
Contract Sum and Limitation of Damages: The University agrees to pay and the Contractor agrees to accept the sum set forth in the Contractor’s Proposal, as its bid, accepted by the University, as full compensation for all labor, supervision, equipment, home office and field overhead, materials, administrative and incidental expense required in executing all of the Work contemplated in this Contract and set forth in the plans and specifications, including all loss or damage arising out of the Work, as impacted by the elements or from any obstruction, delay or difficulties which may not be covered elsewhere. It is further agreed that the Work may be modified in nature or scope, and that the Contract sum may likewise be modified only in accordance with those provisions set forth herein. No claims for extra compensation or adjustments in the Contract sum will be made by the Contractor on account of delay. Costs incurred as a result of variations within the as-planned schedule or the failure of others to complete any of the Work as scheduled shall not be cause for extra compensation.
4.26
Purchase and Warranty of Custom and/or Proprietary Products: If the Contractor, either directly or through any of its subcontractors, material suppliers, and/or vendors (“Provider” for purposes of this paragraph only), incorporates into a University facility or sells the University other equipment comprising, in whole or in part, custom designed products or components, including controls or computer software programs (“Products”), claimed by the Provider to be proprietary, the Provider shall:

4.29.1
Warrant the Products free from defects and perform, at no additional charge to the University, all repairs, including parts and labor necessary to render the Products operational up to that performance initially called for by specification, for the entire useful life of the Products; and
4.29.2
Maintain the Products, at whatever charge the parties may agree to before installation of the Products, for the entire useful life of the Products, and in the absence of such prior agreement as to maintenance charges, at no cost; or
4.29.3
Deposit with the University the design documents, plans, technical specifications and source code, where necessary and applicable, even if claimed proprietary by the Provider, so that the University, with or without the Provider or assistance from others, would be fully capable of repairing and properly maintaining the Products.

4.27
Strike Clause: In the event of a strike by the contractor and/or the contractor’s employees, the contractor shall be required to provide an alternate method of service in compliance with the contract at the contract prices.
4.28
Accident Reporting: All accidents including vehicle and container spillage and leakage are to be reported immediately to the GVSU Pew Campus Security Department (616-331-6677). The contractor is responsible for cleanup of any spillage from equipment that may occur. The contractor is to reimburse the University for damages for which it is responsible.

4.29
Michigan Law: Contractor agrees that in the event of a dispute, laws of the State of Michigan will prevail.

4.30
Parking: The contractor vehicles will be allowed to park in specified service vehicle spaces near the buildings in service. The vehicles are required to have company logo affixed to the exterior of the vehicle at all times to avoid ticketing or towing by the Department of Public Safety. If the service vehicle being used does not have a company logo, a temporary parking pass can be obtained by contacting Pew Campus Operations at (616) 331-6700. Contractor vehicles shall not be parked on campus overnight.
4.31
Other:
4.31.1
If at any time a voluntary petition in bankruptcy shall be filed against either party and shall not be dismissed within thirty (30) days, or if either party shall take advantage of any insolvency law, or if a receiver or trustee of any party’s property shall be appointed and such appointment shall not be vacated within thirty (30) days, the other party shall have the right, in addition to any other rights of any nature that it may have a law or in equity, to terminate this Agreement by giving ten (10) days’ notice in writing.
4.31.2
If, because of riots, war, public emergency or calamity, fire, earthquake, act of God, government restriction, labor disturbance or strike, by the University employees, business operations at the University shall be interrupted or stopped, performance of this contract, wit the exception of monies already due and owing shall be suspended and excused to the extent commensurate with such interfering occurrence and the expiration date of this contract may be extended for a period of time equal to the time that such default in performance is excused.
4.31.3
The terms, conditions, representations, and warranties contained in this Agreement shall survive the termination or expiration of this Agreement.
4.31.4
Any notice required under this Agreement shall be in writing and may either be given personally or sent by certified or electronic mail, addressed as follows: if to the contractor, at the address set forth below of this Agreement; if to the University, to the attention of the University’s authorized representative at the address set forth below of this Agreement. The mailing address may be changed by either party from time to time by giving notice as set forth above.
4.31.5
This Agreement, and all matters or issues collateral to it, shall be governed by, and construed in accordance with the law of the State of Michigan.
4.31.6
A waiver by either party of any of the terms or conditions, provisions, or covenants of this Agreement in any instance shall not be deemed or construed to be a waiver of any such term, condition, provision, or covenant for the future or of any subsequent breach of same. All remedies, rights, undertakings, obligations, and agreements contained in this Agreement shall be cumulative and shall not be limitation of any other right, remedy, undertaking, obligation or agreement of either party.
4.31.7
If any provision of this Agreement, as applied to either party or to any circumstance, shall be judged by a court to be void or unenforceable, the same shall in no way affect any other provision of this agreement or the validity or enforceability of this Agreement.
4.31.8
This Agreement may be modified or amended only by a writing signed by an Officer of the contractor and an authorized representative of the University.
4.31.9
This Agreement constitutes the entire agreement between the parties and supersedes all prior other agreements or understandings, written or oral, prior to the signing of this document.
GRAND VALLEY STATE UNIVERSITY

REQUEST FOR PROPOSAL #214-37

CHS LAB EQUIPMENT MAINTENANCE CONTRACT

	General Terms & Conditions (Supplemental)

5.0
General Terms & Conditions (Supplemental)

5.1
The Supplier shall comply with the University’s policy and procedures (http://www.gvsu.edu/purchasing) and any additional instructions issued from time to time by the University.

4.1.1 During the period of contract, no change is permitted to any of its conditions and specifications unless the Supplier receives prior written approval from the University.

4.1.2 Should the Firm find at any time that existing conditions make modification in contract requirements necessary, it shall promptly report such matter to the University for its consideration and decision.

4.1.3 The Firm shall comply with any and all federal, state or local laws, now in effect or hereafter promulgated which apply to the operation herein specified.

4.1.4 The Firm’s performance may be evaluated by a designee or an Advisory Committee of the University meeting from time-to-time during the period of contract. It will be the responsibility of the Firm to respond, in writing if so requested, to inquiries, requests for change, and recommendations.

4.1.5 The Firm shall provide the University, with telephone numbers and addresses of management personnel and shall arrange for at least one such person to be available during the University’s normal working hours by telephone. The Firm shall also provide sufficient backup in times of staff shortages due to vacations, illnesses, and inclement weather.

4.1.6 The Firm shall maintain applicable insurance coverage with appropriate coverage limits. The Firm shall provide the name of the primary insurance carrier and their trade rating which may apply to the operation herein specified.

4.2 Termination
The University may terminate this agreement for any reason, including but not limited to, changes in the market price of the products and non-appropriation of federal or state funding to university, by delivering not less than thirty days prior written notice to Supplier.

If termination is due to default by Supplier, Supplier shall have ten days from receipt of notice to cure the default. If Supplier fails to cure within the ten-day period, university may terminate this agreement immediately.

The failure of university to exercise its rights of termination for default due to Suppliers failure to perform as required in any one instance shall not constitute a waiver of termination rights in any other instance.

4.3 General Terms and Conditions

The terms and conditions shall govern any agreement issued as a result of this solicitation.

Additional or attached terms and conditions which are determined to be unacceptable to the University may result in the disqualification of proposals. Examples include, but are not limited to: liability for payment of taxes, subjugation to the laws of another state, and limitations on remedies.

5.3.1
Interpretation, Enforcement and Forum of Laws
For disputes between University and Supplier, this agreement shall be governed by, construed, interpreted, and enforced solely in accordance with the laws of the State of Michigan and the venue of any action shall lie in such state.

 5.3.2
Compliance with Law
Supplier warrants and certifies that in the performance of this agreement, it has complied with or will comply with all applicable statutes, rules, regulations and orders of the United States, and any state or political subdivision thereof, including but not limited to, laws and regulations pertaining to labor, wages, hours and other conditions of employment.

5.3.3
Funding Provided by Federal Contracts or Grants
Where federal contracts or grants provide funding to University, it is the responsibility of the Supplier and University to comply with all FAR (Federal Acquisition Regulations) applicable laws and regulations by completing any certifications and disclosures and any other requirements. When federal contract or grant funds are used on purchases under this agreement, which exceed $25,000, certification must be provided in writing that the Supplier is not debarred, suspended, or proposed for debarment by the Federal Government.

5.3.4
Insolvency
In the event of any proceedings in bankruptcy or insolvency by or against Supplier, or in the event of the appointment (with or without it’s consent) of an assignee for the benefit of creditors, or a receiver, University may cancel this agreement without prior notice and without incurring any liability whatsoever to Supplier.

5.3.5
Assignments
Supplier shall not assign this agreement or any of Supplier’s rights or obligations hereunder, without University’s prior written consent. Any purported assignment made without prior written consent shall be void and of no effect.

4.3.6 Patent Trademark and Copyright Infringement

The Supplier warrants that the products/services hereby sold, either alone or in combination with other materials, do not infringe upon or violate any patent, copyright, trademark, trade secret, application or any other proprietary right of any third party existing under laws of the United States or any foreign country. The Supplier agrees, at its own expense, to defend any and all actions or suits alleging such infringements and will hold University, its officers, agents, servants, and employees harmless from any and all losses, expenses, claims, (including reasonable attorney’s fees), or judgments arising out of cases of such infringement.

5.3.7
Use of Name, Logos, etc. in Advertising

Supplier agrees not to make reference to this agreement or use University logo or trademarks in any advertising material of any kind without expressed written permission. University agrees not to make reference to this agreement or use the logo of Supplier in any advertising and marketing materials of any kind without the expressed written permission of the Supplier.

5.3.8
Indemnification

Supplier agrees to indemnify and hold University harmless from and against all liability, losses, damages, claims, liens, and expenses (including reasonable legal fees) arising out of or connected with the products purchased, work or services performed, or resulting from damages or injuries incurred by or to University by reason of any defect in manufacture, construction, inspection, delivery, material, workmanship, and/or design of any goods and services furnished hereunder, excepting only such liability as may result solely from the acts of negligence of University or its employees. Supplier, at the request of University, shall undertake to defend any and all suits and to investigate and defend any and all claims whether justified or not, if such claim or suit is commenced against University or its respective officers, agents, servants, and employees.

5.3.9
Insurance

If fabrication, construction, installation, service or other work is specified to be conducted on University premises, Supplier shall maintain in force during the period of such work limits of liability as required by law or as set forth herein, whichever is greater: (a) worker’s compensation, as required by the laws of the State of Michigan; (b) commercial general liability for bodily injury and/or property damage in an amount of not less than $1,000,000 single limit, per occurrence; (c) automobile liability for bodily injury and/or property damage in an amount of not less than $1,000,000 single limit, per occurrence. Supplier shall provide a certificate of insurance naming University as additional insured. Supplier shall furnish to University satisfactory proof of such insurance coverage included with Supplier’s proposal.

5.3.10
Licenses/Permits/Taxes and Tax Exempt Status
Supplier shall be responsible for obtaining all permits, licenses and bonding, to comply with the rules and regulations of any state, federal, municipal or county laws or any city government, bureau or department applicable and assume all liability for all applicable taxes.

University is a 501(c) (3) not-for-profit corporation and is exempt from state sales and use taxes imposed for services rendered and products, equipment or parts supplied.

All prices listed and discounts offered are exclusive of sales and use taxes. Supplier has the duty to collect all taxes in connection with the sale, delivery or use of any items, products or services included herein from University (if for the purpose of resale), at the taxable rate in effect at the time of invoicing. Supplier shall comply with the tax requirements of the State of Michigan. University shall furnish to Supplier a certificate of exemption in form and timeliness acceptable to the applicable taxing authority.

5.3.11
Americans with Disabilities Act
Supplier shall comply with all applicable provisions of the Americans with Disabilities Act and applicable federal regulations under the Act.

5.3.12
Alcohol, Tobacco & Drug Rules and Regulations
Employees of the Supplier and its subcontractors shall comply with all instructions, pertaining to conduct and building regulations of the University. University reserves the right to request the removal or replacement of any undesirable employee at any time.

All buildings at all University locations are tobacco-free. Use of tobacco products is not permitted in any area inside any buildings. Smoking is prohibited within twenty-five (25) feet of any building, within twenty-five feet of any bus stop on University property and within twenty-five feet of the Little Mac Bridge on the Allendale campus. The Supplier is expected to respect this tobacco-free policy and fully comply with it.

The Supplier agrees that in the performance of this agreement, neither the Supplier nor any of its employees shall engage in the unlawful manufacture, distribution, dispensing, possession, or use of a controlled substance, including alcohol, in conducting any activity covered by this agreement. University reserves the right to request a copy of the Drug Free Workplace Policy. The Supplier further agrees to insert a provision similar to this statement in all subcontracts for services required.

5.3.13
Equal Opportunity
The provisions of Section 202 of Executive Order 11246.41 C.F.R. Sec. 60-1.1 C.F.R. Sec. 60-250.4 and 41 C.F.R. Sec. 60-741.4 are incorporated herein by reference and shall be applicable to this agreement unless this agreement is exempted under the rules, regulations, or orders of the U.S. Secretary of Labor.

5.3.14
Non-Discrimination
The parties agree to comply with applicable state and federal rules governing Equal Employment Opportunity and Non-Discrimination.

5.3.15
Sexual Harassment and Bias Incidents
Federal law and the policies of the University prohibit sexual harassment. Supplier is required to exercise control over its employees so as to prohibit acts of sexual harassment. If University in its reasonable judgment determines that any employee of Supplier has committed an act of sexual harassment, Supplier agrees as a term and condition of this agreement to cause such person to be removed from University’s facility and to take such other action as may be reasonably necessary to cause the sexual harassment to cease.

5.3.16
Compliance with Specifications
The Supplier warrants that all goods, services, or work supplied under this agreement shall conform to specifications, drawings, samples, or other descriptions contained or referenced herein and shall be merchantable, of good quality and workmanship and free from defect. The Supplier also warrants that all goods covered by this agreement which are the product of the Supplier or are in accordance with its specifications, will be fit and subject to University inspection before acceptance, and also to later rejection if use reveals defects not apparent upon receipt; and if rejected will be held at Supplier’s risk and expense for storage and other charges after 60 days of storage, goods may be disposed of without cost to University. Neither receipt of goods nor payment therefore shall constitute a waiver of this provision.

5.3.17
Gratuities
University may, by written notice to Supplier, cancel the agreement if it discovers that gratuities, in the form of entertainment, gifts or the like, were offered or given by Supplier to any officer or employee of University with a view toward securing an agreement or securing favorable treatment with respect to the awarding of this agreement.

5.3.18
Covenant Against Contingency Fees
Supplier certifies that it has neither offered nor paid a contingency fee to any individual, agent, or employee of University to secure or influence the decision to award this agreement to Supplier.

5.3.19
Suspension or Debarment
University may, by written notice to the Supplier, immediately terminate the agreement if it is determined that the Supplier has been debarred, suspended or otherwise lawfully prohibited from participating in any public procurement activity, including but not limited to, being disapproved as a subcontractor by any public procurement unit or other governmental body.

5.3.20
Conflict of Interest
In order to avoid even the appearance of any conflict of interest, neither University nor Supplier shall employ any officer or employee of the other party for a period of one year from the date hereof.

5.3.21
Strikes or Lockouts
In the event Supplier should become involved in a labor dispute, strike or lockout, Supplier will be required to make whatever arrangements that may be necessary to insure that the conditions of this agreement are met in their entirety. Should the Supplier be unable to fulfill its obligations under this agreement, University shall have the right to make alternative arrangements to insure the satisfactory performance of the agreement during the time Supplier is unable to perform the required duties. Any costs incurred by University, as a result of such job action, shall be reimbursed by the Supplier.

5.3.22
Force Majeure
Neither party shall be held responsible for any losses resulting if the fulfillment of any terms or provisions of this agreement are delayed or prevented by any cause not within the control of the party whose performance is interfered with, and which by the exercise of reasonable diligence, said party is unable to prevent.

5.3.23
Modification of Terms
No waiver or modification of any of the provisions hereof shall be binding unless mutually agreed upon by University and the Supplier, in writing, with signatures of authorized representatives of all parties authorizing said modification.

 5.3.24
Continuation of Performance through Termination
Supplier shall continue to perform, in accordance with the requirements of this agreement, up to the date of termination, as directed in the termination notice.

5.3.25
Open Records
University considers all information, documentation and other materials requested to be submitted in response to this solicitation to be of a non-confidential and/or non-proprietary nature and therefore shall be subject to public disclosure. Supplier is hereby notified that University adheres to all statutes, court decisions and the opinions of the State of Michigan regarding the disclosure of proposal information.

5.3.26
Proprietary/Confidential Information
All information, documentation, and other materials submitted by Respondent in response to this solicitation or under any resulting contract may be subject to public disclosure under the Freedom of Information Act and/or Open Records laws of the University.

5.3.27
Strict Compliance
The parties may at any time insist upon strict compliance with these terms and conditions, notwithstanding any previous custom, practice or course of dealing to the contrary.

5.3.28
Entire Agreement
This agreement together with the Exhibits annexed hereto constitutes the entire agreement between the parties and supersedes all prior agreements whether written or oral between the parties. Documents subject to Freedom of Information Act will only be released after award.

5.3.29 Prevailing Wage Rates

 If and where applicable prevailing wage rates apply. Prevailing wage rate information may be included with this document. However, if not, it is the responsibility of the bidder to obtain any and all appropriate prevailing wage rate information.
GRAND VALLEY STATE UNIVERSITY
REQUEST FOR PROPOSAL #214-37
CHS LAB EQUIPMENT MAINTENANCE CONTRACT

	Scope of Services

6.0
Scope of Services

6.01
Buildings: This agreement covers lab equipment maintenance at our Cook-DeVos Center for Health Sciences (CHS) building. The address is as follows:

Cook-DeVos Center for Health Sciences

301 Michigan Street NE

Grand Rapids, MI 49503
6.02
Hours of Operation: Hours of operation are defined as follows:
· Normal business hours: Monday through Friday, 7:00am – 5:00pm

· Outside business hours: Monday through Friday, 5:01pm – 6:59am, Saturday and Sunday all day and all University observed holidays

6.03
Communications:

6.03.1
Evaluations may be performed by GVSU at any time.

6.03.2
All concerns will be sent to the contractor via email. The contractor is required to

respond to each communication.

6.04
Contractor Bid Service Requirements:

6.04.1
Bidders responding to the RFP must be able to provide service 24 hours a day, 7 days a week, 365 days a year, including holidays, for the duration of this agreement for repair services
6.04.2
Perform quarterly regular preventative maintenance and inspections to ensure nominal and continuous operation of identified lab equipment (see Appendix A). Appendix A may be modified from time to time upon mutual consent of Contractor and GVSU. A full report of each unit addressing any concerns or issues shall be provided upon completion of the inspection. Regular maintenance shall include, but not be limited to, the following:
· Check compressor motor voltage and amperage

· Check condenser motor voltage and amperage

· Check evaporator motor voltage and amperage

· Check control panels

· Check controls sequence

· Tighten electrical connections

· Leak test refrigeration circuit

· Check airflow

· Check unit integrity

· Perform coil cleaning

· Report repairs needed

· In/out temperature check on condensers
· Calibrate safeties

· Check refrigeration charge

· Check pressure/temperature data

· Check for proper TXV operation

· Oil/refrigerant acid test
6.04.3
Addition work within the contract includes:

· Clean and/or supply and replace filters as filter cleanings/replacements are needed (typically every 1-2 months). If replacement is necessary, contractor must use OEM filters or a manufacturer recommended alternative

· Approximately 10 washable filters

6.04.4
Equipment Repair
· If during the preventative/scheduled maintenance services, it is determined there is a need for repair or replacement of parts, the scope of which extends beyond the assigned preventative/scheduled maintenance tasks, the service provider shall promptly notify GVSU.
· Any damage to a facility as a result of the service provider or his/her work will be the responsibility of the service provider to repair as required and supervised by the University at the service provider’s expense.

· All non-routine installations or repairs must be approved by GVSU before any service is performed. Payment will not be made under this contract for such services unless prior approval is obtained from GVSU.
· The GVSU contact for this agreement is:

Daniel Weller, Equipment and Technical Support Manager
Cook-DeVos Center for Health Sciences
welledan@gvsu.edu
(616) 331-5791

6.05
Licenses: Bidder must be licensed by the State of Michigan to perform HVAC maintenance and repair services. Services are to be performed according to all Federal, State, County, and City regulations and any changes thereto for the duration of this agreement. Bidder shall submit proof of professional license, insurance, and business license upon award.
GRAND VALLEY STATE UNIVERSITY

REQUEST FOR PROPOSAL #214-37
CHS LAB EQUIPMENT MAINTENANCE CONTRACT

	Statement of Qualifications

Grand Valley State University requires all bidders responding to this Request for Proposal to complete the following questionnaire and return it as part of the response. Failure to include the questionnaire may disqualify your response to this RFP. (Attach information requested in items 1-5 on separate sheets)
1. Company Background and Structure
The Bidder will provide a general history and description of its company including, but not limited to the number of years in business and number of employees. Include the legal form of the business organization, the state in which incorporated (if corporation), the types of business ventures in which the organization is involved, and the office location that will be the point of contact during the term of any resulting contract.
2. Company Experience and Staff
Bidders are encouraged to list years of experience providing (licensed) HVAC Maintenance services; and, if possible, show a proven effectiveness in administering contracts with institutions of higher education, particularly lab environments and associated equipment. Bidders must have qualified and trained staff with sufficient back-up personnel to successfully complete the contract requirements.
3. Approach to Scope of Work
Explain approximately your proposed plan for performing the services required. Include the specified number of days per week of service.
4. Financial Stability
Provide financial information that would allow proposal evaluators to ascertain the financial stability of the Bidder.

· If a public company, include a recap of the most recent audited financial report.

· If a private company, provide a recap of the most recent internal financial statement and a letter, on the financial institution’s letterhead, stating financial stability.
5. Business Litigation
Disclose any involvement by the organization or any officer or principle in any material business litigation within the last five (5) years. The disclosure will include an explanation, as well as the current status and/or disposition of the case.

6. References
List two (2) references of similar nature and size to this RFP that your organization has contracted for within the past five (5) years. GVSU reserves the right to contact any or all of the references listed. Additional references may be requested prior to the award of this bid.

Company:

Address:

City:

State:

Zip:

Contact:

Phone:

Type of Work:

Start Date:

End Date:

Company:

Address:

City:

State:

Zip:

Contact:

Phone:

Type of Work:

Start Date:

End Date:

7. Specify emergency contacts:

Daytime contact:

Phone:

Evening contact:

Phone:

Weekend/holidays:

Phone:

GRAND VALLEY STATE UNIVERSITY
REQUEST FOR PROPOSAL #214-37
CHS LAB EQUIPMENT MAINTENANCE CONTRACT

	Certification/Proposal/Contract

I. The undersigned certifies that to the best of his/her knowledge:

There is no officer or employee of Grand Valley State University who has, or whose relative
has a substantial interest in any contract award subsequent to this proposal.

II. The undersigned further certifies that their company is NOT currently debarred, suspended or proposed for debarment by any federal entity. The undersigned agrees to notify the University of any changes in this status, should any occur, until such time as an award has been made.

III. Bidder declares the following legal status in submitting this proposal:

A partnership

A corporation organized and existing under the laws of the State of __________

An individual doing business as (DBA) _____________________

IV. Bidder declares that company is at least 51% owned, controlled and actively managed by (check all that apply):

African-American
______ Native American
______ Woman/Women

Asian American

 ______ Multi-Racial

______ Hispanic American

ADA Disabled Person(s)

V. Base Proposal Sum:
All pricing to include labor, materials, and rental and/or use of equipment.
	I. Annual cost for Preventative Maintenance as described in Scope of Services (do NOT include repair/replacement)

	Lump Sum Bid
	$

	II. Annual cost for Full Service Contract, including all Preventative Maintenance, Repairs, and Replacements

	Lump Sum Bid
	$

	III. Repairs outside of Preventative Maintenance as described in Scope of Services

	A. Rate per hour Service Calls – Straight Time
	$

	B. Rate per hour Service Calls – Regular Overtime
	$

	C. Rate per hour Service Calls – Weekends and Holidays
	$

	State response time for service calls during normal business hours
	

	State response time for EMERGENCY service calls during normal business hours
	

	State response time for EMERGENCY service calls outside of normal business hours
	

Company Name

Address

City, State, Zip

Office Phone

Cellular Phone

E-Mail

Authorized Agent Signature

Name & Title

Witness Signature

Name

Tax Identification No.

Date

I. Acceptance: This proposal is accepted by Grand Valley State University

Authorized Agent Signature

Name & Title

Witness Signature

Name

Office Phone

Cellular Phone

Fax Number

38 1684280

GVSU Tax Identification No.

Date

GRAND VALLEY STATE UNIVERSITY

REQUEST FOR PROPOSAL #214-37
CHS LAB EQUIPMENT MAINTENANCE CONTRACT

	Evaluation of Proposals

Proposals will be reviewed by the Review Committee for quality and completeness. These proposals will then be scored in each of the following categories using the maximum point values listed below.
	Company experience and staff
	15

	Approach to scope of work
	15

	Financial stability & Business litigation
	10

	References
	10

	Base proposal sum
	50

	Total Points
	100

GRAND VALLEY STATE UNIVERSITY
REQUEST FOR PROPOSAL #214-37
CHS LAB EQUIPMENT MAINTENANCE CONTRACT

	Proposed Bidders

	Johnson Controls Grand Rapids Office
3312 Lousma Drive, SE
Grand Rapids, MI 49548 USA
Phone: (866) 252-3677
Contact: Mike Mix

Michael.J.Mix@jci.com
	Riteway Plumbing & Heating
2083 Walker Ct NW

Grand Rapids, MI 49544

Phone: (616) 791-0959
Contact: Kevin Buckley
kevin@ritewayinc.com

	Andy Egan Co.

2001 Waldorf St NW
Grand Rapids, MI 49544

Phone: (616) 791-9952 x.283
Contact: Rick Atkins

atkinsr@andyegan.com

	Quality Air Service, Inc.

PO Box 2947

Kalamazoo, MI 49003-2947
Phone: (269) 327-3055
Contact: Kyle Emmerich, kemmerich@qairservice.com

GRAND VALLEY STATE UNIVERSITY

REQUEST FOR PROPOSAL #214-37
CHS LAB EQUIPMENT MAINTENANCE CONTRACT

	Appendix A – List of CHS Lab Equipment

	Item
	Manufacturer
	Model #
	Location (Room)

	Freezer, -20C
	GE
	FUM 21SVDRWW
	527

	Freezer, -20C #2
	VWR
	SCBMF-2020
	551

	Freezer, -20C
	Electrolux Home Products
	LFFN15M5HWB
	511

	Freezer, -20C #1
	GE
	FUM21DPARWH
	551

	Freezer, -20C #2
	GE
	FUM21DPARWH
	543

	Freezer, -20C #3, Explosion Proof
	Fisher
	Isotemp FFU21C3AWI
	565

	Freezer, -20C #5, Explosion Proof
	Fisher
	Isotemp FFU21C4CWO
	565

	Freezer, -20C #6
	GE
	FUM21DPARWH
	565E

	Freezer, -20C #7
	GE
	FUM21DPARWH
	511

	Freezer, -20C (WMSTI)
	VWR
	SCBMF-2020
	511

	Freezer, -20C, #8
	BioScience Mfg
	SCBMF-2020
	511

	Freezer, -80
	Environmental Equipment
	SO-LOW U85-13
	565A

	Freezer, -80C
	Sanyo
	MDFU73VC
	511

	Freezer, -80C #2
	VWR
	Thermo Model 5603
	511

	Freezer, -80C (horizontal)
	VWR
	Thermo Model Ultima II
	511

	Ice Machine
	Hoshizaki
	F-300BAF
	565

	Plant Growth Chamber
	Barnstead/Lab-Line
	Biotronette Mark III
	551

	Plant Growth Chamber
	Lab-Line
	Biotronette #850H
	565

	Plant Growth Chamber
	Percival
	AR66L
	511

	Plant Growth Chamber
	Percival
	AR66L
	511

	Plant Growth Chamber
	Percival
	E30B
	551A

	Plant Growth Chamber
	Percival
	E36L
	565

	Plant Growth Chamber
	Percival
	CU36L
	565

	Refrigerator
	TRUE
	GDM-47
	551

	Refrigerator
	TRUE
	GDM-47
	511

	Refrigerator/Freezer #1
	GE
	HTS22GBPCRWW
	543

	Refrigerator/Freezer #2
	GE
	PTS22LCPARWW
	543

	Refrigerator/Freezer #3
	GE
	PTS22LCPARWW
	565

	Refrigerator/Freezer #3
	Whirlpool
	WRT311SFYW00
	551

	Refrigerator/Freezer #4
	GE
	PTS22LCPARWW
	511

	Refrigerator/Freezer (Food Only)
	Maytag
	M1ITXEMMWWD4
	511

	Water Bath, Circulating
	VWR
	1156D
	565

	Water Bath, Circulating
	VWR
	1156D
	543

	Water Bath, Circulating
	VWR
	1156D
	565

	Water Bath, Circulating
	VWR
	1156D
	565

	Water Bath, Circulating
	VWR
	1156D
	551

	Refrigerator
	Kelvinator
	
	413

	Refrigerator
	Fisher
	13-986-106A
	413

	Incubator
	Heraeus
	B-12
	413

	Incubator
	Heraeus
	Hera Cell
	413

	Deli Cooler
	Powers Scientific
	LS52GDF
	417

	Deli Cooler
	Fisher
	13-986-245G
	417

	Freezer
	Fisher
	Explosion Proof
	417

	Refrigerator
	Revco
	REB 404 A18
	417

	Freezer, -70C
	Revco
	ULT395-5-A31
	405

	Incubator
	Blue M
	406A
	413

	Incubator
	LabLine
	305
	413

