MAINTENANCE DEPARTMENTPRIVATE

OGDEN CITY SCHOOL DISTRICT

2444 ADAMS AVENUE

OGDEN, UT. 84401

SPECIFICATIONS
Hereinafter to provide and install, as specified, together with carpet, cove base, labor, accessories required to properly install materials in a workmanlike manner at the following school:

C. H. Taylor Elementary

 2130 Taylor Avenue, Ogden, Utah

AREAS TO BE COVERED
All areas that are currently carpeted
CARPET SPECIFICATIONS
Shaw’s (Exact color will be chosen by the District.)

NO SUBSTITUTIONS

Purchase of carpet should be made as per State of

Utah carpet contract MA1863. You can contact

Wall 2 Wall Commercial Flooring with any further

questions.

 Successful bidders will

submit samples of carpet to Steve Torman, Supervisor
and Grounds.

of Buildings and Grounds.

All carpets will meet the radiant

panel test and U.S. National Standards

for surface flammability of carpets

and rugs, DOC FF-1-70 to meet the

current life safety code requirements.

Contractor will furnish a letter to

the Supervisor of Buildings and

Grounds verifying the carpet meets

these requirements.

Contractor must provide references of at least five years experience in this type and scope of work in schools. Reference of schools you have worked with names and telephone numbers of contacts.

If there are any questions or additional information is needed by the contractor, he can contact the Supervisor of Buildings and Grounds for clarification.

NOTE: Each contractor will be responsible for taking his own measurements.

Lay carpets with the pattern or grain running in the same direction. Do not place seams in doorways or in areas of change of direction of foot traffic. If any seams are placed in doorways, the contractor will replace the carpet at his own expense.

After installation of carpet is complete, the contractor will clean up all dirt, debris, or spots: remove all loose threads with sharp scissors and clean up with a vacuum cleaner.

Purchasing Department
Board Of Education, Ogden, Utah
Room No. 209

1950 Monroe Blvd.

Ogden, Utah

Quote your lowest net price, terms, and time of delivery on the following items F.O.B. Ogden City School District.

Bids will be received until 3:00 P.M. MDT, January 6th, 2010.

Furnish and install, as hereafter specified, carpet, labor, metal strips, thresholds and other accessories as hereafter specified, including the furnishing of all labor, plant, equipment, appliances, and material for performing the operation in connection with the construction at the school.

All Classrooms #

____________________YDS. $_________________

All Hallways #

___________________YDS. $_________________

 Carpet Total Bid Price $__________________

 Labor Total Bid Price $__________________

Media Center #

__________________YDS. $_________________

Administration Offices #

_________________YDS. $_________________

Steps on Stage #

_________________YDS. $_________________

 Carpet Total Bid Price $_______​___________

 Labor Total Bid Price $__________________

The price inserted must be net and is to include delivery charges, transportation to site and any other surcharge. The price must be good for one year.

BONDS: A certified check or bid bond of not less than five percent [5%] of the amount of the bid is to accompany the bid. The bid bonds of the unsuccessful bidders will be returned within 5 days after the award of the bid. The Board of Education will also require a 100% full performance and 100% full payment bonds.

Sealed bids will be received until 3:00 P.M., January 6th, 2010 at the office of the Purchasing Agent 1950 Monroe Blvd., Ogden Utah 84401.

Envelopes to be marked: "CARPET BID RFP #10-010."

The Board of Education reserves the right to accept or reject any or all bids or to make an award of contract based on acceptance of other than low bid.

BIDDER: To complete this information

1. DELIVERY PROMISED _____________________

2. TERMS: Net 30 unless discounts are offered__________________________

3. DATE OF BID _______________________

Signature and Title of Person Submitting Bid

Company of Submitting Bid

__

Coordinator of Purchasing Authorized Signature

REQUISITION NO.______________________________

PURCHASE ORDER NO.___________________________

INVITATION TO BID

Sealed bids will be received by the Board of Education of Ogden City School District for Carpet Bids. Bids will be in accordance with drawings and specifications prepared by Ogden City School District and the same may be obtained from the Ogden City School District’s website at www.ogdensd.org.
A Pre-Bid walk through meeting will be held starting at the site of C.H. Taylor Elementary, 2130 Taylor Avenue, Ogden, Utah, commencing at 11:00 A.M. on December 30, 2009.

The purchasing office in the Administration Building, 1950 Monroe Blvd., Ogden, Utah 84401 will receive bids until the hour of 3:00 P.M. on January 6th, 2010. . Please reference RFP #10-010 on sealed bid. No bids will be accepted after 3:00 p.m. on January 6th, 2010.

A bid bond in the amount of five percent (5%) of the bid, made payable to the Board of Education of Ogden City School District, shall accompany bid. If a certified or cashier's check is used in lieu of a bid bond, a certificate from an approved surety company guaranteeing execution of a 100% Performance Bond and 100% Payment Bond must accompany bid.

For more information, please visit our website listed above.

The Board of Education of Ogden City School District reserves the right to reject any or all bids or to waive any informality or technicality in any bid in the interest of the District.

BOARD OF EDUCATION OF OGDEN CITY SCHOOL DISTRICT

GARY REED, SUPPORT SERVICES DIRECTOR

