

PROJECT MANUAL

FOR

NCCVT School District

**HOWARD HIGH SCHOOL
FURNITURE**

NEW CASTLE COUNTY VOCATIONAL TECHNICAL SCHOOL DISTRICT

1417 Newport Road
Wilmington, DE 19804

Owner

ABHA ARCHITECTS

1621 N. Lincoln Street
Wilmington, Delaware 19806
(302) 658-6426 Fax (302) 658-8431

Architects

ABHA PROJECT NUMBER: 1530

DATE: November 6, 2017

VOLUME 1 OF 1


abhagen@ABHA.com
www.ABHA.com

TABLE OF CONTENTS

| <u>DOCUMENT</u> | <u>TITLE</u> | <u>PAGES</u> |
|-----------------|---|----------------|
| SERIES 0 | PROCUREMENT AND CONTRACTING REQUIREMENTS | |
| 001113 | Advertisement for Bids | 001113-1 - 1 |
| 002113 | Instructions to Bidders | 002113-1 - 13 |
| 004100 | Bid Form | 004100-1 - 7 |
| | Main Furniture Bid Tabulation | |
| | Cafeteria Furniture Bid Tabulation | |
| 007200 | General Conditions | 007200-1 - 1 |
| | AIA Form A251ID | 1 -15 |
| 007300 | Supplementary Conditions | 008000-1 - 8 |
| 009500 | General and Special Instructions | 009500-1 -10 |
| DIVISION 1 | GENERAL REQUIREMENTS | |
| 012600 | Contract Modification Procedures | 012600-1 - 2 |
| 012900 | Payment Procedures | 012690-1 - 3 |
| 013000 | Administrative Requirements | 013000-1 - 3 |
| 016000 | Product Requirements | 016000-1 - 2 |
| 017000 | Execution and Closeout Requirements | 017000-1 - 1 |
| DIVISION 12 | FURNISHINGS | |
| 120000 | Furniture- Preamble | 120000-1 - 2 |
| 120000 | Specification sheets | 120000- 1 - 66 |
| <u>DRAWINGS</u> | | |
| I-131 | FURNITURE PLAN - LOWER LEVEL (MAIN BUILDING) | |
| I-132 | FURNITURE PLAN - LOWER LEVEL (ANNEXES) | |
| I-133 | FURNITURE PLAN - FIRST FLOOR (MAIN BUILDING) | |
| I-134 | FURNITURE PLAN - FIRST FLOOR (ANNEXES) | |
| I-135 | FURNITURE PLAN - SECOND FLOOR (MAIN BUILDING) | |
| I-136 | FURNITURE PLAN - CAFETERIA | |

SECTION 001113
ADVERTISEMENT FOR BIDS

Receipt of Bids

Public notice is hereby given that bids for the following prime contract will be received for the renovations to the Howard High School of Technology. Bids will be received in the **District Office, 1417 Newport Road, Wilmington, Delaware 19804 until 2:00 PM local time on Friday, December 29, 2017.**

CONTRACT HHS -51 FURNITURE – DELIVER AND INSTALL – HOWARD HIGH SCHOOL

Bidding Document

Bidders requesting the log on information may obtain user name and password permission by contacting Jackie McKee with EDiS Company at jmckee@ediscompany.com. Each contractor will be required to provide the following information prior to receiving the log on information: company name, contact name, email address, phone number, fax number and postal mailing address.

It is the responsibility of each bidder to review and coordinate all Project Documents. This includes plans, specifications and addendums.

Pre-Bid Meeting

A pre-bid meeting is not required however a site visit is highly recommended to review existing conditions affecting the work. Contact Samara Weaver with EDiS sweaver@ediscompany.com to schedule. Safety glasses, hard hats, and closed toe shoes are required.

Questions

Please contact ABHA Architects, Katrina Murphy at 302-658-6426 with questions.

Conformance to the Delaware Architectural Accessibility Act and the standards of the Architectural Accessibility Board is required on the Project.

Prevailing Wage Rates, as described by Delaware Law, must be adhered to where applicable.

Bonds are not required.

Pursuant to the Office of Management and Budget (OMB) ***“4104 Regulations for the Drug Testing of Contractor and Subcontractor Employees Working on Large Public Works Projects”*** requires that Contractors and Subcontractors who work on Large Public Works Contracts funded all or in part with public funds implement a Mandatory Drug Testing Program. This applies only to work related to affixing items directly to the structure of the building. The regulation can be downloaded from the following website: <http://regulations.delaware.gov/register/september2015/final/19%20DE%20Reg%20207%2009-01-15.pdf>

END OF DOCUMENT

SECTION 002113

INSTRUCTIONS TO BIDDERS

TABLE OF ARTICLES

1. DEFINITIONS
2. BIDDER'S REPRESENTATION
3. BIDDING DOCUMENTS
4. BIDDING PROCEDURES
5. CONSIDERATION OF BIDS
6. POST-BID INFORMATION
7. PERFORMANCE BOND AND PAYMENT BOND
8. FORM OF AGREEMENT BETWEEN OWNER AND VENDOR

ARTICLE 1: GENERAL

1.1 DEFINITIONS

1.1.1 Whenever the following terms are used, their intent and meaning shall be interpreted as follows:

1.2 STATE: The State of Delaware.

1.3 OWNER or AGENCY: New Castle County Vocational Technical School District
1417 Newport Road
Wilmington, DE 19804

1.4 DESIGNATED OFFICIAL: The agent authorized to act for the Agency.

Architect: ABHA Architects, Inc.
1621 N. Lincoln Street
Wilmington, DE 19806

1.5 BIDDING DOCUMENTS: Bidding Documents include the Bidding Requirements and the proposed Contract Documents. The Bidding Requirements consist of the Advertisement for Bid, Invitation to Bid, Instructions to Bidders, Supplementary Instructions to Bidders (if any), General Conditions, Supplementary General Conditions, General Requirements, Special Provisions (if any), the Bid Form (including the Non-collusion Statement), and other sample bidding and contract forms. The proposed Contract Documents consist of the form of Agreement between the Owner and Vendor, as well as the Drawings, Specifications (Project Manual) and all Addenda issued prior to execution of the Contract.

1.6 CONTRACT DOCUMENTS: The Contract Documents consist of the, Instructions to Bidders, Supplementary Instructions to Bidders (if any), General Conditions, Supplementary General Conditions, General Requirements, Special Provisions (if any), the form of agreement between the Owner and the Vendor, Drawings (if any), Specifications (Project Manual), and all addenda.

1.7 AGREEMENT: The form of the Agreement shall be AIA Document A151-2007: Standard Form of Agreement Between Owner and Vendor for Furniture, Furnishings and Equipment where the basis of payment is a Stipulated Sum
In the case of conflict between the instructions contained therein and the General Requirements herein, these General Requirements shall prevail.

1.8 GENERAL REQUIREMENTS (or CONDITIONS): General Requirements (or conditions) are instructions pertaining to the Bidding Documents and to contracts in general. They contain, in summary, requirements of laws of the State; policies of the Agency and instructions to bidders.

1.9 SPECIAL PROVISIONS: Special Provisions are specific conditions or requirements peculiar to the bidding documents and to the contract under consideration and are supplemental to the General Requirements. Should the Special Provisions conflict with the General Requirements, the Special Provisions shall prevail.

- 1.10 ADDENDA: Written or graphic instruments issued by the Owner/Architect prior to the execution of the contract which modify or interpret the Bidding Documents by additions, deletions, clarifications or corrections.
- 1.11 BIDDER OR VENDOR: A person or entity who formally submits a Bid for the material or Work contemplated, acting directly or through a duly authorized representative who meets the requirements set forth in the Bidding Documents.
- 1.12 SUB-BIDDER: A person or entity who submits a Bid to a Bidder for materials or labor, or both for a portion of the Work.
- 1.13 BID: A complete and properly executed proposal to do the Work for the sums stipulated therein, submitted in accordance with the Bidding Documents.
- 1.14 BASE BID: The sum stated in the Bid for which the Bidder offers to perform the Work described in the Bidding Documents as the base, to which Work may be added or from which Work may be deleted for sums stated in Alternate Bids (if any are required to be stated in the bid).
- 1.15 ALTERNATE BID (or ALTERNATE): An amount stated in the Bid, where applicable, to be added to or deducted from the amount of the Base Bid if the corresponding change in the Work, as described in the Bidding Documents is accepted.
- 1.16 UNIT PRICE: An amount stated in the Bid, where applicable, as a price per unit of measurement for materials, equipment or services or a portion of the Work as described in the Bidding Documents.
- 1.17 SURETY: The corporate body which is bound with and for the Contract, or which is liable, and which engages to be responsible for the Vendor's payments of all debts pertaining to and for his acceptable performance of the Work for which he has contracted.
- 1.18 BIDDER'S DEPOSIT: The security designated in the Bid to be furnished by the Bidder as a guaranty of good faith to enter into a contract with the Agency if the Work to be performed or the material or equipment to be furnished is awarded to him.
- 1.19 CONTRACT: The written agreement covering the furnishing and delivery of material or work to be performed.
- 1.20 CONTRACTOR (or VENDOR): Any individual, firm or corporation with whom a contract is made by the Agency.
- 1.21 SUBCONTRACTOR (or SUBVENDOR): An individual, partnership or corporation which has a direct contract with a Contractor (or Vendor) to furnish labor and materials at the job site, or to perform construction labor and furnish material in connection with such labor at the job site.
- 1.22 CONTRACT BOND: The approved form of security furnished by the contractor and his surety as a guaranty of good faith on the part of the contractor to execute the work in accordance with the terms of the contract.

ARTICLE 2: BIDDER'S REPRESENTATIONS

2.1 PRE-BID MEETING

- 2.1.1 A pre-bid meeting is not required however a site visit is highly recommended to review existing conditions affecting the work. Contact Samara Weaver with EDiS sweaver@ediscompany.com to schedule. Safety glasses, hard hats, and closed toe shoes are required.

2.2 BIDDERS' REPRESENTATION

By submitting a Bid, the Bidder represents that:

- 2.2.1 The Bidder has read and understands the Bidding Documents and that the Bid is made in accordance therewith.
- 2.2.2 The Bidder has visited the site, become familiar with existing conditions under which the Work is to be performed, and has correlated the Bidder's his personal observations with the requirements of the proposed Contract Documents.
- 2.2.3 The Bid is based upon the materials, equipment, and systems required by the Bidding Documents without exception.

2.3 JOINT VENTURE REQUIREMENTS

- 2.3.1 For Public Works Contracts, each Joint Venturer shall be qualified and capable to complete the Work with their own forces.
- 2.3.2 Included with the Bid submission, and as a requirement to bid, a copy of the executed Joint Venture Agreement shall be submitted and signed by all Joint Venturers involved.
- 2.3.3 All required Bid Bonds, Performance Bonds, Material and Labor Payment Bonds must be executed by both Joint Venturers and be placed in both of their names.
- 2.3.4 All required insurance certificates shall name both Joint Venturers.
- 2.3.5 Both Joint Venturers shall sign the Bid Form and shall submit a valid Delaware Business License Number with their Bid or shall state that the process of application for a Delaware Business License has been initiated.
- 2.3.6 Both Joint Venturers shall include their Federal E.I. Number with the Bid.
- 2.3.7 In the event of a mandatory Pre-bid Meeting, each Joint Venturer shall have a representative in attendance.
- 2.3.8 Due to exceptional circumstances and for good cause shown, one or more of these provisions may be waived at the discretion of the State.

2.4 ASSIGNMENT OF ANTITRUST CLAIMS

- 2.4.1 As consideration for the award and execution by the Owner of this contract, the Vendor hereby grants, conveys, sells, assigns and transfers to the State of Delaware all of its right, title and interests in and to all known or unknown causes of action it presently has or may now or hereafter acquire under the antitrust laws of the United States and the State of Delaware, relating to the particular goods or services purchased or acquired by the Owner pursuant to this contract.

ARTICLE 3: BIDDING DOCUMENTS

3.1 COPIES OF BID DOCUMENTS

- 3.1.1 Refer to Advertisement for Bids for information concerning locations where Bidding Documents may be seen or obtained and under what conditions. Deposits for documents are non-refundable.
- 3.1.2 Bidders shall use complete sets of Bidding Documents for preparation of Bids. The issuing Agency nor the Architect assumes no responsibility for errors or misinterpretations resulting from the use of incomplete sets of Bidding Documents.
- 3.1.3 Any errors, inconsistencies or omissions discovered shall be reported to the Architect immediately.
- 3.1.4 The Agency and Architect may make copies of the Bidding Documents available on the above terms for the purpose of obtaining Bids on the Work. No license or grant of use is conferred by issuance of copies of the Bidding Documents.
- 3.1.5 The Bidding Documents are complementary and what is called for by any one shall be as binding as if called for by all.
- 3.1.6 Bidders must be registered with EDiS Company in order to receive addenda or other notification.
- 3.1.7 For convenience, the specifications have been separated into Sections, but such arrangement does not relieve the Vendor from providing all labor and materials necessary to complete his work, irrespective of the section in which such material or labor is specified, nor does such arrangement necessarily indicate which trade will perform the work.

3.2 INTERPRETATION OR CORRECTION OF BIDDING DOCUMENTS

- 3.2.1 The Bidder shall carefully study and compare the Bidding Documents with each other, and with other work being bid concurrently or presently under construction to the extent that it relates to the Work for which the Bid is submitted, shall examine the site and local conditions, and shall report any errors, inconsistencies, or ambiguities discovered to the Architect.

- 3.2.2 Bidders or Sub-bidders requiring clarification or interpretation of the Bidding Documents shall make a written request to the Architect at least seven (7) days prior to the date for receipt of Bids. Interpretations, corrections and changes to the Bidding Documents will be made by written Addendum. Interpretations, corrections, or changes to the Bidding Documents made in any other manner shall not be binding.
 - 3.2.3 The apparent silence of the specifications as to any detail, or the apparent omission from it of detailed description concerning any point, shall be regarded as meaning that only the best commercial practice is to prevail and only material and workmanship of the first quality are to be used. Proof of specification compliance will be the responsibility of the Bidder.
 - 3.2.4 Unless otherwise provided in the Contract Documents, the Vendor shall provide and pay for all permits, labor, materials, equipment, tools, construction equipment and machinery, water, heat, utilities, transportation, and other facilities and services necessary for the proper execution and completion of the Work.
 - 3.2.5 The Owner will bear the costs for all impact and user fees associated with the project.
- 3.3 SUBSTITUTIONS
- 3.3.1 The materials, products and equipment described in the Bidding Documents establish a standard of quality, required function, dimension, and appearance to be met by any proposed substitution. The specification of a particular manufacturer or model number is not intended to be proprietary in any way. Substitutions of products for those named will be considered, providing that the Bidder certifies that the function, quality, and performance characteristics of the material offered is equal or superior to that specified. It shall be the Bidder's responsibility to assure that the proposed substitution will not affect the intent of the design, and to make any installation modifications required to accommodate the substitution.
 - 3.3.2 Requests for substitutions shall be made in writing to the Architect at least seven (7) days prior to the date of the Bid Opening. Such requests shall include a complete description of the proposed substitution, drawings, performance and test data, explanation of required installation modifications due the substitution, and any other information necessary for an evaluation. The burden of proof of the merit of the proposed substitution is upon the proposer. The Architect's decision of approval or disapproval shall be final. The Architect is to notify Owner prior to any approvals.
 - 3.3.3 If the Architect approves a substitution prior to the receipt of Bids, such approval shall be set forth in an Addendum. Approval is conditional upon viewing physical sample of proposed substitution. Approvals made in any other manner shall not be binding.
 - 3.3.4 The Architect shall have no obligation to consider any substitutions after the Contract award.

- 3.3.5 Bidders shall conform to requirements in Section 016000 PROJECT REQUIREMENTS.
- 3.4 ADDENDA
 - 3.4.1 Addenda will be mailed or delivered to all who are known by the Architect to have received a complete set of the Bidding Documents.
 - 3.4.2 Copies of Addenda will be made available for inspection wherever Bidding Documents are on file for that purpose.
 - 3.4.3 No Addenda will be issued later than four (4) days prior to the date for receipt of Bids except an Addendum withdrawing the request for Bids or one which extends the time or changes the location for the opening of bids.
 - 3.4.4 Each bidder shall ascertain prior to submitting his Bid that they have received all Addenda issued, and shall acknowledge their receipt in their Bid in the appropriate space. Not acknowledging an issued Addenda could be grounds for determining a bid to be non-responsive.

ARTICLE 4: BIDDING PROCEDURES

- 4.1 PREPARATION OF BIDS
 - 4.1.1 Submit the bids on the Bid Forms included with the Bidding Documents.
 - 4.1.2 Submit the original Bid Form for each bid. Bid Forms may be removed from the project manual for this purpose.
 - 4.1.3 Execute all blanks on the Bid Form in a non-erasable medium (typewriter or manually in ink).
 - 4.1.4 Where so indicated by the makeup on the Bid Form, express sums in both words and figures, in case of discrepancy between the two, the written amount shall govern.
 - 4.1.5 Interlineations, alterations or erasures must be initialed by the signer of the Bid.
 - 4.1.6 BID ALL REQUESTED ALTERNATES AND UNIT PRICES, IF ANY. If there is no change in the Base Bid for an Alternate, enter "No Change". The Vendor is responsible for verifying that they have received all addenda issued during the bidding period. Work required by Addenda shall automatically become part of the Contract.
 - 4.1.7 Make no additional stipulations on the Bid Form and do not qualify the Bid in any other manner.

- 4.1.8 Each copy of the Bid shall include the legal name of the Bidder and a statement whether the Bidder is a sole proprietor, a partnership, a corporation, or any legal entity, and each copy shall be signed by the person or persons legally authorized to bind the Bidder to a contract. A Bid by a corporation shall further give the state of incorporation and have the corporate seal affixed. A Bid submitted by an agent shall have a current Power of Attorney attached, certifying agent's authority to bind the Bidder.
- 4.1.9 Bidder shall complete the Non-Collusion Statement form included with the Bid Forms and include it with their Bid.
- 4.1.10 In the construction of all Public Works projects for the State of Delaware or any agency thereof, preference in employment of laborers, workers or mechanics shall be given to bona fide legal citizens of the State who have established citizenship by residence of at least 90 days in the State. This applies only to work related to affixing furniture directly to the structure of the building.
- 4.2 BID SECURITY
 - 4.2.1 The requirement for a Bid deposit/security is waived for this contract.
- 4.3 SUBCONTRACTOR LIST (NOT REQUIRED)
- 4.4 EQUALITY OF EMPLOYMENT OPPORTUNITY ON PUBLIC WORKS
 - 4.4.1 When affixing items to building elements as part of this contract, the Vendor agrees as follows:
 - A. The Vendor will not discriminate against any employee or applicant for employment because of race, creed, color, sex or national origin. The Vendor will take affirmative action to ensure the applicants are employed, and that employees are treated during employment, without regard to their race, creed, color, sex or national origin. Such action 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 Vendor agrees to post in conspicuous places available to employees and applicants for employment notices to be provided by the contracting agency setting forth this nondiscrimination clause.
 - B. The Vendor will, in all solicitations or advertisements for employees placed by or on behalf of the Vendor, state that all qualified applicants will receive consideration for employment without regard to race, creed, color, sex or national origin."
- 4.5 PREVAILING WAGE REQUIREMENT
 - 4.5.1 Prevailing wage is applicable to labor hours when affixing items to building elements.

4.6 SUBMISSION OF BIDS

- 4.6.1 Enclose the Bid, the Bid Security, and any other documents required to be submitted with the Bid in a sealed opaque envelope. Address the envelope to the party receiving the Bids. Identify with the project name, project number, and the Bidder's name and address. If the Bid is sent by mail, enclose the sealed envelope in a separate mailing envelope with the notation "BID ENCLOSED" on the face thereof. The State is not responsible for the opening of bids prior to bid opening date and time that are not properly marked.
- 4.6.2 Deposit Bids at the designated location prior to the time and date for receipt of bids indicated in the Advertisement for Bids. Bids received after the time and date for receipt of bids will be marked "LATE BID" and returned.
- 4.6.3 Bidder assumes full responsibility for timely delivery at location designated for receipt of bids.
- 4.6.4 Oral, telephonic or telegraphic bids are invalid and will not receive consideration.
- 4.6.5 Withdrawn Bids may be resubmitted up to the date and time designated for the receipt of Bids, provided that they are then fully in compliance with these Instructions to Bidders.

4.7 MODIFICATION OR WITHDRAW OF BIDS

- 4.7.1 Prior to the closing date for receipt of Bids, a Bidder may withdraw a Bid by personal request and by showing proper identification to the Architect. A request for withdraw by letter or fax, if the Architect is notified in writing prior to receipt of fax, is acceptable. A fax directing a modification in the bid price will render the Bid informal, causing it to be ineligible for consideration of award. Telephone directives for modification of the bid price shall not be permitted and will have no bearing on the submitted proposal in any manner.
- 4.7.2 Bidders submitting Bids that are late shall be notified as soon as practicable and the bid shall be returned.
- 4.7.3 A Bid may not be modified, withdrawn or canceled by the Bidder during a sixty (60) day period following the time and date designated for the receipt and opening of Bids, and Bidder so agrees in submitting their Bid. Bids shall be binding for 30 days after the date of the Bid opening.

ARTICLE 5: CONSIDERATION OF BIDS

5.1 OPENING/REJECTION OF BIDS

- 5.1.1 Unless otherwise stated, Bids received on time will be publicly opened and will be read aloud. They will be read aloud only to reveal the names of Bidders submitting proposals.

5.1.2 The Agency shall have the right to reject any and all Bids. A Bid not accompanied by a required Bid Security or by other data required by the Bidding Documents, or a Bid which is in any way incomplete or irregular is subject to rejection.

5.1.3 If the Bids are rejected, it will be done within sixty (60) calendar day of the Bid opening.

5.2 COMPARISON OF BIDS

5.2.1 After the Bids have been opened and read, the bid prices will be compared and the result of such comparisons will be made available to the public. Comparisons of the Bids may be based on the Base Bid plus desired Alternates. The Agency shall have the right to accept Alternates in any order or combination.

5.2.1.1 The Agency reserves the right to award the bid to the lowest qualified bidder meeting specifications by item, in total, or any other method, whichever is deemed by the Agency to be in its best interest.

5.2.2 The Agency reserves the right to waive technicalities, to reject any or all Bids, or any portion thereof, to advertise for new Bids, to proceed to do the Work otherwise, or to abandon the Work, if in the judgment of the Agency or its agent(s), it is in the best interest of the State.

5.2.3 An increase or decrease in the quantity for any item is not sufficient grounds for an increase or decrease in the Unit Price.

5.2.4 The prices quoted are to be those for which the material will be furnished F.O.B. Job Site and include all charges that may be imposed during the period of the Contract.

5.2.5 No qualifying letter or statements in or attached to the Bid, or separate discounts will be considered in determining the low Bid except as may be otherwise herein noted. Cash or separate discounts should be computed and incorporated into Unit Bid Price(s).

5.3 DISQUALIFICATION OF BIDDERS

5.3.1 An agency shall determine that each Bidder on any Public Works Contract is responsible before awarding the Contract. Factors to be considered in determining the responsibility of a Bidder include:

A. The Bidder's financial, physical, personnel or other resources including Subcontracts;

B. The Bidder's record of performance on past public or private construction projects, including, but not limited to, defaults and/or final adjudication or admission of violations of the Prevailing Wage Laws in Delaware or any other state.

- C. Whether the Bidder is qualified legally to contract with the State;
- D. Whether the Bidder supplied all necessary information concerning its responsibility; and,
- E. Any other specific criteria for a particular procurement, which an agency may establish; provided however, that, the criteria be set forth in the Invitation to Bid and is otherwise in conformity with State and/or Federal law.

5.3.2 If an agency determines that a Bidder is nonresponsive and/or nonresponsible, the determination shall be in writing and set forth the basis for the determination. A copy of the determination shall be sent to the affected Bidder within five (5) working days of said determination.

5.3.3 In addition, any one or more of the following causes may be considered as sufficient for the disqualification of a Bidder and the rejection of their Bid or Bids.

5.3.3.1 More than one Bid for the same Contract from an individual, firm or corporation under the same or different names.

5.3.3.2 Evidence of collusion among Bidders.

5.3.3.3 Unsatisfactory performance record as evidenced by past experience.

5.3.3.4 If the Unit Prices are obviously unbalanced either in excess or below reasonable cost analysis values.

5.3.3.5 If there are any unauthorized additions, interlineation, conditional or alternate bids or irregularities of any kind which may tend to make the Bid incomplete, indefinite or ambiguous as to its meaning.

5.3.3.6 If the Bid is not accompanied by the required Bid Security and other data required by the Bidding Documents.

5.3.3.7 If any exceptions or qualifications of the Bid are noted on the Bid Form.

5.4 ACCEPTANCE OF BID AND AWARD OF CONTRACT

5.4.1 A formal Contract shall be executed with the successful Bidder within twenty (20) calendar days after the award of the Contract.

5.4.2 Per Section 6962(d)(13) a., Title 29, Delaware Code, "The contracting agency shall award any public works contract within sixty (60) days of the bid opening to the lowest responsive and responsible Bidder, unless the Agency elects to award on the basis of best value, in which case the election to award on the basis of best value shall be stated in the Advertisement for Bid." This applies only to work related to affixing items directly to the structure of the building.

- 5.4.3 Each Bid on any Public Works Contract must be deemed responsive by the Agency to be considered for award. A responsive Bid shall conform in all material respects to the requirements and criteria set forth in the Contract Documents and specifications. This applies only to work related to affixing items directly to the structure of the building.
- 5.4.4 The Agency shall have the right to accept Alternates in any order or combination, and to determine the low Bidder on the basis of the sum of the Base Bid, plus accepted Alternates.
- 5.4.5 The successful Bidder shall execute a formal contract, submit the required Insurance Certificate, and furnish good and sufficient bonds, unless specifically waived in the General Requirements, in accordance with the General Requirement, within twenty (20) days of official notice of contract award. Bonds shall be for the benefit of the Agency with surety in the amount of 100% of the total contract award. Said Bonds shall be conditioned upon the faithful performance of the contract. Bonds shall remain in affect for period of one year after the date of substantial completion.
- 5.4.6 If the successful Bidder fails to execute the required Contract and Bond, as aforesaid, within twenty (20) calendar days after the date of official Notice of the Award of the Contract, their Bid guaranty shall immediately be taken and become the property of the State for the benefit of the Agency as liquidated damages, and not as a forfeiture or as a penalty. Award will then be made to the next lowest qualified Bidder of the Work or readvertised, as the Agency may decide.
- 5.4.7 Prior to receiving an award, the successful Bidder shall furnish to the Agency proof of State of Delaware Business Licensure. If the Bidder does not currently have a Business License, they may obtain an application by writing to: Division of Revenue, Carvel State Office Building, 820 French Street, Wilmington, DE 19899. A copy of the letter written to the Division of Revenue, sent with your Bid will be adequate proof for your firm to be considered for award until such time as you receive your license.

ARTICLE 6: POST-BID INFORMATION

6.1 VENDOR'S QUALIFICATION STATEMENT

- 6.1.1 Bidders to whom award of a Contract is under consideration shall, if requested by the Agency, submit a properly executed AIA Document A305, Contractor's Qualification Statement, unless such a statement has been previously required and submitted.

6.2 BUSINESS DESIGNATION FORM

- 6.2.1 Successful bidder shall be required to accurately complete an Office of Management and Budget Business Designation Form for Subcontractors.

ARTICLE 7: PERFORMANCE BOND AND PAYMENT BOND

7.1 BOND REQUIREMENTS

- 7.1.1 The requirement for a one hundred percent (100%) Performance and Payment Bond is waived for this contract.

ARTICLE 8: FORM OF AGREEMENT BETWEEN AGENCY AND VENDOR

- 8.1 For work related to affixing items directly to the structure of the building the form of Owner/Vendor agreement will be AIA Document A151-2007: *Standard Form of Agreement Between Owner and Vendor for Furniture, Furnishings and Equipment where the basis of payment is a Stipulated Sum*

ARTICLE 9: SCHEDULE

- 9.1 Installation schedule is as follows:
- A. 7/1/18-8/1/18
 - B. Coordinate areas of work and related schedule with the Construction Manager.
- 9.2 Provide Owner with complete delivery schedule upon award of contract and coordinate with Construction Manager and Owner on site as required.

END OF INSTRUCTIONS TO BIDDERS

BID FORM
Signature Form

This bid shall remain valid and cannot be withdrawn for **60** days from the date of opening of bids.

The Owner shall have the right to reject any or all bids, and to waive any informality or irregularity in any bid received.

The Owner shall have the right to award bids on the basis of item or groups of items, and to award to multiple vendors.

Should I/We be awarded this contract, I/We pledge to achieve substantial completion of all the work in accordance with the schedule indicated in the Instructions to Bidders.

The undersigned represents and warrants that he has complied and shall comply with all requirements of local, state, and national laws; that no legal requirement has been or shall be violated in making or accepting this bid, in awarding the contract to him or in the prosecution of the work required; that the bid is legal and firm; that he has not, directly or indirectly, entered into any agreement, participated in any collusion, or otherwise taken action in restraint of free competitive bidding.

Upon receipt of written notice of the acceptance of this Bid, the Bidder shall, within twenty (20) calendar days, execute the agreement in the required form and deliver Insurance Certificates required by the Contract Documents.

I am / We are an Individual / a Partnership / a Corporation

By: _____

Trading as _____
(Individual's / General Partner's / Corporate Name)

(State of Corporation)

Business Address: _____

Witness: _____ By: _____
(Authorized Signature)

(SEAL) _____
(Title)

(Date)

I/WE have:

Completed the Non-Collusion Statement.
Completed the Bid Summary Form/Proposal Form

BID FORM
BID SUMMARY FORM

NOTES:

1. All costs to include delivery, assembly and installation.
2. Installation schedule shall be per dates listed in Section 002113 Instructions to Bidders
3. Bidders must list the manufacturer and model number of the exact item on which their bid is based on the line identified and mfg/model number for each item on this bid. If this section is not completed for each item, the vendor will be required to deliver the exact item(s) specified. The literature submitted for equal items, if approved in advance, must cross-reference the bid items number to assist in the evaluation process.
4. Bid must include page 5-7 from Section 00300, duly filled out.
5. Owner may purchase one, all or none of the items in the bid submitted.
6. Bidders may bid on any or all items specified per detail sheet. Bidders shall bid on only one item per detail sheet.
7. Indicate total bid below for all items bid.
8. Quote unit prices based on revised quantity being delivered and installed with original shipment.

BASE BID
FURNITURE COST, DELIVERED AND INSTALLED: \$ _____

_____ **DOLLARS**

Written Cost

FURNITURE INSTALLTION DURATION: _____ WEEKS/ _____ WORKING DAYS FROM RECEIPT OF PURCHASE ORDER.

BID FORM
Non-Collusion Statement

This is to certify that the undersigned bidder has neither directly nor indirectly, entered into any agreement, participated in any collusion or otherwise taken any action in restraint of free competitive bidding in connection with this proposal submitted this date.

All the terms and conditions of this Contract have been thoroughly examined and are understood.

NAME OF BIDDER: _____

**AUTHORIZED REPRESENTATIVE
(TYPED):** _____

**AUTHORIZED REPRESENTATIVE
(SIGNATURE):** _____

TITLE: _____

ADDRESS OF BIDDER: _____

PHONE NUMBER: _____

Sworn to and Subscribed before me this _____ day of _____ 2017

My Commission expires _____ NOTARY PUBLIC _____

THIS PAGE MUST BE SIGNED AND NOTARIZED FOR YOUR BID TO BE CONSIDERED.

Bid Tabulation Sheets follow

**Howard High School
General Furniture**

| Tag Number | Description | Quantity Reqd. | Basis of Bid Manuf. | Installed Price Total | Unit Price | Lead Time |
|------------|---|-------------------|---------------------|-----------------------|------------|-----------|
| C-01 | Student Chair | 712 | | | | |
| C-02 | Adjustable Height Student Chair | 140 | | | | |
| C-03 | Stool | 48 | | | | |
| C-04 | Poly Task Chair with Vinyl Pad | 1 | | | | |
| C-05 | Mesh Back Task Chair | 69 | | | | |
| C-06 | Armless Side Chair | 45 | | | | |
| C-07 | Armless Lounge Chair | 35 | | | | |
| C-08 | Upholstered Lounge Chair with Wood Base | 10 | | | | |
| C-09 | Conference Chair | 16 | | | | |
| C-10 | Wood Side Chair | 4 | | | | |
| C-11 | Wedge Chair - 45 Degrees | 4 | | | | |
| C-12 | Mesh Back Counter Height Stool | 30 | | | | |
| C-13 | Three-Seater Lounge | 8 | | | | |
| C-14 | Club Chair | 8 | | | | |
| C-15 | Backless 3 Seater Bench | 8 | | | | |
| C-16 | Backless 1 Seater Bench | 4 | | | | |
| C-17 | Round Ottoman | 8 | | | | |
| D-01 | Adjustable Height Student Desk | 636 | | | | |
| D-02 | Mobile Lectern with Storage | 32 | | | | |
| D-03 | Instructor Desk | 33 | | | | |
| D-05 | U-Shape Veneer Desk | 1 | | | | |
| D-06 | Veneer Credenza | 1 | | | | |
| D-07 | L-Shape Veneer Desk | 1 | | | | |
| M-01 | Overbed Table | 8 | | | | |
| M-02 | Three Drawer Mobile Cart | 8 | | | | |
| M-03 | Five Drawer Mobile Cart | 6 | | | | |
| M-04 | Mobile Privacy Screen - 86" | 25 | | | | |

| Tag Number | Description | Quantity Regd. | Basis of Bid Manuf. | Installed Price Total | Unit Price | Lead Time |
|------------|---|----------------|---------------------|-----------------------|------------|-----------|
| S-01 | Mobile Pedestal with Laminate Top | 64 | | | | |
| S-02 | Mobile 3 Shelf Bookcase | 71 | | | | |
| S-03 | Cubby Storage | 4 | | | | |
| S-04 | Locking Metal Storage Cabinet | 2 | | | | |
| S-05 | Acid Cabinet | 1 | | | | |
| S-06 | Industrial Shelving | 13 | | | | |
| T-01 | Mobile Table - 18" x 48" | 31 | | | | |
| T-02 | Mobile Bottle Shaped Table with Casters | 33 | | | | |
| T-03 | Mobile Height Adjustable Round Table | 20 | | | | |
| T-04 | Mobile Maker Table | 12 | | | | |
| T-05 | 30" Round Lounge Table | 9 | | | | |
| T-06 | 30"D x 60"W Epoxy Top Table | 12 | | | | |
| T-07 | 42" Square Work Table | 1 | | | | |
| T-08 | Veneer Occasional Table | 1 | | | | |
| T-09 | Veneer Round Conference Table | 1 | | | | |
| T-10 | Veneer Rectangular Conference Table | 2 | | | | |
| T-11 | Veneer Coffee Table | 1 | | | | |
| T-12 | Mobile Nesting Training Table - 72" x 30" | 17 | | | | |
| T-13 | Communal Table | 2 | | | | |
| T-14 | Laminate Rectangular Lounge Table | 4 | | | | |
| T-15 | Laminate Occasional Table | 14 | | | | |
| T-16 | Large Round Lounge Table | 1 | | | | |
| T-17 | Mobile Nesting Training Table - 30" x 60" | 7 | | | | |
| T-18 | Standing Height Rectangular Table | 5 | | | | |
| T-19 | 60" Round Table | 1 | | | | |
| Z-01 | Lectern | 1 | | | | |

**Howard High School
Cafeteria Furniture**

| Tag Number | Description | Quantity Reqd. | Basis of Bid Manuf. | Installed Price Total | Unit Price | Lead Time |
|------------|--|-------------------|---------------------|-----------------------|------------|-----------|
| DN-01 | Serpentine Standing Height Table | 9 | | | | |
| DN-01CL | Custom Laminate Serpentine Standing Height Table | 2 | | | | |
| DN-02 | Rectangular Cafeteria Table | 10 | | | | |
| DN-02CL | Custom Laminate Rectangular Cafeteria Table | 2 | | | | |
| DN-03 | Round Cafeteria Table | 3 | | | | |
| DN-03CL | Custom Laminate Round Cafeteria Table | 1 | | | | |
| DN-04 | Mobile Booth | 10 | | | | |
| DN-05 | Mobile Rectangular Table | 4 | | | | |
| DN-05CL | Custom Laminate Mobile Rectangular Table | 1 | | | | |
| DN-06 | Dining Chair | 168 | | | | |
| DN-07 | Dining Stool | 66 | | | | |
| DN-08 | Not Used | 0 | | | | |
| DN-09 | Condiment Cart | 3 | | | | |
| DN-10 | Laminate Credenza | 1 | | | | |

DOCUMENT 007200

GENERAL CONDITIONS

PART 1 - GENERAL

1.01 SUMMARY

- A. For work related to affixing items directly to the structure of the building the General Conditions for this project are the American Institute of Architects' "*General Conditions of the Contract for Furniture, Furnishings and Equipment*," AIA Document A251 (2007 edition), Articles 1 through 15 inclusive.
- B. An original copy of AIA Document A251-2007 is bound into this Project Manual, following this page.

END OF DOCUMENT

DOCUMENT 007300

SUPPLEMENTARY CONDITIONS

PART 1 - GENERAL

1.01 GENERAL CONDITIONS

- A. For work related to affixing items directly to the structure of the building the *General Conditions of the Contract for Furniture, Furnishings and Equipment*, AIA Document A251, 2007 edition, Articles 1 through 15 inclusive, is a part of this contract and is bound herewith.
- B. References to Articles herein are to Articles in A251.

1.02 SUPPLEMENTARY CONDITIONS

- A. The following provisions modify, change, delete from or add to AIA Document A251. Where any article of the General Conditions is modified or any paragraph, subparagraph or clause thereof is modified or deleted by these provisions, the unaltered provisions of that article, paragraph, sub-paragraph or clause shall remain in effect.

1.03 REFERENCE TO DIVISION 1 - GENERAL REQUIREMENTS

- A. Certain provisions of Division 1 GENERAL REQUIREMENTS supplement the administrative and work-related provisions of the GENERAL CONDITIONS.
- B. Articles affected are cross referenced in the various Sections of Division 1.

1.04 ARTICLE 1 - GENERAL PROVISIONS

- A. Add to 1.1.1 the following clause:
 - 1.1.1.1 The Advertisement for Bids, the bid forms, the Instructions to Bidders, the Vendor's completed bid, all addenda related to bidding requirements, sample forms, and non-collusion statement are expressly enumerated as contract documents.
- B. Add the following Paragraphs:
 - 1.2.4 In the case of an inconsistency between the Drawings and the Specifications, or within either document not clarified by addendum, the better quality or greater quantity of work shall be provided in accordance with the Architect's interpretation.
 - 1.2.5 The word "PROVIDE" as used in the Contract Documents shall mean "FURNISH AND INSTALL" and shall include, without limitation, all labor, materials, equipment, transportation, services and other items required to complete the Work.
 - 1.2.6 The word "PRODUCT" as used in the Contract Documents means all materials, systems and equipment.
- C. Delete paragraph 1.3.1 in its entirety and replace with the following:

- 1.3.1 All pre-design studies, drawings, specifications and other documents, including those in electronic form, prepared by the Architect under this Agreement are, and shall remain, the property of the Owner whether the Project for which they are made is executed or not. Such documents may be used by the Owner to construct one or more like Projects without the approval of, or additional compensation to, the Architect. The Contractor, Subcontractors, Sub-subcontractors and Material or Equipment Suppliers are authorized to use and reproduce applicable portions of the Drawings, Specifications and other documents prepared by the Architect and the Architect's consultants appropriate to and for use in the execution of their Work under the Contract Documents. They are not to be used by the Contractor or any Subcontractor, Sub-subcontractor or Material and Equipment Supplier on other Projects or for additions to this Project outside the scope of the Work without the specific written consent of the Owner, Architect and Architect's consultants.

The Architect shall not be liable for injury or damage resulting from the re-use of drawings and specifications if the Architect is not involved in the re-use Project. Prior to re-use of construction documents for a Project in which the Architect is not also involved, the Owner will remove from such documents all identification of the original Architect, including name, address and professional seal or stamp."

Delete paragraph 1.3.2 in its entirety.

1.05 ARTICLE 3 - VENDOR

- A. Amend Subparagraph 3.2.2 to state that any errors, inconsistencies or omissions discovered shall be reported to the Architect and Owner immediately.
- B. Add the following Paragraphs:
- 3.3.2.1 The Vendor shall immediately remove from the Work, whenever requested to do so by the Owner, any person who is considered by the Owner or Architect to be incompetent or disposed to be so disorderly, or who for any reason is not satisfactory to the Owner, and that person shall not again be employed on the Work without the consent of the Owner or the Architect.
- 3.3.4 The Vendor shall provide suitable storage facilities at the Site for the proper protection and safe storage of their materials. Consult the Owner and the Architect before storing any materials.
- 3.3.5 When any room is used as a shop, storeroom, office, etc., by the Vendor or Sub-vendor(s), the Vendor making use of these areas will be held responsible for any repairs, patching or cleaning arising from such use.

1.06 ARTICLE 8 - PAYMENTS

- A. Add to Paragraph 8.1:
- 8.1.1 The Schedule of Values shall be submitted using AIA Document G702, Continuation Sheet to G703.
- B. Add to Paragraph 8.2:
- 8.2.1 Application for Payment shall be submitted on AIA Document G702 "Application and Certificate for Payment", supported by AIA Document

G703 "Continuation Sheet". Said Applications shall be fully executed and notarized.

C. Add the following paragraphs:

- 8.3 Until Closeout documents have been received and outstanding items completed, the Owner will pay 95% (ninety-five percent) of the amount due the Contractor on account of progress payments.
- 8.4 Substitution of securities for retainage on State contracts is permitted under the provisions of Chapter 69, Title 29, Section 6920 of the Delaware Code.
- 8.5 Article 6516, Chapter 65, Title 29 of the Delaware Code stipulates annualized interest not to exceed 12% per annum beginning thirty (30) days after the "presentment" (as opposed to the date) of the invoice."
- 8.6 The Owner shall have the right to withhold from payment the funds necessary to offset these claims enumerated in paragraphs above.
- 8.7 The Vendor shall have the obligation to remove any liens filed against the Project or any part thereof, and shall bear all costs connected with said removal prior to the Owner being obligated to make the next monthly progress payment.
- 8.8 No payment of monies nor any partial or entire use of occupancy of the Project by the Owner shall constitute an acceptance of any Work not in accordance with the Contract Documents.

1.07 ARTICLE 10 – RELATED ACTIVITIES OF OWNER OR OF SEPARATE VENDORS

- A. Delete Subparagraph 10.1.4 in its entirety.
- B. In paragraph 10.2.3, in the second sentence, strike the word "shall" and insert the word "may".

1.08 ARTICLE 12 - PROTECTION OF PERSONS AND PROPERTY

- A. Add the following clause:
 - 12.2.3.1 As required in the Hazardous Chemical Information Act of June 1984, all vendors supplying any materials that may be defined as hazardous, must provide Material Safety Data Sheets for those products. Any chemical product should be considered hazardous if it has a caution warning on the label relating to a potential physical or health hazard, if it is known to be present in the work place, and if employees may be exposed under normal conditions or in foreseeable emergency situations. Material Safety Data Sheets shall be provided directly to the Owner, along with the shipping slips that include those products.
- B. Add the following subparagraph:
 - 12.2.5 The Vendor shall certify to the Owner that materials incorporated into the work are free of all asbestos. This certification may be in the form of Material Safety Data Sheets (MSDS) provided by the product manufacturer for the materials used in construction by the Vendor.

1.09 ARTICLE 13 - INSURANCE

A. Add the following Clause 13.1.2.1 to 13.1.2:

13.1.2.1 The insurance required by Subparagraph 13.1.1 shall be written for not less than the following, or greater if required by law:

1. Workmen's Compensation:
 - (a) State: Statutory
 - (b) Applicable Federal (e.g., Longshoremen's): Statutory
 - (c) Employer's Liability
\$ 100,000
2. Comprehensive General Liability (including Premises Operations; Independent Contractors' Protective; Products and Completed Operations; Broad Form Property Damage):
 - (a) Bodily Injury
\$ 500,000 Each Person
\$ 1,000,000 Each Occurrence
\$ 1,000,000 Annual Aggregate
 - (b) Property Damage
\$ 500,000 Each Occurrence
\$ 500,000 Annual Aggregate
 - (c) Products and Completed Operations to be maintained for 2 years after final payment.
 - (d) Property Damage Liability Insurance will provide X, C, or U coverage as applicable.
3. Contractual Liability:
 - (a) Bodily Injury
\$ 500,000 Each Person
\$1,000,000 Each Occurrence
\$1,000,000 Annual Aggregate
 - (b) Property Damage:
\$ 500,000 Each Occurrence
\$1,000,000 Annual Aggregate
4. Personal Injury, with Employment Exclusion deleted:
\$ 500,000 Each Occurrence
5. Comprehensive Automobile Liability:
 - (a) Bodily Injury:
\$1,000,000 Each Person
\$1,000,000 Each Occurrence
 - (b) Property Damage:
\$ 500,000 Each Occurrence
6. Subvendor's policies shall include contingent and contractual liability coverage in the same minimum amounts as 3, above.

B. Add the following Clauses 13.1.3.1 and 13.1.3.2 to 13.1.3:

13.1.3.1 The Vendor shall furnish one copy each of Certificates of Insurance herein required for each copy of the Agreement which shall specifically set forth evidence of all coverage required by Subparagraph 13.1.2. The form of the

Certificate shall be AIA Document G705 or insurance carrier's standard form, which presents required information. The Vendor shall furnish to the Owner copies of any endorsements that are subsequently issued amending coverage or limits.

- 13.1.3.2 Certificates of insurance filed with the Owner shall guarantee fifteen (15) days prior notice of cancellation, non-renewal or any change in coverage and limits of liability shown as included on certificates.

C. Add the following Subparagraphs 13.1.4 through 13.1.6:

- 13.1.4 The Vendor shall carry all insurance required by law, such as Unemployment Insurance, etc. He shall carry such insurance coverage as he desires on his own property such as his field office, storage sheds or other structures erected upon the project site that belong to him and for his own use. The Subvendors involved with this project shall carry whatever insurance protection they consider necessary to cover the loss of any of their personal property, etc.
- 13.1.5 The Vendor's Property Damage Liability Insurance shall, in addition to the coverage noted herein, include coverage on all real and personal property in their care, custody and control damaged in any way by him or his Subvendor during the entire construction period on this project.
- 13.1.6 Builders Risk (including Standard Extended Coverage Insurance) on the existing building during the entire construction period, shall not be provided by the Vendor under this contract. The Owner shall insure the existing building and all of its contents and all this new alteration work under this contract during entire construction period for the full insurable value of the entire work at the site. Note, however, that the Vendor and his Subvendor shall be responsible for insuring building materials (installed and stored) and their tools and equipment whenever in use on the project, against fire damage, theft, vandalism, etc.

1.10 ARTICLE 14 – MISCELLANEOUS PROVISIONS

- A. In Paragraph 14.1, Strike “except that, if the parties have selected arbitration as the method of binding dispute resolution, the Federal Arbitration Act shall govern Section 9.6.”
- B. Add Paragraph 14.3:

14.3 CONFLICTS WITH FEDERAL STATUTES OR REGULATIONS

If any provision, specifications or requirement of the Contract Documents conflict or is inconsistent with any statute, law or regulation of the government of the United State of America, the Contractor shall notify the Architect and Owner immediately upon discovery.

1.11 ARTICLE 15 – DISPUTE RESOLUTION

- A. 15.1.1: Throughout the Paragraph strike “21” and insert “45”.
- B. Delete Subparagraph 15.1.3 in its entirety.
- C. Amend Subparagraph 15.2 to delete reference to arbitration.
- D. 15.3.1: Strike “arbitration” and insert “any or all remedies at law or in equity”.

- E. 15.3.2 In the first sentence, delete “administered by the American Arbitration Association in accordance with its Construction Industry Mediation Procedure in effect on the date of the Agreement,” Strike “arbitration” and insert “remedies at law and in equity”.
- F. Delete paragraph 15.4 and it’s subparagraphs in their entirety.

1.12 ADD ARTICLE 16 - STATE LICENSE AND TAX REQUIREMENTS

- 15.1 Each Vendor and subvendor shall be licensed to do business in the State of Delaware and shall pay all fees and taxes due under State laws. In conformance with Section 2503, Chapter 25, Title 30, Delaware Code, the Vendor shall furnish the State's Department of Finance, within 10 days after award of contract, a statement of the total values of each contract and subcontract with a non-resident vendor or subvendor together with the names and addresses of the contracting parties.
- 15.2 Taxes: The Vendor shall pay all sales, consumer, use and other taxes required by law.
 - 15.2.1 With respect to all persons at any time employed by or on the payroll of the Vendor or performing any work for or on his behalf, or in connection with or arising out of his business, the Vendor shall accept full and exclusive liability for the payment of any and all contributions or taxes or unemployment insurance, or old age retirement benefits, pensions or annuities now or hereafter imposed by the Government of the United States and the State or political subdivision thereof, whether the same be measured by wages, salaries or other remuneration paid to such persons or otherwise.
 - 15.2.2 Upon request, the Vendor shall furnish Owner such information on payrolls or employment records as may be necessary to enable it to fully comply with the law imposing the aforesaid contributions or taxes.
 - 15.2.3 If the Vendor is required by law to and does pay any and/or all of the aforesaid contributions or taxes, the Vendor shall forthwith reimburse the Owner for the entire amount so paid by the Owner.

1.13 ADD ARTICLE 17 - EQUALITY OF EMPLOYMENT OPPORTUNITY

- 16.1 In accordance with Title 29, Chapter 69, Section 6962, of the Delaware Code, during the performance of this contract the contractor agrees as follows:
 - 16.1.1 The contractor will not discriminate against any employee or applicant for employment because of race, creed, color, sex or national origin. The contractor will take affirmative action to ensure that applicants are employed, and that employees are treated during employment, without regard to their race, creed, color, sex or national origin. Such action 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.
 - 16.1.2 The contractor agrees to post in conspicuous places available to employees and applicants for employment notices to be provided by the contracting

agency setting forth the provisions of this nondiscrimination clause.

- 16.1.3 The contractor 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 race, creed, color, sex or national origin.

1.14 ADD ARTICLE 18 - VENDOR RESPONSIBILITIES

- 22.1 The Vendor shall enforce strict discipline and good order among the Vendor's employees and other persons carrying out the Contract. The Vendor shall not permit employment of unfit persons or persons not skilled in tasks assigned to them.
- 22.2 The Vendor warrants to the Owner that products and equipment furnished will be new and of good quality, unless otherwise permitted, and that the work will be free from defects and in conformance with the Contract Documents. Work not conforming to these requirements, including substitutions not properly approved, may be considered defective. If required by the Owner, the Vendor shall furnish evidence as to the kind and quality of products and equipment provided.
- 22.3 Unless otherwise provided, the Vendor shall pay all sales, consumer, use and other similar taxes, and shall secure and pay for required permits, fees, licenses, and inspections necessary for proper execution of the Work.
- 22.4 The Vendor shall comply with and give notices required by laws, ordinances, rules, regulations, and lawful orders of public authorities bearing on performance of the work. The Vendor shall promptly notify the Owner if the Drawings and Specifications are observed to be at variance therewith.
- 22.5 The Vendor shall be responsible to the Owner for the acts and omissions of the Vendor's employees, Subvendors and their agents and employees, and other persons performing portions of the Work under contract with the Vendor.
- 22.6 The Vendor shall keep the premises and surrounding area free from accumulation of waste materials or rubbish caused by operations under the Contract.
- 22.6.1 At completion of the Work the Vendor shall remove from and about the Project all waste materials, rubbish, the Vendor's tools, construction equipment, machinery and surplus materials. The Vendor shall be responsible for returning all damaged areas to their original conditions.
- 22.7 To the fullest extent permitted by law, the Vendor shall indemnify and otherwise hold harmless the Owner, its agents and employees, and the Architect, his agents and employees, from any and all liability, suits, actions or claims, together with all costs, expenses or attorneys' fees, arising out of their performance of work or supplying materials and services in connection with this contract. This agreement to indemnify and hold harmless shall cover all suits, actions, claims or liabilities asserted against the Owner, its agents and employees, and the Architect, his agents and employees, to the extent caused in whole or part by negligent acts or omissions of the Vendor, a Subvendor, anyone directly or indirectly

employed by them or anyone for whose acts they may be liable, regardless of whether or not such claim, damage, loss, or expense is caused in part by a party indemnified hereunder. Such obligation shall not be construed to negate or abridge other rights or obligations of indemnity which would otherwise exist.

PART 2 - PRODUCTS - NOT USED

PART 3 - EXECUTION - NOT USED

END OF DOCUMENT

SECTION 009500
GENERAL AND SPECIAL INSTRUCTIONS

GENERAL INSTRUCTIONS TO BIDDERS

THE GENERAL RULES AND CONDITIONS WHICH FOLLOW APPLY TO ALL PURCHASES AND BECOME A PART OF EACH CONTRACT OR PURCHASE ORDER. BEFORE SUBMITTING ITS BID, THE BIDDER MUST REVIEW ALL INSTRUCTIONS AND SPECIFICATIONS. A BIDDER'S MISINTERPRETATION OR IGNORANCE OF SUCH INSTRUCTIONS OR SPECIFICATIONS WILL NOT EXCUSE THE BIDDER FROM COMPLYING WITH THE INSTRUCTIONS AND SPECIFICATIONS. THE BIDDER MUST ALSO REVIEW APPLICABLE STATE LAWS. IF THESE INSTRUCTIONS OR THE BID SPECIFICATIONS ARE INCONSISTENT WITH STATE LAW, STATE LAW SHALL CONTROL.

NOTE: "District" refers to the **New Castle County Vocational Technical School District**

1. BID PROPOSALS

Use the enclosed Proposal Form in submitting a Bid Proposal. The Bid Proposal must be dated and signed by an authorized representative of the bidder. Refer to Section 002113, INSTRUCTIONS TO BIDDERS, for additional information.

2. "RFP" - REQUESTS FOR PROPOSALS : N/A

3. PRE-BID MEETINGS: Waived

4. DELIVERY OF BID PROPOSALS

Sealed Bid Proposal must be received at the **address listed in the Advertisement for Bid notice**, prior to the time set for the Bid Opening. It is the responsibility of the Bidder to make certain that the Bid Proposal is in the location designated above prior to the time set for the Bid Opening. The District accepts no responsibility for any bid entrusted to the United States Postal Service, or any other delivery service or company. Bid Proposals not received in the designated location by the time set for the Bid Opening will not be considered.

5. BID OPENING

Bids will be publicly opened at the designated location at the time designated on the Proposal Form, and in the Advertisement for Bids. The purpose of the opening is to reveal the names of those bidders submitting proposals. The opening is not to serve as a forum for determining the responsiveness of each bid, or the apparent low bidder. The aggregate amount of each bid shall be disclosed. Additional information shall be disclosed at the discretion of the District.

6. POLICY AND PROCEDURE FOR THE EXAMINATION AND COPYING OF PUBLIC RECORDS

Title 29 § 10003 Delaware Code Freedom of Information Act

- (a) All public records shall be open to inspection and copying by any citizen of the State during regular business hours by the custodian of the records for the appropriate public body. Reasonable access to and reasonable facilities for copying of these records shall not be denied to any citizen. If the record is in active use or in storage and, therefore, not available at the time a citizen requests access, the custodian shall so inform the citizen and make an appointment for said citizen to examine such records as expediently as they may be made available. Any reasonable expense involved in the copying of such records shall be levied as a charge on the citizen requesting such copy.
- (b) It shall be the responsibility of the public body to establish rules and regulations regarding access to public records as well as fees charged for copying of such records. (60 Del. Laws, c. 641 § 1.)

A. Examination of Contract File

Any citizen of the State or bidder may review the contract file only after making an appointment to do so with the New Castle County Vocational Technical School District. Requests to review the records during an unannounced office visit may be denied if department personnel are busy, or if the file is in active use. Trade secrets and commercial or financial information of a privileged or confidential nature shall not be deemed public.

B. Requests for Bid Tabulations

Copies of a bid tabulation may be obtained from the New Castle County Vocational Technical School District either by mail after receipt of a written request and a self-addressed and stamped envelope, or by making an appointment to pick up copies that will be left at the Receptionist's desk. Bid tabulation and/or contract information other than the name of the successful bidder will not be given out over the telephone. Requests for bid tabulations during an unannounced office visit may be denied if work flow of department personnel will be disrupted.

C. Copying Fees

The New Castle County Vocational Technical School District reserves the right to charge a reasonable fee for the copying of any public record. Such charges must be paid to the New Castle Vocational Technical School District prior to receiving the copies.

7. STATUS OF PROPOSALS

- A. Unless otherwise stated in the Special Instructions or on the Proposal Form, the Proposal submitted by bidders shall be binding for a period of 60 days from the date the bids are opened. Requests for Proposals shall be binding for a period of 90 days.
- B. Bids may be withdrawn up to the time of the bid opening upon request of the bidder. Such a request must be in writing and received by the New Castle County Vocational Technical School District prior to the time stated for the bid opening. Timely requests submitted by facsimile or telegram will be honored.
- C. Waiver - The District reserves the right to waive any failure to conform to the instructions or specifications if the waiver: (1) does not involve a mandatory statutory requirement; (2) does not provide a competitive advantage to one or more bidders; and (3) is in the best interest of the District.
- D. Bidders may take exception to the terms and conditions of the instructions and/or specifications. Exceptions must be submitted prior to the opening of bids. Exceptions that do not conform to State bid law and/or create inequality in the treatment of bidders will be rejected. The bid of a bidder taking exception may be rejected if the District rejects the exception.

8. AWARDING OF BIDS

- A. The District reserves the right to award the bid to the lowest qualified bidder meeting specifications by item, in total, or any other method, whichever is deemed by the District to be in its best interest.
- B. The District reserves the right to award the bid to 2 or more firms if the advertisement for bids notifies bidders of the right of the District to make such an award and the criteria for such an award.
- C. The District reserves the right to reject any and all bids, in whole or in part, to make partial awards, to waive any irregularity, to reasonably increase or decrease quantities where estimated quantities are shown or where definite quantities are shown, and may reject any bid which indicates any omission, contains alteration of form or additions not requested or imposes conditions, or where the individual bidder should receive a total award of less than \$500.00, or offers alternate items, and make any award which is deemed to be in the best interest of the District.
- D. In the event of tie bids, the District will decide which bidder is to be awarded the contract by any criteria of its choice.
- E. The contract shall be awarded by the District and its Board(s) within 60 days after the opening of bids. Failure to do so shall be cause for rejection of all bids. Responses to Requests for Proposals shall be awarded within 90 days after the opening of Proposals. Failure to do so shall be cause for rejection of all proposals.

9. BID DEPOSIT Waived

10. FORMAL CONTRACT AND/OR PURCHASE ORDER

- A. The successful bidder shall execute the formal contract, within twenty (20) days after the award of the contract. No bidder or Vendor is to begin any work until it receives a State of Delaware Purchase Order signed by two authorized representatives of the District, properly processed through the State of Delaware Accounting Office. The Purchase Order shall serve as the authorization to proceed with work in accordance with the bid specifications and the special

instructions.

- B. The formal contract or purchase order shall incorporate by reference these General Instructions, as well as the Special Instructions and Specifications and the bidder's Proposal.

11. PERFORMANCE AND PAYMENT BONDS Waived

12. FAILURE TO COMPLY WITH CONTRACT: NEW AWARD: SUPERVISION

If any person entering into a contract under the authority of this chapter neglects or refuses to perform it or fails to comply with the terms thereof, the District will terminate the contract and proceed to award a new contract in accordance with the provisions of Chapter 69, Title 29 of the Delaware Code, or may require the surety on the performance bond to complete the contract in accordance with the terms of the performance bond.

Should a contractor/supplier fail to perform under the conditions of this contract, the District reserves the right to purchase the item or items on the open market and charge to the contractor/supplier or deduct from any monies owed the contractor/supplier, the difference between the bid price and the purchase price. However, no such action will be taken without first notifying the contractor/supplier by certified letter and giving him reasonable time to reply, but in no event longer than 10 days from the mailing of the certified letter. Failure to supply items as bid may be cause for removal of a bidder from our vendor bid list.

13. CONTRACT FOR PUBLIC BUILDINGS: LISTING SUBCONTRACTORS: BIDDER AS SUBCONTRACTOR: SUBSTITUTION OF SUBCONTRACTORS: PENALTIES: SUBCONTRACTING LIMITATION N/A

14. WAGE PROVISIONS IN PUBLIC CONSTRUCTION CONTRACTS FAILURE TO PAY PREVAILING WAGE RATES: PENALTY N/A

15. PREFERENCE FOR DELAWARE LABOR: STIPULATION IN CONTRACT

In the construction of all public works for the State or any political subdivision thereof, or by persons contracting with the State or any political subdivision thereof, preference in employment of laborers, workmen or mechanics, shall be given to bona fide legal citizens of the State, who have established citizenship by residence of at least ninety days in the State. Any person, company or corporation who violates the provisions of this section shall pay a penalty to the Secretary of Finance equal to the amount of compensation paid to any person in violation of this section.

16. NON-DISCRIMINATION

In performing this work the successful bidder agrees to the following:

- A. The successful bidder will not discriminate against any employee or application for employment because of race, creed, color, sex, national origin, age or disability. The vendor will take affirmative action to ensure that applicants are employed, and that employees are treated during employment, without regard to their race, creed, color, sex, national origin, age or disability. Such action shall include, but not be limited to, the following: Employment, upgrading, demotion, or transfer; recruitment; layoff or termination; rates of pay or other forms of compensation; and selection for training, including apprenticeship.
- B. The successful bidder will, in all solicitations or advertisements for employees place by or on behalf of himself, state that all qualified applicants will receive consideration for employment without regard to race, creed, color, sex, national origin, age or disability.

17. EQUAL OPPORTUNITY EMPLOYER

The School District is an equal opportunity employer and does not discriminate or deny services on the basis of race, color, creed, national origin, sex, disability, or age.

18. INSURANCE - LIABILITY

The successful bidder shall maintain, at its expense, the following insurance:

A. Public Liability and Automobile Liability Insurance

1. The policy is to be provided for both the owner and the contractor.
2. Minimum coverage for bodily injury shall be \$500,000 for any one individual and

- \$1,000,000 for any one accident.
 3. Minimum coverage for property damage shall be \$500,000 for any one accident.
 4. Policies shall include completed operations, owners and contractors Protective Liability and Contractual Liability coverage, including protection against claims arising out of the activities of subcontractors in the same minimum amounts stated above.
 5. If the project involves excavations, deep trenching, or blasting, endorsements to the policy should be obtained to cover these hazards.
 6. Certificates of insurance must be filed with the owner guaranteeing fifteen (15) days notice prior to cancellation.
 - B. Builders Risk Policy
 1. The builders risk policy shall be an all risk coverage policy.
 2. The policy shall be in the name of the owner and prime contractor, jointly, "as their interests may appear."
 3. On new construction or complete additions, the policy will be carried on a completed value basis.
 4. On renovation projects, the policy will be covered by either an installation floater or a separate policy of sufficient dollar amount to fully cover the cost of the materials stored.
 5. If it is your policy to pay for material not stored on the site, either a separate certificate of insurance must be issued or a rider must be added to the existing builders risk policy. The amount of coverage must be sufficient to cover all materials stored off the site.
 6. Certificates of insurance must be filed with the owner guaranteeing fifteen (15) days notice prior to cancellation.
 - C. Worker's Compensation Including Employee's Liability
 1. Minimum limit on Employee's Liability to be \$100,000 minimum limit for all employees working at one site.
 2. Certificates of insurance must be filed with the owner guaranteeing fifteen (15) days notice prior to cancellation.
19. LICENSES, FEES, PERMITS, TAXES, AND STATE LAWS as applicable
In the performance of this Contract the successful Bidder is required to comply with all applicable Federal, State, and Local laws, ordinances, codes, and regulations. The cost of permits, insurance, taxes, and other relevant costs required in the performance of the Contract shall be borne by the successful Bidder. All Delaware Laws in reference to construction shall be as binding as though quoted in full herein and their application shall be fully adhered to by all parties affected hereby. The vendor shall furnish upon request any or all of the referenced items.
20. WAGE SCALE – PREVAILING
Prevailing wage is applicable to labor hours when affixing items to building elements.
21. PATENTS, TRADEMARKS, AND COPYRIGHTS
The supplier shall hold free of any liability, the School District and the officers and employees, of any costs or expenses arising from patent, trademark or copyright infringement incurred by use of any item supplied or process used in performance of this Contract.
22. COVENANT AGAINST CONTINGENT FEES
The bidder warrants that no person or selling agency has been employed or retained to solicit or secure the Contract upon an agreement of understanding for a commission or percentage, brokerage, or contingent fee, excepting bona fide employees or bona fide established commercial or selling agencies maintained by the bidder for the purpose of securing business. For breach or violation of this warrantee the School District shall have the right to annul the Contract without liability or at its discretion to deduct from the contract price or otherwise recover the full amount of such commission, percentage, brokerage or contingent fees.
23. TAXES - EXEMPT
Since the School District is exempt, prices quoted shall not include Federal taxes or State of Local taxes. Tax Exemption number is 51-6000279.
24. TRADE DISCOUNTS
All prices offered must be lowest net price after trade discounts have been considered. Bids offering a

percentage off list prices will not be accepted unless; (1) Specifically requested in that manner; (2) A copy of the referenced price list accompanies the bid.

25. COMMERCIAL WARRANTY AND GUARANTEE CERTIFICATE

The supplier agrees that the supplies or services furnished under the Contract shall be covered by the most favorable commercial warranties the supplier gives to any customer for such supplies or services and that the rights and remedies provided herein are in addition to and do not limit any rights afforded to the District by any other clauses of the Contract. A final payment for performance shall not relieve the successful bidder of responsibility for faulty materials or workmanship.

26. INTERPRETATION OF SPECIFICATIONS

Should any bidder be in doubt as to the intention and meaning of the specifications, he may make inquiry to the Architect. Questions received less than seven (7) working days before the opening of bids may not be considered. All questions in order to be considered must be submitted in writing.

27. EXAMINATION OF SITE AND OTHER CONDITIONS BEARING ON THIS WORK

Before submitting proposal, bidders shall fully inform themselves of the nature of the work by personal examination of the site, and by such means as they consider necessary, as to matters, conditions, or considerations bearing on or in any way affecting the preparation of their proposal. A bidder shall not at any time after the submission of his proposal claim that there is any misunderstanding in regard to the location, extent, or nature of the work to be performed. No claims for any extra will be allowed because of alleged impossibilities in the production of the results specified, or because of inadequate or improper plans or specifications, and whenever a result is required, the successful bidder shall furnish any and all extras and make any changes needed to produce, to the satisfaction of the District, the required results at no expense to the District.

Failure of the bidder to thoroughly understand all aspects of the solicitation before submitting their bid shall not be sufficient cause to permit withdrawal of its bid nor secure relief on pleas of error after the contract is awarded.

28. BRAND NAMES AND APPROVED EQUAL

- A. Where a particular manufacturer or several manufacturers, brands or models are referenced, it is to be interpreted as indicating the type or quality of material, and shall be interpreted to include an "approved equal". Bids may be considered on models or brands or products of manufacturers other than those specified if the items being substituted were approved by the designee of the District.
- B. Where a manufacturer, brand, or model is referenced in the bid specifications, the absence of a reference to a different manufacturer, brand, or model in the bidder's proposal shall be interpreted as a bid on the manufacturer, brand, or model specified. Where several manufacturers or models are referenced as being equally acceptable and the bidder does not indicate what particular model or brand they are offering, the Designee of the District shall have the right to select any brand or model referenced.
Only one bid per item will be considered. If a vendor submits more than one bid on an item, none of the vendor's bids on that item will be considered.
- C. The Board of Education of the District shall be the sole judge as to whether or not items submitted meet specifications or whether or not items being bid are equal. Any attempt to "resell" or disqualify other supplies while the proposals are being analyzed may be reason for your bid to be disqualified.
- D. All items furnished under the Contract must be new and unused, latest models (unless otherwise specified) and free from all defects. The foregoing excepts exchange, normal "rebuilt" items, where specified.

29. SAMPLES AND DESCRIPTIVE LITERATURE

- A. When requesting approval to bid models, brands or products of manufacturers other than those specified, such a request must be made seven (7) days prior to the time of the bid opening, and accompanied by catalog cuts and/or detailed specifications. The District may also request bidders to submit samples for examination and appraisal.
- B. Requested samples shall be submitted at no cost to the District and may be required by the District either prior to, at the time of the bid opening, or within ten calendar days following the request. Time of submission of samples shall be specified in the specifications. Samples shall be specified in the specifications. Samples not provided as requested, will be reason to reject

the bid for that item. All such samples shall be identified as to the supplier, model number, bid item number and other information that may be required; these samples will be returned after evaluation. Suppliers shall have the responsibility of picking up their samples within two weeks after notification. Samples not removed after two weeks will automatically become the property of the District at no charge.

30. RESPONSIBILITY FOR DAMAGE AND CARE OF SCHOOL PROPERTY

The Supplier in the performance of this Contract will be held financially responsible for any damage to the grounds, buildings, or equipment caused by him, his subcontractors or employees, or other persons engaged in the performance of the Contract.

Every reasonable effort shall be made by workmen to proceed with the work as described in these specifications in a manner accepted in trade circles as the highest level of workmanship. The successful bidder for this work shall be responsible for all damage to other work caused by his workmen or through the neglect of his workmen on the site.

Workmanlike care shall be expected at all times in performing the work. It shall be the responsibility of the successful bidder to repair or replace all damaged property, the damage for which he, or anyone working under his direction is responsible.

31. SUPPLIER CLEAN-UP

All debris resulting from the supplier's delivery and installation shall be disposed of entirely by the supplier in an efficient and expeditious manner as required and directed by the District Designee. The successful bidder shall at all times keep the premises free from accumulation of waste materials or rubbish caused by his employees or work. District-owned trash receptacles are not to be used by the vendor without prior approval.

32. STORAGE OF MATERIALS

Every effort shall be made by the successful bidder to schedule delivery of materials so that a minimum of storage space is required. The successful bidder shall not encumber the premises with his materials and shall store all materials in a place designated by the New Castle County Vocational Technical School District or its representative. The District will not be responsible for any damage to or theft of tools or materials used in this work.

33. UNPACKING AND ASSEMBLING

All work described in the specifications regarding unpacking, assembling, and placement of all movable furniture and/or equipment must be completed within five (5) days after furniture and/or equipment is received on the site unless prior approval is received.

Any bidder failing to unpack and assemble knockdown equipment and furniture will be charged (deduction will be made from billing) a fee to cover the District's cost of unpacking and assembling.

34. SERVICE

Each bidder may be required to submit a signed statement to the effect he can furnish service by factory trained personnel Monday to Friday during the hours of 8:00 a.m. - 4:00 p.m.

35. SCHEDULE FOR PERFORMANCE OF WORK

All work described in these specifications must be completed with reasonable promptness. The District shall be the sole judge of what is "reasonably prompt" under the circumstances. If the successful bidder does not begin the work in a reasonable amount of time, it will be notified that if it fails to initiate the work promptly, the contract may be terminated and the District will forthwith proceed to collect for nonperformance of the work.

36. ORDERING

All items or services to be furnished under the Contract will be ordered by the issuance of a Purchase Order signed by two authorized representatives of the District. This document must be in the hands of the successful bidder prior to any work commencing on the Contract.

37. DELIVERY, INSPECTION, ACCEPTANCE, AND PACKAGING

A. All supplies, materials, equipment, goods, and services are to be delivered postpaid to the location or locations indicated on the Proposal Form, Specifications, or Purchase Order. No labor will be provided to help unload any product under Contract.

- B. The delivery of goods or items furnished under the terms of the Contract shall not be considered as acceptance thereof until the goods are inspected. The District shall have a reasonable opportunity to inspect. If, for example, goods are delivered on August 1, the District may not have a reasonable opportunity to inspect such goods until September or October. In all events, shipping invoices or other documents sent with goods shall not be controlling with respect to the timing of inspection. The inspection and test by the District of any supplies or lots thereof does not relieve the supplier from any responsibility regarding defects or other failure to meet the Contract requirements, which may be discovered subsequent to delivery. Except as otherwise provided in the Contract, acceptance shall be conclusive except as regards to Patent defects, fraud, or such gross mistakes as amount to fraud.
- C. Any item to be supplied as a result of this Contract shall be subject to inspection and test by the Ordering Office, to the extent practicable, at all times and places including the period of manufacture and in any event prior to acceptance.
- D. In case any item or lots of items are found to be defective in material or workmanship or otherwise not in conformity with the requirements of the Contract, the Ordering Office shall have the right to either reject them (with or without instructions as to their disposition) or to require their correction. Items or lots of items which have been rejected or required to be corrected shall be removed or, if required by the Ordering Office as they may deem appropriate, corrected in place by and at the expense of the supplier promptly after notice, and shall not thereafter be tendered for acceptance unless the former rejection or requirement of correction is disclosed. If the supplier fails to promptly remove such items or lots of items which are required to be removed, or promptly to replace or correct such items or lots of items, the District either (1) may re-contract or otherwise, replace or correct such items and charge the supplier the cost occasioned the District thereby, or (2) may terminate the Contract for default as provided in the clause of the Contract entitled "Failure to comply with Contract".
- E. Acceptance or rejection of any items shall be made as promptly as practicable after delivery, except as otherwise provided in the Contract; but failure to inspect and accept or reject items shall neither relieve the supplier from responsibility for such items as are not in accordance with the Contract requirements nor impose liability on the District therefore.
- F. Neither the School District nor other Ordering Office will assume responsibility for damage to any rejected delivery caused by weather, improper warehousing, or mishandling.
- G. All outer packs of items delivered under the Contract (except subsistence items delivered to cafeterias) must be marked with the Purchase Order/Contract number and item identification. Failure to provide adequate identifying markings may result in refusal of the delivery.
- H. Unless otherwise stated, all prices include delivery and placement within the ship-to-address in that area specified in the Contract or Purchase Order.
- I. Collect shipments will not be accepted.
- J. All shipments shall be F.O.B. point of destination as indicated in the Proposal or on the Purchase Order.

38. INVOICES

Invoices must be completely identifiable, supported by delivery receipts where specified, and contain the following minimum information:

- 1. Purchase Order/Contract number.
- 2. Delivery destination as it appears on the Purchase Order.
- 3. Contract item number, quantity and description of item billed.
- 4. Unit price and extended price of each item.
- 5. Total amount of invoice.
- 6. Any prompt payment discount offered.

39. INDEMNIFICATION

By submitting a bid, all bidders agree that in the event they are awarded a contract, they will indemnify and otherwise hold harmless the District, its agents and employees from any and all liability, suits, actions or claims, together with all costs, expenses or attorneys' fees, arising out of their performance of work or supplying materials and services in connection with the contract. This agreement to indemnify and hold harmless shall cover all suits, actions, claims or liabilities asserted against the District, its agents and employees, regardless of whether such suits, actions, claims or liabilities are based upon acts or failures to act attributable to the District or its employees or agents, to the extent that it shall be also determined that the acts, or failure to act are attributable, in whole or in part, to such bidders or its employees or agents.

40. ASSIGNMENT OF ANTITRUST CLAIMS

As consideration for the award and execution by the Board(s) of this contract, the successful bidder hereby grants, conveys, sells, assigns, and transfers to the State of Delaware all of its right, title and interest in and to all known or unknown causes of action it presently has or may now or hereafter acquire under the antitrust laws of the United States and the State of Delaware, relating to the particular goods or services purchased or acquired by the Board(s) pursuant to this contract.

41. HAZARDOUS MATERIALS

As required in the Hazardous Chemical Information Act of June, 1984, all vendors supplying any materials that may be defined as hazardous, must provide Material Safety Data Sheets for those products. Any chemical product should be considered hazardous if it is known to be present in the work place, and if employees may be exposed under normal conditions or in any foreseeable emergency situation.

Material Safety Data Sheets must be provided directly to each School along with the shipping slips that includes those products.

42. CONTRACT DOCUMENTS

These General Instructions and any Special Instructions, Bid Specifications, Requests for Bid, Bid Proposal Form, Purchase Order, and Contract shall be a part of and constitute the contract entered into by the District and any successful bidder. In the event there is any discrepancy between any of the foregoing contract documents, the following order of documents governs so that the former prevails over the latter: Contract, Purchase Order, Bid Specifications, Special Instructions, General Instructions, Requests for Bid and Bid Proposal Form.

43. THE CONTRACT

This Contract shall be governed by Delaware law, and any dispute concerning the interpretation or application of this Contract, and any documents incorporated by reference into this Contract, or any materials supplied or work performed under this Contract must be heard in Delaware.

44. TRANSFER OF BIDS

The District named in this bid and the successful bidder may reach an agreement to make available to any agency or school district in the State the bid prices submitted for this contract. Where such an agreement exists, the District named shall have access to purchase under the contract.

FURNITURE, FIXTURES & EQUIPMENT – DELIVER AND INSTALL – NEW CASTLE COUNTY VOCATIONAL
TECHNICAL SCHOOL DISTRICT

SPECIAL PROVISIONS

1. CONTRACT REQUIREMENTS:

This contract will be issued to cover the **Furniture** requirements for Howard High School - Furniture, as noted in this project manual dated **November 6, 2017**.

2. CONTRACT PERIOD:

Each vendor's contract shall be valid for a period from **December 29, 2017** through completion.

3. PRICES

Prices will remain firm for the term of the contract.

4. MANDATORY INSURANCE REQUIREMENTS

A. Before any work is done hereunder, the Certificate of Insurance and/or copies of the insurance policies, referencing the contract number stated herein, shall be filed with the State.

The certificate holder is as follows:

New Castle County Vocational Technical School District
1417 Newport Road
Wilmington, Delaware 19804

5. BASIS OF AWARD:

The Owner shall award this contract to the lowest responsible and responsive bidder(s) who best meets the terms and conditions of the bid.

The Owner reserves the right to reject any or all bids in whole or in part, to make multiple awards, partial awards, award by types, item by item, or lump sum total, whichever may be most advantageous to the New Castle County Vocational Technical School District.

6. HOLD HARMLESS:

The successful bidder agrees that it shall indemnify and hold the New Castle County Vocational Technical School District and all its agencies harmless from and against any and all claims for injury, loss of life, or damage to or loss of use of property caused or alleged to be caused by acts or omissions of the successful bidder, its employees, and invitees on or about the premises and which arise out of the successful bidder's performance, or failure to perform as specified in the Agreement.

7. NON-PERFORMANCE:

In the event the vendor does not fulfill its obligations under the terms and conditions of this contract, the ordering agency may purchase equivalent product on the open market any difference in cost between the contract prices herein and the price of open market product shall be the responsibility of the vendor. Under no circumstances shall monies be due the vendor in the event open market products can be obtained below contract cost. Any monies charged to the vendor may be deducted from an open invoice.

8. PAYMENT:

The agencies or school districts involved will authorize and process for payment each invoice within thirty (30) days after the date of receipt.

9. PRODUCT CERTIFICATION - * IMPORTANT *

Where applicable provide product certification, including the following:

1. LATERAL FILES — BIFMA; LF-1--1978, including latest amendments.
2. DESKS - BIFMA; D-1-1981, including latest amendments.
2. CHAIRS - American National standard Institute; X5.I-1977 and X5.Ia—1979, including latest amendments.

-AND-

Flammability; BIFMA F-1-1978, including latest amendments.

Any furniture submitted on the bid MUST meet the above standards.

NOTE: ANSI, BIFMA Certification Documents must be submitted with bid.

10. DELIVERY/SCHEDULE:

For bidding purposes assume F.O.B. delivered to New Castle County Vocational Technical School District

The successful vendor(s) shall coordinate delivery with the Construction Manager/Architect or Owner.

Vendor's representative must be present at time of delivery to coordinate installation and supervision of installation team.

Deliveries and installation shall be made per schedule in Section 002113 Instructions to bidders. In the event that there are unforeseen circumstances which delay construction, the furniture vendor(s) will be made aware of changes to installation schedule. **The vendor (s) should be prepared to extend installation time as required at no additional expense to New Castle County Vocational Technical School District.**

11. LOADING DOCK ACCESS:

There is limited loading space for conveying furniture. Please note that a limited number of trucks at a time can be accommodated on site. Due to this circumstance, scheduling of deliveries is

imperative. Please familiarize yourself with the site prior to installation.

12. ALTERNATE BIDS AND SUBSTITUTIONS:

All alternate bids/substitutions must be accompanied with the following information for each item in order to be considered for award.

1. Completed bid forms
2. Written list, stating deviations from specified product.
3. Product literature and manufacturers specifications.
4. Applicable color and finish charts or samples.
5. Warranty Information.

All vendors should also be prepared to provide a sample of the exact item bid for evaluation purposes within 48 hours of a request to provide this information. Failure of a vendor to meet any of these terms will result in an automatic rejection of the vendor's bid for items that do not comply with these requirements.

New Castle County Vocational Technical School District and the Architect reserve sole discretion on the final selections based on any and all criteria and any or all General Conditions, Special Instructions or Supplementary Conditions.

13. QUANTITIES:

Quantities listed in this Specification are the anticipated needs for this contract. Except where budget constraints would prohibit ordering those quantities, the quantities stated are, to the best of the New Castle County Vocational Technical School District's knowledge, the minimum amounts. The right to increase or decrease quantities is reserved and the unit price quoted on the bid form shall remain as quoted for the contract period.

14. INSTALLATION:

The successful vendor(s) shall be responsible for complete delivery, installation of all components of furniture, installation and attachment of wall hung units, hanging file accessories, disposal of all packing materials, assembly and set-up of all items awarded. In the event that there are incidental parts and pieces or attic stock that is unused at the time of installation, these pieces must be clearly marked and placed in storage on the site as directed by Construction Manager and/or Owner.

15. LEAD TIMES:

For each item, bidders must indicate the delivery lead time after receipt of order.

NOTE: In the event that due to circumstances, furniture delivery is not achieved in time, Vendor(s) shall provide acceptable loaner furniture to the School for the smooth operation of school program, until furniture arrives. This would be provided at no expense to the Owner.

16. MULTIPLE BIDS:

Only one bid may be submitted for each item. Bids will be rejected where there are multiple offers.

17. CUSTOMERS OWN MATERIAL (COM):

Bidders will be responsible for ordering the fabric, COM per the specifications where applicable and having it shipped to the manufacturer.

18. PUNCH LIST:

Vendor(s) shall complete punch list items in a timely manner. Final payment will not be issued until punch list items are complete to Owner's satisfaction

END OF SECTION

SECTION 012600

CONTRACT MODIFICATION PROCEDURES

PART 1 - GENERAL

1.01 SECTION INCLUDES

- A. Refer to provisions in AIA Document A251-2007, GENERAL CONDITIONS OF THE CONTRACT, for requirements in addition to those specified in Division 1 for work related to affixing items directly to the structure of the building.

1.02 REQUIREMENTS INCLUDED

- A. Process and implement Change Orders in accordance with schedule and procedures established in the contract documents.
- B. Designate in writing the member(s) of the Vendor's organization who:
 - 1. Is authorized to accept changes in the work.
 - 2. Is responsible for informing others in the Vendor's employ of the authorizing of changes in the work.
- C. The Owner will designate in writing his representative who is authorized to execute Change Orders.

1.03 RELATED REQUIREMENTS

- A. Section 007300: Supplementary Conditions
- B. Section 012900: Payment Procedures

1.04 PRELIMINARY PROCEDURES

- A. Owner or Architect may initiate changes by submitting a Contract Modification Request to Contractor. Request will include:
 - 1. Detailed description of the change, products, and location of the change in the project.
 - 2. Supplementary or revised drawings and specifications.
 - 3. The projected time span for making the change, and a specific statement as to whether overtime work is, or is not, authorized.
 - 4. A specific period of time during which the requested price will be considered valid.
 - 5. Such request is for information only, and is not an instruction to execute the changes, nor to stop work in progress.
- B. Vendor may initiate changes by requesting the Architect to issue a Contract Modification Request. The Vendor's request shall contain:
 - 1. Description of the proposed changes.
 - 2. Statement of the reason for making the changes.
 - 3. Statement of the effect on the Contract Sum and the Contract Time.
 - 4. Statement of the effect on the work of separate Vendors.

5. Documentation supporting any change in Contract Sum or Contract Time, as appropriate.
 - C. Format for Contract Modification Requests shall be as issued by the Architect.
- 1.05 CHANGE ORDER AUTHORIZATION
- A. When the information in the Contract Modification Request is complete, it will be submitted to the Architect for review and forwarded to the Owner.
 - B. If the change is agreed to by the Owner, the Architect will prepare a Change Order and forward it to the Vendor for signature. The Vendor will then return it to the Architect, who will obtain authorization from the Owner. Once this authorization is received, the contract sum may be adjusted by entering the Change Order on the forms required in Section 012900, Payment Procedures.
- 1.06 DOCUMENTATION OF PROPOSALS AND CLAIMS
- A. Support each quotation for a lump-sum proposal, and for each unit price which has not previously been established, with sufficient substantiating data to allow Architect and Owner to evaluate the quotation.
 - B. On request provide additional data to support time and cost computations:
 1. Labor required.
 2. Equipment required.
 3. Products required.
 - a. Recommended source of purchase and unit cost.
 - b. Quantities required.
 4. Taxes, insurance and bonds.
 5. Credit for work deleted from contract, similarly documented.
 6. Overhead and profit.
 7. Justification for any change in Contract Time.
 - C. Support each claim for additional costs, and for work done on a time-and-material/force account basis, with documentation as required for a lump-sum proposal, plus additional information:
 1. Name of the Owner's authorized agent who ordered the work, and date of the order.
 2. Dates and times work was performed, and by whom.
 3. Time record, summary of hours worked, and hourly rates paid.
 4. Receipts and invoices for:
 - a. Equipment used, listing dates and times of use.
 - b. Products used, listing of quantities.
 - c. Subcontracts.
 - D. Refer to General Conditions of the Contract for other requirements.

END OF SECTION

SECTION 012900

PRICE AND PAYMENT PROCEDURES

PART 1 - GENERAL

1.01 GENERAL PROVISIONS

- A. Refer to provisions in AIA Document A251-2007, GENERAL CONDITIONS OF THE CONTRACT, for requirements in addition to those specified in Division 1 for work related to affixing items directly to the structure of the building.

1.02 REQUIREMENTS INCLUDED

- A. Submit Applications for Payment to Architect in accordance with the schedule and procedures established in the Contract Documents.

1.03 RELATED REQUIREMENTS

- A. Owner-Contractor Agreement.
- B. Conditions of the Contract: Article 8, PAYMENT.
- C. Section 013000: Administrative Requirements
- D. Section 017000: Execution and Closeout Requirements

1.04 FORMAT AND DATA REQUIRED

- A. Submit itemized applications typed on AIA Document G702, Application and Certificate for Payment, and Continuation Sheet G703.
- B. Provide itemized data on Continuation Sheet:
 - 1. Format, schedules, line items and values: Duplicates of those of the schedule of values previously accepted by the Architect.

1.05 PREPARATION OF APPLICATIONS FOR PROGRESS PAYMENTS

- A. Form: AIA Document G702:
 - 1. Fill in required information, including that for Change Orders executed prior to date of submittal of application.
 - 2. Fill in summary of dollar values to agree with respective totals indicated on Continuation Sheets.
- B. Continuation Sheets:
 - 1. Line items of components of Work will be subject to Owner's review and approval under the Provisions of Section 013000 ADMINISTRATIVE REQUIREMENTS, and the General Conditions. Continuation Sheets shall follow Schedule of Values submitted at start of job.
 - 2. Fill in total list of all scheduled components of Work, with item number and scheduled dollar value for each item. Fill in values of work completed in period.
 - 3. Fill in dollar value in each column for each scheduled line item when work has been performed or products stored; round off values to nearest dollar.

4. List each Change Order executed prior to date of submission, at the end of the Continuation Sheets; list by Change Order Number, and description, as for an original component item of work.

1.06 PREPARATION OF APPLICATION FOR FINAL PAYMENT

- A. Fill in Application form as specified in progress payments.

1.07 SUBMITTAL PROCEDURES

- A. Application:
 1. Submit completed Invoice to Architect by the date stipulated in the Project Manual.
- B. Number: Submit 3 copies of each Invoice.

END OF SECTION

SECTION 016000

PRODUCT REQUIREMENTS

PART 1 - GENERAL

1.01 REQUIREMENTS INCLUDED

- A. All material and equipment incorporated into the Work shall:
 - 1. Conform to applicable specifications and standards.
 - 2. Comply with size, make, type and quality specified, or as specifically approved in writing by the Architect.
- B. Manufactured and Fabricated Products shall conform to the following requirements:
 - 1. Design, fabricate and assemble in accord with the best engineering and shop practices.
 - 2. Manufacture like parts of duplicate units to standard sizes and gauges, to be interchangeable.
 - 3. Two or more items of the same kind shall be identical, by the same manufacturer.
 - 4. Products shall be suitable for service conditions.
 - 5. Equipment capacities, sizes and dimensions shown or specified shall be adhered to unless variations are specifically approved in writing.
- C. Do not use material or equipment for any purpose other than that for which it is designated or is specified.
- D. Materials removed from existing structures shall not be re-used in the completed work unless specifically indicated or specified.
- E. For material and equipment specifically indicated or specified to be re-used in the Work:
 - 1. Use special care on removal, handling, storage and reinstallation, to assure proper function in the completed Work.
 - 2. Arrange for transportation, storage and handling of products which require off-site storage, restoration or renovation. Pay all costs for such work.

1.02 MANUFACTURER'S INSTRUCTIONS

- A. When Contract Documents require that installation of work shall comply with manufacturer's printed instructions, obtain and distribute copies of such instructions to parties involved in the installation, including two copies to Architect.
 - 1. Maintain one set of complete instructions at the job site during installation and until completion.
- B. Handle, install, connect, clean, condition and adjust products in strict accord with such instructions and in conformity with specified requirements.
 - 1. Should job conditions or specified requirements conflict with manufacturer's instructions, consult with Architect for further instructions.
 - 2. Do not proceed with work without clear instructions.

- C. Perform work in accord with manufacturer's instructions. Do not omit any preparatory step or installation procedure unless specifically modified or exempted by Contract Documents.

1.03 TRANSPORTATION AND HANDLING

- A. Arrange deliveries of Products in accord with construction schedules, coordinate to avoid conflict with work and conditions at the site.
 - 1. Deliver Products in undamaged condition, in manufacturer's original containers or packaging, with identifying labels intact and legible.
 - 2. Immediately on delivery, inspect shipments to assure compliance with requirements of Contract Documents and approved submittals, and that Products are properly protected and undamaged.
- B. Provide equipment and personnel to handle Products by methods to prevent soiling or damage to Products or packaging.

1.04 STORAGE AND PROTECTION

- A. Store Products in accord with manufacturer's instructions, with seals and labels intact and legible.
 - 1. Store Products subject to damage by the elements in weathertight enclosures.
 - 2. Maintain temperature and humidity within the ranges required by manufacturer's instructions.
- B. Exterior Storage.
 - 1. Store fabricated Products above the ground, on blocking or skids, prevent soiling or staining. Cover Products which are subject to deterioration with impervious sheet coverings; provide adequate ventilation to avoid condensation.
 - 2. Store loose granular materials in a well-drained area on solid surfaces to prevent mixing with foreign matter.
- C. Arrange storage in a manner to provide easy access for inspection. Make periodic inspections of stored Products to assure that Products are maintained under specified conditions, and free from damage or deterioration.
 - 1. Store flammable materials so as to prevent contact with flames and fire. Conform with manufacturer's recommendations and local laws.
- D. Protection After Installation:
 - 1. Provide substantial coverings as necessary to protect installed Products from damage from traffic and subsequent construction operations. Remove when no longer needed.

1.05 SUBSTITUTIONS AND PRODUCT OPTIONS

- A. Vendor's Options.
 - 1. For Products specified by naming several Products or manufacturers, select any one of the Products or manufacturers named which complies with the specifications.
 - 2. For Products specified by naming one or more Products or manufacturers and "or equal", Bidders must, during the bidding period, submit a request for substitutions for any Product or manufacturer not specifically named. See provisions in Paragraph 1.05B.

- B. Substitutions.
1. Until a date no later than seven (7) days before the date Bids are due, Architect will consider written requests from bidders for substitution of Products. Architect will review requests and will notify Bidders in an Addendum if the requested substitution is acceptable.
 2. Submit a separate request for each Product, supported with complete data, with drawings and samples as appropriate, including:
 - a. Comparison of the qualities of the proposed substitution with that specified.
 - b. Changes required in other elements of the work because of the substitution.
 - c. Effect on the construction schedule.
 - d. Cost data comparing the proposed substitution with the Product specified.
 - e. Any required license fees or royalties.
 - f. Availability of maintenance service, and source of replacement materials.
 3. Architect shall be the judge of the acceptability of the proposed substitution.
 4. A request for a substitution constitutes a representation that Bidder:
 - a. Has investigated the proposed Product and determined that it is equal to or superior in all respects to that specified.
 - b. Will provide the same warranties or bonds for the substitution as for the Product specified.
 - c. Will coordinate the installation of an accepted substitution into the Work, and make such other changes as may be required to make the Work complete in all respects.
 - d. Waives all claims for additional costs, under his responsibility, which may subsequently become apparent.

PART 2 - PRODUCTS – NOT USED

PART 3 - EXECUTION – NOT USED

END OF SECTION

SECTION 01700

EXECUTION AND CLOSEOUT REQUIREMENTS

1.01 RECORD DOCUMENTS

- A. Refer to provisions in GENERAL CONDITIONS, Paragraph 3.91.

1.02 CLEANING UP

- A. Refer to provisions in GENERAL CONDITIONS.

1.03 BREAKAGE AND REPAIR

- A. Any new or existing work damaged during and due to construction operations shall be repaired or replaced in a satisfactory manner by the Vendor causing such damage.

1.04 WARRANTIES AND GUARANTEES

- A. Refer to Paragraph 7.1 in the GENERAL CONDITIONS, AIA A251-2007 for the general warranty applying to this project.

1.05 CORRECTION OF WORK

- A. Refer to Paragraph 6.5 in the GENERAL CONDITIONS, AIA A251-2007.

1.06 OPERATION & MAINTENANCE INSTRUCTIONS & MANUAL

- A. Before final payment, the Vendor shall collect, neatly assemble, and turn over to the Owner, manufacturer's operating and service instruction books, cards, manuals, diagrams, etc., for each piece of equipment furnished under this contract and for other items requiring maintenance. Material shall be collected into a loose leaf manual format complete with a Table of Contents.
- B. Refer to other Sections of the Specifications for specific requirements, including any requirements for instructional periods for Owner's personnel.

1.07 DOCUMENTS REQUIRED PRIOR TO FINAL PAYMENT

- A. Prior to submission of an invoice for final payment, and before the issuance of a final certificate for payment in accordance with the provisions of the General Conditions, the Vendor shall file the following papers with the Architect:
 - 1. Warranties: See paragraph in this section. Submit only special warranties and guarantees. General warranty as described in Paragraph 3.5 of the GENERAL CONDITIONS applies to the project without reiteration in a separate document.
 - 2. Operation and Maintenance Manuals: See paragraph in this section.
 - 3. Project Record Documents: See paragraph in this section.

END OF SECTION

SECTION 120000

FURNITURE

PART 1 - GENERAL

1.01 WORK INCLUDED

- A. Provision and set-up/installation of furniture/accessories and equipment listed at the end of this section, complete with wiring and/or fixtures, where applicable.

1.02 SUBMITTALS

- A. General: Submit the following:
1. Product data for each item specified.
 2. Samples for color selection (manufacturer's standard color board with actual material samples attached), including wood finishes.
 3. Samples for finish selection.
 4. Product test reports from and based on tests performed by qualified independent testing laboratory acceptable to authorities having jurisdiction, evidencing that, where applicable, items/finishes comply with requirements specified for fire performance characteristics and sound absorption performance.
 5. Details of standard warranties provided by manufacturer/installer.
 6. Maintenance instructions: Provide 1 copy each to Owner and Architect/Interior Designer. Before final payment, the Contractor shall collect, neatly assemble, and turn over to the Owner, manufacturer's operating and service instruction books, cards, manuals, diagrams, etc., for each type of item furnished under this contract and for items requiring maintenance. Material shall be collected into a loose-leaf manual format complete with a Table of Contents.
 - a. Include instruction for ordering of additional components, accessories and spare parts and maintenance items.

1.03 QUALITY ASSURANCE

- A. Fire Performance Characteristics: Provide material with surface-burning characteristics as indicated below, as determined by testing assembled materials composed of facings and backings identical to those required in this Section, per ASTM E 84, by a testing organization acceptable to authorities having jurisdiction.
1. Flame spread: 25 or less.
 2. Smoke Developed: 450 or less.

1.04 DELIVERY, STORAGE, HANDLING AND INSTALLATION

- A. Project items per manufacturer instructions in shipment, storage, and handling. Deliver to and install at location shown on drawings, unless otherwise instructed by Architect or Owner. Ensure that conditions at delivery location are suitable.

1.05 PROJECT CONDITIONS

- A. Do not begin installation until spaces to receive items have been enclosed and maintained at approximately the same humidity and temperature conditions as planned for occupancy. Where applicable, maintain temperature and humidity as recommended by manufacturer.

1.06 OWNER'S INSTRUCTIONS

- A. Supply personnel and time to adequately instruct Owner in operation of each furniture or equipment item that requires assembly and disassembly, routine maintenance, or programming or software interface by the user.
- B. Provide to the Owner any special tools necessary for operation and routine maintenance of equipment or furniture items.
- C. Refer to Section 01700 for requirements for Operation and Maintenance Instructions and Manuals.

PART 2 - PRODUCTS

2.01 ACCEPTABLE MANUFACTURERS

- A. As listed in attached specification sheets.
- B. Specified items are listed as a standard of quality, construction and design.
 - 1. Substitutions: Equivalent products by other manufacturers will be considered under per Section 016000 Project Requirements. Follow submittal instructions in Section 002113 Instructions to Bidders.

PART 3 - EXECUTION

3.01 INSTALLATION

- A. As recommended by manufacturer.
- B. Install at locations shown on drawings, unless otherwise instructed by Architect or Owner.
- C. Remove and replace items which are damaged and are unacceptable to Owner.

3.02 CLEANING

- A. Clean items per manufacturer recommendations.
- B. Remove surplus materials, rubbish, and debris resulting from installation upon completion of work, and leave areas of installation in neat, clean condition.

3.03 FURNITURE SPECIFICATIONS

- A. Provide furniture, furnishings, and equipment as specified in the sheets appended to this section.

END OF SECTION

GROUP: Main

ITEM: Student Chair

ITEM NO.: C-01

Basis Of Design: KI - Ruckus Stack Chair

Model 1.: S17172024

Dimensions: Overall: 19" x 22" x 29-1/2"H; 18" Seat Height

Finish: Finishes to be selected from manufacturer's standards.

Description: Armless polypropylene stack chair with pressure sensitive casters and book rack. Stacks 4 high. Covered by manufacturer's 15 year warranty.

LOCATION(S):

QUANTITY:

| | |
|---|-----|
| 20 - CLASSROOMS (28) | 560 |
| SCIENCE LAB M217 (24), CLASSROOM 205 (20) | 44 |
| NURSE TECH CLASSROOM A108 (52) | 52 |
| MED TECH CLASSROOM A103 (56) | 56 |

TOTAL: 712


Image

GROUP: Main

ITEM: Adjustable Height Student Chair

ITEM NO.: C-02

Basis Of Design: KI - Ruckus Task Chair

Model 1.: S17179247

Dimensions: Overall: 28" x 22" x 28"H; 16-1/2" - 21" Seat Height

Finish: Finishes to be selected from manufacturer's standards.

Description: Armless polypropylene height adjustable chair with pressure sensitive casters and 5 star base. Covered by manufacturer's 15 year warranty.

LOCATION(S):

5 - CLASSROOMS (28)

QUANTITY:

140

TOTAL:

140


Image

GROUP: Main

ITEM: Stool

ITEM NO.: C-03

Basis Of Design: KI - Ruckus Stool

Model 1.: RK4100H30BR

Dimensions: Overall: 28" x 22" x 41-1/2"H; 16-1/2" - 30" Seat Height

Finish: Finishes to be selected from manufacturer's standards.

Description: Armless polypropylene stool with book rack. Stacks 3 high. Covered by manufacturer's 15 year warranty.

LOCATION(S):

4 - CLASSROOMS (12)

QUANTITY:

48

TOTAL:

48

Image


GROUP: Main

ITEM: Poly Task Chair with Vinyl Pad

ITEM NO.: C-04

Basis Of Design: KI - Ruckus Task Chair

Model 1.: S17179245

Dimensions: Overall: 28" x 22" x 28"H; 16-1/2" - 21" Seat Height

Finish: Finishes to be selected from manufacturer's standards.

Description: Armless polypropylene height adjustable chair with pressure sensitive hard floor casters, 5 star base, and upholstered seat. Covered by manufacturer's 15 year warranty.

LOCATION(S):

SCIENCE LAB M217(1)

QUANTITY:

1

TOTAL:

1


Image

GROUP: Main

ITEM: Mesh Back Task Chair

ITEM NO.: C-05

Basis Of Design: Hon - Ignition Chair

Model 1.: HIWMM.Y1.A.H.IM.XXXX.N
L.SB.T

Dimensions: Overall: 39"D x 27"W x 46-1/2"H; 17-1/4" - 21-3/4" Seat Height

Finish: Finishes to be selected from manufacturer's standards. Upholstery to be selected from manufacturer's Grade 6 fabric/vinyl options.

Description: Mid-back task chair with mesh back and upholstered seat on 5-star base with hard floor casters. Synchro-tilt w/seat slider control and pneumatic seat height adjustment. Covered by manufacturer's 15 year warranty.

LOCATION(S):

QUANTITY:

18 - CLASSROOMS (1), MED TECH CLASSROOM A103 (1) 19

5 - CLASSROOMS (2), NURSE TECH CLASSROOM A108 (2) 12

3 - CLASSROOM OFFICE (1), 3- OFFICES (1) 6

CONFERENCE M110 (16), CONFERENCE M112 (8), SEMINAR M114 (8) 32

TOTAL: 69


Image

GROUP: Main

ITEM: Armless Side Chair

ITEM NO.: C-06

Basis Of Design: Sit On It - Focus Side

Model 1.: 5651-B1-A0-C12

Dimensions: Overall: 20-1/2"W x 26"D x 34"H; 18" Seat Height

Finish: Finishes to be selected from manufacturer's standards. Upholstery to be selected from manufacturer's Grade 5 fabric/vinyl options.

Description: Four leg armless side chair with hard surface casters. Mesh back and upholstered seat. Stacks 4 high. Covered by manufacturer's lifetime warranty.

LOCATION(S):

QUANTITY:

WORKROOM A114 (4)

4

MULTI-PURPOSE M001 (24)

24

SEMINAR M151 (5)

5

STUDENT COMMONS M222 (12)

12

TOTAL:

45

Image


GROUP: Main

ITEM: Armless Lounge Chair

ITEM NO.: C-07

Basis Of Design: Allsteel - Linger

Model 1.: S924BT.PR6.FSC

Dimensions: Overall: 27-1/2"D x 29"W x 30-1/2"H; 17-3/4" Seat Height

Finish: Finishes to be selected from manufacturer's standards. Upholstery to be selected from manufacturer's Grade 12 fabric/vinyl/silica options.

Description: Upholstered lounge chair with self-centering swival base. Covered by manufacturer's lifetime warranty.

LOCATION(S):

QUANTITY:

4 CLASSROOMS (4)

16

MULTI-PURPOSE M001 (11)

11

STUDENT COMMONS M117 (8)

8

TOTAL:

35


Image

GROUP: Main

ITEM: Upholstered Lounge Chair with Wood Base

ITEM NO.: C-08

Basis Of Design: Indiana - Portia

Model 1.: 576

Dimensions: Overall Dimensions: 31"W x 30"D x 34"H
Seat Dimensions: 18-1/2"W x 20"D x 19-1/2"SH

Finish: Finishes to be selected from manufacturer's standards. Upholstery to be selected from manufacturer's Grade 4 fabric/vinyl options.

Description: Upholstered club chair with four leg wood base and 1 loose cushion constructed of high grade polyurethane foam. Covered by manufacturer's 12 year warranty.

LOCATION(S):

QUANTITY:

FACULTY M016 (4)

4

MAIN OFFICE M101 (2)

2

RECEPTION M102 (4)

4

TOTAL:

10

Image


GROUP: Main

ITEM: Conference Chair

ITEM NO.: C-09

Basis Of Design: Darran - Posh

Model 1.: PSH9825AAH03-XXX-BOW

Dimensions: Overall Dimensions: 21"W x 24-1/2"D x 43-1/4" to 46-1/4" adjustable height
Seat Dimensions: 22-1/2"W x 18-1/2"D x 18-1/4" to 21-1/2" adjustable height

Finish: Finishes to be selected from manufacturer's standards. Upholstery to be selected from manufacturer's Grade 3 fabric/vinyl options.

Description: High back task chair on wood five-star base with adjustable ergonomic arms. Frame constructed of 9-ply hardwood molded plywood. Cushioning is constructed of high density CAL117 polyurethane foams. Knee tilt swivel w/forward pivot point control. Covered by manufacturer's limited lifetime warranty.

LOCATION(S):

QUANTITY:

FACULTY M016 (6)

6

OFFICE M101.2 (4)

4

OFFICE M104 (6)

6

TOTAL:

16


Image

GROUP: Main

ITEM: Wood Side Chair

ITEM NO.: C-10

Basis Of Design: Darran - Monroe

Model 1.: EMN2332OWB02-XXX

Dimensions: Overall Dimensions: 23-1/4"W x 23"D x 32"H
Seat Dimensions: 20-3/4"W x 20"D x 18"H

Finish: Finishes to be selected from manufacturer's standards. Upholstery to be selected from manufacturer's Grade 3 fabric/vinyl options.

Description: Wood chair with upholstered seat. Frame constructed of European beech wood. Cushions constructed of high resiliency foam. Covered by manufacturer's limited lifetime warranty.

LOCATION(S):

QUANTITY:

OFFICE M101.2 (2)

2

OFFICE M106 (2)

2

TOTAL:

4

Image


GROUP: Main

ITEM: Wedge Chair - 45 Degrees

ITEM NO.: C-11

Basis Of Design: Arold - Hip Hop

Model 1.: H4845C.E8
(2) GANG3

Dimensions: Overall Dimensions: 60"W x 34"D x 34"H
Seat Dimensions: 53"W x 21"D x 18"H; Radius = 48 degrees", Degree = 45 degrees

Finish: Finishes to be selected from manufacturer's standards. Upholstery to be selected from manufacturer's Grade 8 fabric/vinyl/silica options.


Description: Upholstered modular wedge chair (45 degree) with metal base with nylon glides. Include ganging option.

LOCATION(S):
MULTI-PURPOSE M001 (4)

QUANTITY:

4

TOTAL: 4


Image

GROUP: Main

ITEM: Mesh Back Counter Height Stool

ITEM NO.: C-12

Basis Of Design: SitOnIt - Focus Counter Height Stool

Model 1.: 5651 S9-B1-A0-G8

Dimensions: Overall Dimensions: 20-1/2"W x 26"D x 39-1/2"H
Seat Dimensions: 18"W x 18-1/2"D x 24"H

Finish: Finishes to be selected from manufacturer's standards. Upholstery to be selected from manufacturer's Grade 5 fabric/vinyl options.

Description: Four leg armless side chair with hard surface casters. Mesh back and upholstered seat. Stacks 4 high. Covered by manufacturer's lifetime warranty.

LOCATION(S):

MULTI-PURPOSE M001 (30)

QUANTITY:

30

TOTAL:

30

Image


GROUP: Main

ITEM: Three-Seater Lounge

ITEM NO.: C-13

Basis Of Design: National Furniture Fringe - 3-Seater
Lounge

Model 1.: N92H3MX-7

Dimensions: Overall Dimensions: 79-3/4"W x 27"D x 53-1/4"H
Seat Dimensions: 79-3/4"W x 20-1/2"D x 18-1/2"H

Finish: Finishes to be selected from manufacturer's options. Upholstery to be selected from manufacturer's Grade 7 fabric/vinyl/silica options.

Description: Upholstered high back three seat lounge with metal legs. Contrasting fabric on seat and back. Covered by manufacturer's limited lifetime warranty.

LOCATION(S):

MULTI-PURPOSE M001 (8)

QUANTITY:

8

TOTAL:

8


Image

GROUP: Main

ITEM: Club Chair

ITEM NO.: C-14

Basis Of Design: Ideon - Composium Round

Model 1.: CP.AS4.SN1.BS2.SV3.SX2.LS12

Dimensions: Overall Dimensions: 35"W x 28"D x 34"H
Seat Dimensions: 22"W x 19-1/2"D x 19-1/2"H

Finish: Finishes to be selected from manufacturer's standards. Upholstery to be selected from manufacturer's Grade 7 fabric/vinyl/silica options.

Description: Upholstered club chair with clean out option. Fixed cushion is constructed of soft sit foam, reference ID SP111014-1. Covered by manufacturer's ten year warranty.

LOCATION(S):

MULTI-PURPOSE M001 (8)

QUANTITY:

8

TOTAL:

8

Image


GROUP: Main

ITEM: Backless Three Seat Bench

ITEM NO.: C-15

Basis Of Design: National Furniture - Fringe

Model 1.: N92B3-7

Dimensions: 79-3/4"W x 27"D x 18-1/2"H

Finish: Finishes to be selected from manufacturer's options. Upholstery to be selected from manufacturer's Grade 7 fabric/vinyl/silica options.

Description: Upholstered backless three seater bench with metal legs. Covered by manufacturer's limited lifetime warranty.

LOCATION(S):

MULTI-PURPOSE M001 (8)

QUANTITY:

8

TOTAL:

8


Image

GROUP: Main

ITEM: Backless One Seat Bench

ITEM NO.: C-16

Basis Of Design: National Furniture - Fringe

Model 1.: N92B1-7

Dimensions: 27"W x 27"D x 18-1/2"H

Finish: Finishes to be selected from manufacturer's options. Upholstery to be selected from manufacturer's Grade 7 fabric/vinyl/silica options.

Description: Upholstered backless 1 seater bench with metal legs. Covered by manufacturer's limited lifetime warranty.

LOCATION(S):

MULTI-PURPOSE M001 (4)

QUANTITY:

4

TOTAL:

4


Image

GROUP: Main

ITEM: Round Ottoman

ITEM NO.: C-17

Basis Of Design: National Furniture - Whimsy

Model 1.: N66RD22GX-7-7

Dimensions: Diameter: 22-3/4"

Finish: Finishes to be selected from manufacturer's options. Upholstery to be selected from manufacturer's Grade 7 fabric/vinyl/silica options.

Description: Upholstered ottoman with contrasting fabric. Plywood frame with 3-3/8" high grade polyurethane foam. Covered by manufacturer's limited lifetime warranty.

LOCATION(S):


MULTI-PURPOSE M001 (8)

QUANTITY:

8

TOTAL:

8


Image

GROUP: Main

ITEM: Adjustable Height Student Desk

ITEM NO.: D-01

Basis Of Design: KI - Ruckus Adjustable Height Desk

Model 1.: S17171630

Dimensions: 29.1"-48.79" adjustable height

Finish: Finishes to be selected from manufacturer's standards.

Description: Mobile adjustable height desk with custom nesting option. Covered by manufacturer's 15 year warranty.

LOCATION(S):

QUANTITY:

20 CLASSROOMS (28)

560

CLASSROOM M205 (20)

20

NURSE TECH CLASSROOM A108 (28)


28

MED TECH CLASSROOM A103 (28)

28

TOTAL:

636


Image

GROUP: Main

ITEM: Mobile Lectern with Storage

ITEM NO.: D-02

Basis Of Design: KI - Instruct All Terrain Mobile Lectern **Model 1.:** ATBT44PFRLC-74P-S3R-4CW-XX-XXX-XXX-LO-KS

Dimensions: 21"W x 19"D x 44"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Lockable mobile lectern with four casters (2 locking). Storage includes two accessory slots, 12" file drawer, legal front-to-back, pencil drawer, one fixed and one adjustable shelf. Provides two rows of 16-3/8" lineal inches for book, binder or bin storage. Door to be steel with aluminum bow tie pull. Covered by manufacturer's 15 year warranty.

| LOCATION(S): | QUANTITY: |
|--|------------------|
| 17 CLASSROOMS (1) | 17 |
| 5 CLASSROOMS (2) | 10 |
| NURSE TECH CLASSROOM A108 (2), MED TECH CLASSROOM A103 (2) | 4 |
| DRIVERS EDUCATION LAB M009 (1) | 1 |
| TOTAL: | 32 |


Image

GROUP: Main

ITEM: Instructor Desk

ITEM NO.: D-03

Basis Of Design: Virco - Textameter

Model 1.: T3066P

Dimensions: 30"W x 66"L x 28-3/4"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Mobile penninsula top instructor desk with storage pedestal. Covered by manufacturer's 10 year warranty.

LOCATION(S):

QUANTITY:

17 CLASSROOMS (1)

17

5 CLASSROOMS (2)

10

NURSE TECH CLASSROOM A108 (2), MED TECH CLASSROOM A103
(1)

3

3 TEACHER OFFICES (1)

3

TOTAL:

33


Image

GROUP: Main

ITEM: U-Shape Veneer Desk

ITEM NO.: D-05

Basis Of Design: Darran - Prado

Model 1.: SEE DESCRIPTION

Dimensions: Overall Dimensions: 8'-5" x 9'-0"

Finish: Finishes to be selected from manufacturer's standard veneer options. Tackboard to be selected from manufacture's Grade 1 options.

Description: Veneer U-shape desk with overhead storage and hutch.
Components include:
Part#: PRA7236DS010W-PL-221-TM30-L Straight front desk with single B/B/F (right)-Left grommet
Part#: PRA4824BR150W-M51 Workstation bridge with open back wall access
Part#: PRA7124CA066W-PL-221-FC-L-TM30C Left pedestal credenza with lateral file pedestal (left)-Center grommet
Part#: PRA7144OH325W-DK-221-D2-FC-L-LT-LED60 Freestanding task console with wood panel doors and LED task light
Part#: FTOC6821 Full width tackboard for OH Console
Part#: PRA3024CA104W-PL-221-FC-R Two drawer lateral file credenza
Part#: PRA3044OH552W-DK-221-FC-R-LEDPK Overhead bookcase hutch with wood frame door with leaded glass panel doors.

LOCATION(S):
MAIN OFFICE M101.2 (1)

QUANTITY:
1

TOTAL: 1

Image


GROUP: Main

ITEM: Veneer Credenza

ITEM NO.: D-06

Basis Of Design: Darran - Prado

Model 1.: PRA9424CA651W-PL-221-OPB

Dimensions: 94"W x 24"D x 29"H

Finish: Finishes to be selected from manufacturer's standard veneer options.

Description: Veneer lateral file credenza with adjustable black shelf/storage, adjustable glides, full extension drawers, legal/letter filing.

LOCATION(S):


FACULTY M016 (1)

QUANTITY:

1

TOTAL:

1


Image

GROUP: Main

ITEM: L-Shape Veneer Desk

ITEM NO.: D-07

Basis Of Design: Darran - Prado

Model 1.: SEE DESCRIPTION

Dimensions: Overall Dimensions: 7'-6" x 6'-0"

Finish: Finishes to be selected from manufacturer's standard veneer options. Tackboard to be selected from manufacture's Grade 1 options.

Description: Veneer L-shape desk with overhead storage and hutch.
Components include:
Part#: PRA7230DS010W-PL-221-TM30-R Straight front desk with single B/B/F (right)-Left grommet
Part#: PRA6024RE187W-PL-221-M51 Return with single lateral file pedestal (left) Open back modesty with wire management rail
Part#: PRA1744OH343W-DK-221-LEDPK Right hinged overhead tower wardrobe/storage wood frame leaded with beveled glass
Part#:PRA7144OH325W-KD-221-FC-L-LT-LED60 Freestanding task console with wood panel doors and LED task light
Part#: FTOC6821 Full width tackboard for OH Console

LOCATION(S):

OFFICE M106 (1)

QUANTITY:

1

TOTAL:

1


Image

GROUP: Main

ITEM: Overbed Table

ITEM NO.: M-01

Basis Of Design: School Health - Overbed Table

Model 1.: 24310

Dimensions: 15"D x 30"W x 27" to 27"-44" adjustable height

Finish: Finishes to be selected from manufacturer's standards.

Description: Mobile table to be used over a bed or chair. Fingertip control for height adjustment. Top is finished with laminate with T-mold edges. Base is polished chrome.

LOCATION(S):
NURSE TECH CLASSROOM A108 (8)

QUANTITY:

8

TOTAL: 8


Image

GROUP: Main

ITEM: Three Drawer Mobile Cart

ITEM NO.: M-02

Basis Of Design: School Health - Proteam Mobile Smart Cart **Model 1.:** 24643

Dimensions: 18"W x 18"D x 30"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Mobile cart with laminate surfaces on all sides. Interior of cabinet finished in laminate. Storage includes (2) 5" drawers and (1) 8" drawer.

LOCATION(S):
NURSE TECH CLASSROOM A108 (8)

QUANTITY:

8

TOTAL: 8

Image


GROUP: Main

ITEM: Five Drawer Mobile Cart

ITEM NO.: M-03

Basis Of Design: School Health - 5-Drawer Cart with Key Lock **Model 1.:** 24480

Dimensions: 13-1/4"D x 24-1/2"W x 29"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Mobile cart constructed of steel. Storage includes three 2-3/4" lockable drawers and two 6" drawers, five drawers total.

LOCATION(S):

MED TECH CLASSROOM A103 (6)

QUANTITY:

6

TOTAL:

6


Image

GROUP: Main

ITEM: Mobile Privacy Screens

ITEM NO.: M-04

Basis Of Design: School Health - Presco King Size 3 Panel Screen **Model 1.:** 14001

Dimensions: Folded Storage Size: 31"W x 68"H, 2-1/2" thick
Extended length of coverage: 85" Height 68"

Finish: Finish to be selected from manufacturer's standards.

Description: Panels are constructed with 3/4" anodized aluminum frames. Replaceable panels are made of fire resistant 6 mil. Bacteriostatic vinyl.

| LOCATION(S): | QUANTITY: |
|--------------------------------|-----------|
| NURSE TECH CLASSROOM A108 (10) | 10 |
| MED TECH CLASSROOM A103 (7) | 7 |
| TOTAL: | 17 |


Image

GROUP: Main

ITEM: Mobile Pedestal with Laminate Top

ITEM NO.: S-01

Basis Of Design: Great Openings - TRACE Cushion Mobile Pedestal

Model 1.: CUSTOM
U-SB-1503XXXX-LAMINATE-N

Dimensions: 21-7/8"D x 15-1/4"W x 23"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Mobile box/file pedestal with laminate top.

LOCATION(S):

QUANTITY:

16 CLASSROOMS (2), CLASSROOM M205 (1)

33

5 CLASSROOMS (4)

20

NURSE TECH CLASSROOM A108 (4), MED TECH CLASSROOM A103 (4)

8

3 TEACHER OFFICES (1)

3

TOTAL:

64

Image


GROUP: Main

ITEM: Mobile 3 Shelf Bookcase

ITEM NO.: S-02

Basis Of Design: KI - Ruckus Storage Bookcase

Model 1.: RK364236

Dimensions: 36"W x 24"D x 36"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Laminate double sided bookcase on casters with three compartments per side (6 total).

LOCATION(S):

QUANTITY:

16 CLASSROOMS (2), CLASSROOM M205 (1)

33

5 CLASSROOMS (4)

20

NURSE TECH CLASSROOM A108 (7), MED TECH CLASSROOM A103
(8)

15

3 TEACHER OFFICES (1)

3

TOTAL:

71


Image

GROUP: Main

ITEM: Cubby Storage

ITEM NO.: S-03

Basis Of Design: KI - Ruckus Storage Cubbies

Model 1.: RKC542442OP

Dimensions: 54"W X 24"D X42"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Laminate dual sided storage on casters with 18 total compartments.

LOCATION(S):

NURSE TECH CLASSROOM A108 (2)

MED TECH CLASSROOM A103 (2)

QUANTITY:

2

2

TOTAL:

4


Image

GROUP: Main

ITEM: Locking Metal Storage Cabinet

ITEM NO.: S-04

Basis Of Design: Great Openings - TRACE Full Depth Double Door Cabinet **Model 1.:** CG-SB-V8F3

Dimensions: 23-1/2"D x 36"W x 77-3/8"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Lockable metal storage cabinet with double doors, 5 adjustable shelves and one fixed shelf.

LOCATION(S):
NURSE TECH CLASSROOM A108 (2)

QUANTITY:

2

TOTAL: 2


Image

6-high, 5 shelf
77-3/8"

GROUP: Main

ITEM: Acid Cabinet

ITEM NO.: S-05

Basis Of Design: Kewaunee - Acid/Corrosive Storage Cabinet **Model 1.:** G85M461843-0009

Dimensions: 43"L x 18"D x 46"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Acid Cabinet with manual close doors. Storage includes two shelves with polyethylene trays for spill containment.

| LOCATION(S): | QUANTITY: |
|----------------------|-----------|
| SCIENCE LAB M217 (1) | 1 |
| TOTAL: | <u>1</u> |

Image


GROUP: Main

ITEM: Industrial Shelving

ITEM NO.: S-06

Basis Of Design: Sandusky Lee - 4 Welded Storage Rack with 4 NSF Wire Shelves **Model 1.:** ERZ782478W-4

Dimensions: 77"W x 24"D x 78"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Four shelf industrial shelving unit with 8000 lb. load capacity. Constructed of steel with steel wire decking. Powdercoat finish. Unit includes two end frame, eight beams, and four shelves.

LOCATION(S):

QUANTITY:

| | |
|--|---|
| LAB SUPPORT A027 (3) | 3 |
| LAB SUPPORT A023 (2) | 2 |
| WORK ROOM M115 (5) | 5 |
| LAB SUPPORT A106 (1), LAB SUPPORT A107 (2) | 3 |

TOTAL: 13


Image

GROUP: Main

ITEM: Mobile Table - 18" x 48"

ITEM NO.: T-01

Basis Of Design: Hon - Huddle Table

Model 1.: TOP: HMT1848E
BASE: HMBTLEG18

Dimensions: 48"W x 18"D x 30"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Rectangular table with t-legs and casters. Covered by manufacturer's lifetime warranty.

LOCATION(S):

QUANTITY:

17 CLASSROOM (1)

17

5 CLASSROOM (2)

10

NURSE TECH CLASSROOM A108 (2)

2

MED TECH CLASSROOM A103 (2)

2

TOTAL:

31


Image

GROUP: Main

ITEM: Mobile Bottle-Shaped Table

ITEM NO.: T-02

Basis Of Design: VS - Shift+ Fusion Table

Model 1.: 01445

Dimensions: 55-1/2"W x 32"D x 30"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Mobile four-leg bottle-shaped table. Frame constructed of welded round steel-tube legs with four lockable casters. Table top made from melamine-resin coated chip board.

LOCATION(S):

5 CLASSROOM (4)

NURSE TECH CLASSROOM A108 (6)

MED TECH CLASSROOM A103 (7)

QUANTITY:

20

6

7

TOTAL: 33


Image

GROUP: Main

ITEM: Mobile Height Adjustable Round Table

ITEM NO.: T-03

Basis Of Design: VS - Rondo Lift

Model 1.: 02798

Dimensions: 43-3/8" Diameter 27-1/4" - 44-1/2" adjustable height

Finish: Finishes to be selected from manufacturer's standards.

Description: Round adjustable height table with casters and pneumatic lift. Base is a central post leg made from chrome-plated steel tube and a disc-shaped base with plastic glides. Post has integrated gas-filled strut and hand switch on table-top edge. Top is constructed of chipboard laminated with melamine-resin and plastic edges.

LOCATION(S):

5 CLASSROOM (4)

QUANTITY:

20

TOTAL:

20

Image


GROUP: Main

ITEM: Mobile Maker Table

ITEM NO.: T-04

Basis Of Design: Versteel - The Maker Project Table

Model 1.: SEE DIMENSIONS AND DESCRIPTION

Dimensions: 72"W x 36"D x 42"H

Finish: Top to be 1.75"butcher block. Metal finish to be transparent

Description: Standing height mobile maker table with heavy duty locking casters. Base is made of 2" square steel tube welded and boted construction. Top is 1.75" butcher block.

LOCATION(S):

4 CAREER TECH CLASSROOMS (3)

QUANTITY:

12

TOTAL:

12


Image

GROUP: Main

ITEM: 30" Round Lounge Table

ITEM NO.: T-05

Basis Of Design: Allsteel - All-Around

Model 1.: BASE: S914N225S 914CWS
TOP: S914LKR30N

Dimensions: 30" Diameter, 22"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Round lounge height table. Top to have laminate finish and knife edge. Counterweight is required.

LOCATION(S):

4 CAREER TECH CLASSROOMS (1)

MULTI-PURPOSE M001 (3)

STUDENT COMMONS M117 (2)

QUANTITY:

4

3

2

TOTAL:

9


Image

GROUP: Main

ITEM: 30" x 60" Epoxy Top Table

ITEM NO.: T-06

Basis Of Design: Diversified Woodcrafts

Model 1.: P7146K30N

Dimensions: 30"D x 60"W

Finish: Finishes to be selected from manufacturer's standards.

Description: Oak science table with plain apron and epoxy top, seats 2.

LOCATION(S):
SCIENCE LAB M217 (12)

QUANTITY:

12

TOTAL: 12


Image

GROUP: Main

ITEM: 42" Square Work Table

ITEM NO.: T-07

Basis Of Design: KI - Barron Table

Model 1.: BS35FX-74P

Dimensions: 42"W x 42"D x 29"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Laminate table with fixed LX-base. Base built of 1-3/4" round tubular steel, legs and plugs. Column is furnished with 3" o.d. seamless tubular steel columns. Adjustable glides.

LOCATION(S):

WORKROOM A117 (1)

QUANTITY:

1

TOTAL:

1

Image


GROUP: Main

ITEM: Veneer Occasional Table

ITEM NO.: T-08

Basis Of Design: Darran - Trade Street

Model 1.: DBO2424TT367W-XXX-BULLN
OSE

Dimensions: 24" diameter, 20"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Round bookmatch veneer occasional table. 1-5/16" thick top with bullnose edge. Glides. Solid hardwood base and legs.

LOCATION(S):
RECEPTION M102 (1)

QUANTITY:

1

TOTAL: 1


Image

GROUP: Main

ITEM: Veneer Round Conference Table

ITEM NO.: T-09

Basis Of Design: Darran - Conference

Model 1.: TOP:
TBT4848RD500W-BULLNOSE
BASE: TBB3131PB955W

Dimensions: 48"diameter, 30"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Round veneer conference table with bullnose edge. Traditional pedestal base with metal toe cap.

LOCATION(S):


OFFICE M101.2 (1)

QUANTITY:

1

TOTAL:

1


Image

GROUP: Main

ITEM: Veneer Rectangular Conference Table

ITEM NO.: T-10

Basis Of Design: Darran - Conference

Model 1.: TOP:
TBT7236RE500W-BULLNOSE
BASE:
TBB1610TH977W-XXX-DSM2

Dimensions: 72"W x 36"D x 30"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Veneer conference table with panel legs.

LOCATION(S):

FACULTY M016 (1)

OFFICE M104 (1)


QUANTITY:

1

1

TOTAL:

2


Image

GROUP: Main

ITEM: Veneer Coffee Table

ITEM NO.: T-11

Basis Of Design: Darran - Trade Street

Model 1.: DBO1848TT369W-BULLNOSE

Dimensions: 18"W x 48"D x 16"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Bookmatch veneer cocktail table with bullnose edge.

LOCATION(S):


FACULTY M016 (1)

QUANTITY:

1

TOTAL:

1


Image

GROUP: Main

ITEM: Mobile Nesting Training Table - 30" x 72"

ITEM NO.: T-12

Basis Of Design: Hon - Huddle

Model 1.: TOP: HMT3072E
BASE: HMBFLIP30L

Dimensions: 30"D x 72"W x 30"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Mobile nesting table with T-leg.

LOCATION(S):

CONFERENCE M110 (8)

CONFERENCE M112 (4)

SEMINAR M114 (4)

SEMINAR M151 (1)

QUANTITY:

8

4

4

1

TOTAL:

17


Image

GROUP: Main

ITEM: Communal Table

ITEM NO.: T-13

Basis Of Design: Allsteel - Harvest Table

Model 1.: TOP: S913LTF3620.X
BASE: S913LNB3642.X

Dimensions: 48"D x 120"W x 42"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Standing height table slab base. Laminate finish.

LOCATION(S):
MULTI-PURPOSE M001 (2)

QUANTITY:

2

TOTAL: 2


Image

GROUP: Main

ITEM: Laminate Rectangular Lounge Table

ITEM NO.: T-14

Basis Of Design: National Furniture - Waveworks

Model 1.: TOP: WWN3672RT2L
BASE: CBV2228DRNBP (2)

Dimensions: 36" x 72" x 30"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Laminate table with double pedestal disc base.

LOCATION(S):
MULTI-PURPOSE M001 (4)

QUANTITY:

4

TOTAL:

4


Image

GROUP: Main

ITEM: Laminate Occasional Table

ITEM NO.: T-15

Basis Of Design: Ideon - Mezanine Occasional Table

Model 1.: MZM.TT6-TZ24-TE3-TH16-XX
XX-LSL3

Dimensions: 24" diameter, 16"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Round cocktail table with laminate finish and knife edge.

LOCATION(S):

MULTI-PURPOSE M001 (4)

QUANTITY:

4

TOTAL:

4

Image


GROUP: Main

ITEM: Large Round Lounge Table

ITEM NO.: T-16

Basis Of Design: Arold - Hip Hop

Model 1.: HRT48-E8

Dimensions: 48" diameter

Finish: Finishes to be selected from manufacturer's standards. Upholstery to be selected from manufacturer's Grade 8 fabric/vinyl/silica options.

Description: Round table with laminate top and upholstered edge.

LOCATION(S):

MULTI-PURPOSE M001 (1)

QUANTITY:

1

TOTAL:

1


Image

GROUP: Main

ITEM: Mobile Nesting Training Table - 30" x 60"

ITEM NO.: T-17

Basis Of Design: Hon - Huddle Table

Model 1.: TOP: HMT3060E
BASE: HMBFLIP30L

Dimensions: 30"D x 60"W x 30"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Mobile nesting table with T-leg.

LOCATION(S):

MULTI-PURPOSE M001 (4)

STUDENT COMMONS M222 (3)

QUANTITY:

4

3

TOTAL:

7


Image

GROUP: Main

ITEM: Standing Height Rectangular Table

ITEM NO.: T-18

Basis Of Design: Nomad by Palmer Hamilton - Pub-Height Fixed **Model 1.:** ATT422472
Aero T-Base with Glides

Dimensions:

Finish: Finishes to be selected from manufacturer's standards.

Description: Pub-Height fixed t-leg table with rectangle top. T-base with glides and cross brace. Chemically sealed bullnose urethane edge in custom color. Covered by manufacturer's five year warranty.

LOCATION(S):

MULTI-PURPOSE M001 (5)

QUANTITY:

5

TOTAL:

5


42" High Top

Image

GROUP: Main

ITEM: 60" Round Table

ITEM NO.: T-19

Basis Of Design: Allsteel - All-Around

Model 1.: BASE: S914N29L S914CWL
TOP: S914LKR60N

Dimensions: 60" Diameter, 29-1/2"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Round work table. Top to have laminate finish and knife edge. Counterweight is required.

LOCATION(S):
MULTI-PURPOSE M001 (1)

QUANTITY:

1

TOTAL:

1


Image

GROUP: Main

ITEM: Framed Glass Movable Wall System Type 1

ITEM NO.: WS-1

Basis Of Design: Beyond Framed Movable Walls by Allsteel

Model 1.: REFER TO DESCRIPTION AND SHEET I-131

Dimensions: Overall: 16'-0"W x 22'-6"D x 7'-0"H
Refer to Sheet I-131

Finish: To be selected from manufacturer's standards.

Description: Unitized non-progressive demountable partition capable of withstanding impact loads.
Glass type to be 10mm laminated glass with .030" PVB interlayer STC 36, framed glass assembly STC 34.
Provide SOLYX 5 mil polyester/vinyl dry erase film as shown on Sheet I-131. Adhesive to be clear, pressure-sensitive, solvent acrylic.
Base to be electrical base: 5-3/16" high. Panels are to unitized with factory installed integrated top trim and base channels including leveling mechanisms. Leveling capability in the base of plus or minus 3/4" and in the top plus or minus 3/4" float.
Frame to be narrow 1.7 inches frame to frame with zipper.
Provide posts, drywall end caps and end of run finished ends as applicabel to wall configureation.
Provide aluminum frame hinged door with glass inset. Frame to 39"wide. Standard door lever to be provided. Lock to be Salto XS4 Geo Cam lock cylinder.
End of wall segments abutting drywall must be attached to the structure.
Provide freestanding cornice rail.
Provide top horizontal bracing as required.
Provide shop drawings based on field verification. Shop drawings are to be approved before fabrication.
Covered by manufacturer's ten year limited warranty

LOCATION(S):


MULTI-PURPOSE M001 (2)

QUANTITY:

2

TOTAL:

2


Image

GROUP: Main

ITEM: Framed Glass Movable Wall System Type 1

ITEM NO.: WS-2

Basis Of Design: Beyond Framed Movable Walls by Allsteel

Model 1.: REFER TO DESCRIPTION AND SHEET I-131

Dimensions: Overall: 17'-0"W x 11'-0"D x 7'-0"H
Refer to Sheet I-131

Finish: To be selected from manufacturer's standards.

Description: Unitized non-progressive demountable partition capable of withstanding impact loads.
Glass type to be 10mm laminated glass with .030" PVB interlayer STC 36, framed glass assembly STC 34.
Provide SOLYX 5 mil polyester/vinyl dry erase film as shown on Sheet I-131. Adhesive to be clear, pressure-sensitive, solvent acrylic.
Base to be electrical base: 5-3/16" high. Panels are to unitized with factory installed integrated top trim and base channels including leveling mechanisms. Leveling capability in the base of plus or minus 3/4" and in the top plus or minus 3/4" float.
Frame to be narrow 1.7 inches frame to frame with zipper.
Provide posts, drywall end caps and end of run finished ends as applicabel to wall configurateion.
Provide aluminum frame hinged door with glass inset. Frame to 39"wide. Standard door lever to be provided. Lock to be Salto XS4 Geo Cam lock cylinder.
End of wall segments abutting drywall must be attached to the structure.
Provide freestanding cornice rail.
Provide top horizontal bracing as required.
Provide shop drawings based on field verification. Shop drawings are to be approved before fabrication.
Covered by manufacturer's ten year limited warranty

LOCATION(S):


MULTI-PURPOSE M001 (2)

QUANTITY:

2

TOTAL:

2


Image

GROUP: Main

ITEM: Lectern

ITEM NO.: Z-01

Basis Of Design: DaLite Milestone - Hamilton Lectern

Model 1.: 98125

Dimensions: Overall: 30"W x 22"D x 48"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Floor model lectern with veneer finish. Features include reading light and LED digital clock/timer. Locking door.

LOCATION(S):

AUDITORIUM

QUANTITY:

1

TOTAL:

1

Image


GROUP: Cafeteria

ITEM: Serpentine Standing Height Table

ITEM NO.: DN-01

Basis Of Design: Nomad by Palmer Hamilton - Aero Pub-Height Fixed - Wave Top **Model 1.:** ATT422472WAVE
EDGE: SMARTEDGE

Dimensions: 24"D x 72"W x 42"H

Finish: Laminate to be selected from manufacturer's standards. Custom edge color.

Description: Pub-Height fixed t-leg table with serpentine shape top. Chemically sealed bullnose urethane edge in custom color. Covered by manufacturer's five year warranty.

LOCATION(S):

CAFETERIA

QUANTITY:

9

TOTAL:

9


Image

GROUP: Cafeteria

ITEM: Serpentine Standing Height Table

ITEM NO.: DN-01CL

Basis Of Design: Nomad by Palmer Hamilton - Aero Pub-Height Fixed
Model 1.: ATT422472
EDGE: SMARTEDGE
CUSTOM LOGO

Dimensions: 24"D x 72"W x 42"H

Finish: Custom laminate with school logo and custom edge.

Description: Pub-Height fixed t-leg table with serpentine shape top. Chemically sealed bullnose urethane edge in custom color. Covered by manufacturer's five year warranty.

LOCATION(S):

CAFETERIA

QUANTITY:

2

TOTAL:

2


Image

GROUP: Cafeteria

ITEM: Folding Rectangular Cafeteria Table

ITEM NO.: DN-02

Basis Of Design: Palmer Hamilton - 23M Table - 12'

Model 1.: 22M-12'
EDGE: SMARTEDGE

Dimensions: Overall: 144"W x 30"D x 30"H
Folded: 40"W x 82"H

Finish: Laminate to be selected from manufacturer's standards. Custom edge color.

Description: ADA accessible mobile folding cafeteria table. Chemically sealed bullnose urethane edge in custom color. Center latches automatically in the up or down position. Covered by manufacturer's fifteen year warranty.

LOCATION(S):

CAFETERIA

QUANTITY:

10

TOTAL:

10


Image

GROUP: Cafeteria

ITEM: Folding Rectangular Cafeteria Table - Custom Laminate

ITEM NO.: DN-02CL

Basis Of Design: Palmer Hamilton - 23M Table - 12'

Model 1.: 23M-12'
EDGE: SMARTEDGE
CUSTOM LAMINATE

Dimensions: Overall: 144"W x 30"D x 30"H
Folded: 40"W x 82"H

Finish: Custom laminate with school logo and custom edge.

Description: ADA accessible mobile folding cafeteria table. Chemically sealed bullnose urethane edge in custom color. Center latches automatically in the up or down position. Covered by manufacturer's fifteen year warranty.

LOCATION(S):

CAFETERIA

QUANTITY:

2

TOTAL:

2


Image

GROUP: Cafeteria

ITEM: Round Cafeteria Table

ITEM NO.: DN-03

Basis Of Design: Palmer Hamilton - 22M Round Table - 60" **Model 1.:** 22M-60" ROUND
ADJUSTABLE HEIGHT LEG
EDGE: SMARTEDGE

Dimensions: Overall: 60" Round; 24"-32" adjustable height in 1" increments
Folded: 18"D x 39"H

Finish: Laminate to be selected from manufacturer's standards. Custom edge color.

Description: Adjustable height mobile folding cafeteria table to accomodate ADA requirements. Chemically sealed bullnose urethane edge in custom color. Center latches are accessible for either side of table and automatically in the up or down position. Covered by manufacturer's fifteen year warranty.

LOCATION(S):

CAFETERIA

QUANTITY:

3

TOTAL:

3


Image

GROUP: Cafeteria

ITEM: Round Cafeteria Table - Custom Laminate

ITEM NO.: DN-03CL

Basis Of Design: Palmer Hamilton - 22M Round Table - 60" **Model 1.:** 22M-60" ROUND
ADJUSTABLE HEIGHT LEG
EDGE: SMARTEDGE
CUSTOM LAMINATE

Dimensions: Overall: 60" Round; 24"-32" adjustable height in 1" increments
Folded: 18"D x 39"H

Finish: Custom laminate with school logo and custom edge.

Description: Adjustable height mobile folding cafeteria table to accomodate ADA requirements. Chemically sealed bullnose urethane edge in custom color. Center latches are accessible for either side of table and automatically in the up or down position. Covered by manufacturer's fifteen year warranty.

LOCATION(S):

CAFETERIA

QUANTITY:

1

TOTAL:

1


Image

GROUP: Cafeteria

ITEM: Mobile Booth

ITEM NO.: DN-04

Basis Of Design: Nomad by Palmer Hamilton - Chariot Go Booth **Model 1.:** PH15-60BB

Dimensions: Overall: 24"D x 60"W x 38" Seat Back; Folded depth: 16"
Seat: 17-5/8"D x 36"W x 18"H

Finish: Fiberglass and laminate to be selected from manufacturer's standards. Custom edge color.
Provide Edgeguard on booth top.

Description: Mobile booth constructed of molded polystone fiberglass. Back is constructed of 3/4"particle board finished in laminate with sprayed on polyurea edge treatment. Seat folds with gas spring assist mechanism. Lockable 3" diameter casters. Weight capacity is 500 lbs. per bench. Covered by manufacturer's five year warranty.

LOCATION(S):

CAFETERIA

QUANTITY:

10

TOTAL:

10


Image

GROUP: Cafeteria

ITEM: Mobile Rectangular Table

ITEM NO.: DN-05

Basis Of Design: Nomad by Palmer Hamilton - Aero Mobile
Flip-top Table

Model 1.: ATTGOFT292460
EDGE: SMARTEDGE

Dimensions: 60"W x 24"D x 30"H

Finish: Laminate to be selected from manufacturer's standards. Custom edge color.

Description: Mobile t-leg table with flip top. Chemically sealed bullnose urethane edge in custom color.
Covered by manufacturer's five year warranty.

LOCATION(S):

CAFETERIA

QUANTITY:

4

TOTAL:

4


Image

GROUP: Cafeteria

ITEM: Mobile Rectangular Table

ITEM NO.: DN-05CL

Basis Of Design: Nomad by Palmer Hamilton - Aero Mobile
Flip-top Table

Model 1.: ATTGOFT292460
EDGE: SMARTEDGE
CUSTOM LAMINATE

Dimensions: 60"W x 24"D x 30"H

Finish: Custom laminate with school logo and custom edge.

Description: Mobile t-leg table with flip top. Chemically sealed bullnose urethane edge in custom color.
Covered by manufacturer's five year warranty.

LOCATION(S):

CAFETERIA

QUANTITY:

1

TOTAL:

1


Image

GROUP: Cafeteria

ITEM: Dining Chair

ITEM NO.: DN-06

Basis Of Design: SitOnIt - Rio Four-Leg Side Chair

Model 1.: 1051FT FC2 PS A0 G12
CART (2)

Dimensions: Overall: 21.2"W x 21.6"D x 33.4"H
Seat: 18.5"W x 18.2"D x 17.9"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Armless four leg chair with all plastic seat and back. Vinyl floor glides. Two carts to be provided.
Covered by manufacturer's lifetime warranty.

LOCATION(S):

CAFETERIA

QUANTITY:

168

TOTAL:

168

Image


GROUP: Cafeteria

ITEM: Dining Stool

ITEM NO.: DN-07

Basis Of Design: SitOnIt - Rio 30" Bar Stool

Model 1.: 1051 FT S2 FC1 PS A0 G12

Dimensions: Overall: 21.2"W x 22.2"D x 45.6"H
Seat: 18.5"W x 18.2"D x 30.1"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Armless four leg bar height stool with all plastic seat and back. Vinyl floor glides. Covered by manufacturer's lifetime warranty.

LOCATION(S):

CAFETERIA

QUANTITY:

66

TOTAL:

66

Image


GROUP: Cafeteria

ITEM: Condiment Station

ITEM NO.: DN-09

Basis Of Design: Piper Products/Servolift Eastern

Model 1.: 4-ST
SEE DESCRIPTION

Dimensions: 60"L x 36"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Mobile, modular utility serving counter with interlocking mechanical 14 gauge stainless steel top, 20 gauge stainless steel front and end panels, 18 gauge stainless steel undershelf, 5" casters.
Covered by manufacturer's 1 year warranty
Include SD-60 Sliding doors for 4-opening Elite system
INT-60 18 gauge Intermediate Undershelf for Elite System for four opening - 60"W
SFB-12-60 Tray slide for Elite System, 12" solid flat, heavy gauge stainless steel for four opening-60"W

LOCATION(S):

CAFETERIA

QUANTITY:

3

TOTAL:

3

Image

GROUP: Cafeteria

ITEM: Laminate Credenza

ITEM NO.: DN-10

Basis Of Design: KI - Serenade Credenza Laminate

Model 1.: SCRZL-14R-BCR-XXX-XXXX

Dimensions: 22"D x 54"W x 29"H

Finish: Finishes to be selected from manufacturer's standards.

Description: Three door conference credenza. Finish to be high pressure with wood bullnose edge.

LOCATION(S):

CAFETERIA

QUANTITY:

1

TOTAL:

1


Image