REQUEST FOR PROPOSAL #18-06 November 16, 2005
OFFICE OF STRATEGIC PROCUREMENT

UNIVERSITY OF MAINE SYSTEM

16 CENTRAL STREET

BANGOR, MAINE 04401

REQUEST FOR PROPOSAL FOR
COMMON AREA RESIDENCE HALL FURNITURE

FOR THE UNIVERSITY OF MAINE AT FARMINGTON
1.0
GENERAL INFORMATION:

1.1
Purpose: The University of Maine System, acting through The University of Maine at Farmington (UMF), is seeking proposals for the provision of residence hall furniture as described below.

This Request for Proposals (RFP) states the instructions for submitting proposals, the procedure and criteria by which a vendor may be selected and the contractual terms by which the University intends to govern the relationship between it and the selected vendor.

1.2
Definition of Parties: The University of Maine at Farmington will hereinafter be referred to as the "University." Respondents to the RFP shall be referred to as "Bidders." The Bidder to whom the contract is awarded shall be referred to as the "Contractor."

1.3
Scope: The University requires common area (lounge) furniture, upholstered chairs, sofas, and tables. This is a “delivery only” requirement. Delivery is preferred between January 4, 2006 and January 11, 2006. If bidders are unable to meet the preferred delivery dates then state the estimated lead time and, if awarded the contract the delivery date must be coordinated with and acceptable to the University.

1.4
Evaluation Criteria: Proposals will be evaluated on many criteria deemed to be in the University's best interests, including, but not limited to: cost, delivery, warranty, style/design, ability to meet specifications, responsiveness to terms and conditions, and references from institutions using the same products.

1.5
Samples: Bidders may be asked to provide a sample for each item offered prior to award. Samples shall be exact and true representatives of the material offered. Each sample shall be properly tagged or labeled with the name of the bidder, the bid opening date, and the specific commodity or item number. Samples shall be provided at no cost to the University. In the event the delivered product fails to conform to the sample provided, the Contractor shall immediately replace the portion of the delivered commodity with acceptable material conforming to the contract requirements at no additional cost to the University.

If required, bid samples shall be submitted to:

Bob Lawrence
University of at Farmington

Farmington, Maine 04938
1.6
Alternates: Unless otherwise provided for in this solicitation, the name of a certain brand, make or manufacturer does not restrict bidders to the specific brand, make or manufacturer named; but conveys the general style, type, character, and quality of the article desired. Any article, which the University, in its sole discretion, determines to be the equal of that specified, considering quality, workmanship, economy of operation, and suitability for the purpose intended, shall be accepted. It is the bidder's responsibility to clearly and specifically indicate the product being offered and to provide sufficient descriptive literature, catalog cuts and technical detail to enable the University to determine if the product offered meets the requirements of the solicitation. NOTE: Detailed material & construction specifications must be included with your proposal. Failure to furnish adequate data for evaluation purposes may result in declaring a bid non-responsive.

1.7
Communication with the University: It is the responsibility of the bidder to inquire about any requirement of this RFP that is not understood. Responses to inquiries, if they change or clarify the RFP in a substantial manner, will be forwarded by addenda to all parties that have received a copy of the RFP. The University will not be bound by oral responses to inquiries or written responses other than addenda.

Inquiries must be made to:
Hal Wells

Office of Strategic Procurement

University of Maine System

16 Central Street

Bangor, Maine 04401

(207) 973-3302

1.8
Award of Proposal: Presentations may be requested of two or more bidders deemed by the University to be the best suited among those submitting proposals on the basis of the selection criteria. After presentations have been conducted, the University may select the bidder which, in its opinion, has made the proposal that is the most responsive and most responsible and may award the contract to that bidder. The University reserves the right to waive minor irregularities. Scholarships, donations, or gifts to the University, will not be considered in the evaluation of proposals. The University reserves the right to reject any or all proposals, in whole or in part, and is not necessarily bound to accept the lowest cost proposal if that proposal is contrary to the best interests of the University. Should the University determine in its sole discretion that only one bidder is fully qualified, or that one bidder is clearly more qualified than any other under consideration, a contract may be awarded to that bidder without further action.

1.9
Award Protest: Bidders may appeal the award decision by submitting a written protest to the University of Maine System’s Director of Strategic Procurement within five (5) business days of the date of the award notice, with a copy to the successful bidder. The protest must contain a statement of the basis for the challenge.

1.10
Confidentiality: The information contained in proposals submitted for the University's consideration will be held in confidence until all evaluations are concluded and an award has been made. At that time, the winning proposal will be available for public inspection. Pricing and other information that is an integral part of the offer cannot be considered confidential after an award has been made. The University will honor requests for confidentiality for information of a proprietary nature. Clearly mark any information considered confidential.

1.11
Costs of Preparation: Bidder assumes all costs of preparation of the proposal and any presentations necessary to the proposal process.

1.12
Debarment: Submission of a signed proposal in response to this solicitation is certification that your firm (or any subcontractor) is not currently debarred, suspended, proposed for debarment, declared ineligible or voluntarily excluded from participation in this transaction by any State or Federal department or agency. Submission is also agreement that the University will be notified of any change in this status.

1.13
Proposal Understanding: By submitting a proposal, the bidder agrees and assures that the specifications are adequate, and the bidder accepts the terms and conditions herein. Any exceptions should be noted in your response.

1.14
Proposal Validity: Unless specified otherwise, all proposals shall be valid for 60 days from the due date of the proposal.

1.15
Proposal Submission: A SIGNED original and two (2) copies of the proposal must be submitted to the Office of Strategic Procurement, University of Maine System, 16 Central Street, Bangor, Maine 04401, in a sealed envelope by 4:00 P.M., December 7, 2005, to be date stamped in order to be considered. Normal business hours are 8:00 a.m. to 5:00 p.m., Monday through Friday. Proposals received after the due date will be returned unopened. There will be no public opening of proposals (see Confidentiality clause). Vendors are strongly encouraged to submit proposals in advance of the due date to avoid the possibility of missing the due date because of unforeseen circumstances. Vendors assume the risk of the methods of dispatch chosen. The University assumes no responsibility for delays caused by any package or mail delivery service. In the event that the University is closed due to inclement weather on the day that a proposal is due, proposals will be accepted on the next day that the University is open. Vendors may wish to call 207-973-3298 if the weather is bad, to learn if the University has closed. Postmarking by the due date WILL NOT substitute for receipt of proposal. Additional time will not be granted to any single vendor, however additional time may be granted to all vendors when the University determines that circumstances require it. FAXED OR E-MAIL PROPOSALS WILL NOT BE ACCEPTED. The envelope must be clearly identified on the outside as follows:
Name of Bidder

Address of Bidder

Due Date

RFP #

2.0
GENERAL TERMS AND CONDITIONS:

2.1
Contract Documents: If a separate contract is not written, the contract entered into by the parties shall consist of the RFP, the signed proposal submitted by the Contractor, the specifications including all modifications thereof, and a purchase order or letter of agreement requiring signatures of the University and the Contractor, all of which shall be referred to collectively as the Contract Documents.

2.2
Contract Modification and Amendment: The parties may adjust the specific terms of this contract (except for pricing) where circumstances beyond the control of either party require modification or amendment. Any modification or amendment proposed by the Contractor must be in writing to the Office of Strategic Procurement. Any agreed upon modification or amendment must be in writing and signed by both parties.

2.3
Contract Validity: In the event one or more clauses of the contract are declared invalid, void, unenforceable or illegal, that shall not affect the validity of the remaining portions of the contract.

2.4
Clarification of Responsibilities: If the Contractor needs clarification of or deviation from the terms of the contract, it is the Contractor's responsibility to obtain written clarification or approval from Bob Lawrence, (207) 778-7009.

2.5
Litigation: This Contract and the rights and obligations of the parties hereunder shall be governed by and construed in accordance with the laws of the State of Maine. The Contractor agrees that any litigation, action or proceeding arising out of this Contract, shall be instituted in a state court located in the State of Maine.

2.6
Assignment: Neither party of the contract shall assign the contract without the prior written consent of the other, nor shall the contractor assign any money due or to become due without the prior written consent of the University.

2.7
Equal Opportunity: In the execution of the contract, the Contractor and all subcontractors agree, consistent with University of Maine System policy, not to discriminate on the grounds of race, color, religion, sex, sexual orientation, national origin or citizenship status, age, disability or veteran’s status and to provide reasonable accommodations to qualified individuals with disabilities upon request.

2.8
Independent Contractor: Whether the Contractor is a corporation, partnership, other legal entity, or an individual, the Contractor is an independent contractor. If the Contractor is an individual, the Contractor's duties will be performed with the understanding that the Contractor is a self-employed person, has special expertise as to the services which the Contractor is to perform and is customarily engaged in the independent performance of the same or similar services for others. The manner in which the services are performed shall be controlled by the Contractor; however, the nature of the services and the results to be achieved shall be specified by the University. The Contractor is not to be deemed an employee or agent of the University and has no authority to make any binding commitments or obligations on behalf of the University except as expressly provided herein. The University of Maine System has prepared specific guidelines to be used for contractual agreements with individuals (not corporations or partnerships) who are not considered employees of the System.

2.9
Sexual Harassment: The University is committed to providing a positive environment for all students and staff. Sexual harassment, whether intentional or not, undermines the quality of this educational and working climate. The University thus has a legal and ethical responsibility to ensure that all students and employees can learn and work in an environment free of sexual harassment. Consistent with the state and federal law, this right to freedom from sexual harassment was defined as University policy by the Board of Trustees. Failure to comply with this policy could result in termination of this contract without advanced notice. Further information regarding this policy is available from Affirmative Action/Equal Opportunity Officer, Valerie Huebner, University of Maine at Farmington, 86 Main Street, Farmington, ME 04938, 207-778-7258.

2.10
Indemnification: The Contractor agrees to be responsible for, and to protect, save harmless, and indemnify the University and its employees from and against all loss, damage, cost and expense (including attorney's fees) suffered or sustained by the University or for which the University may be held or become liable by reason of injury (including death) to persons or property or other causes whatsoever, in connection with the operations of the Contractor or any subcontractor under this agreement.

2.11
Contractor’s Liability Insurance: During the term of this agreement, the Contractor shall maintain the following insurance:

Insurance Type

Coverage Limit

1. Commercial General Liability

$1,000,000 per occurrence or more

 (Written on an Occurrence-based form)

(Bodily Injury and Property Damage)

2. Automobile Liability

$1,000,000 per occurrence or more

(Including Hired & Non-Owned)

(Bodily Injury and Property Damage)

3. Workers Compensation

Required for all personnel

(In Compliance with Applicable State Law)

The University of Maine System shall be named as Additional Insured on the Commercial General Liability insurance.

Certificates of Insurance for all of the above insurance shall be filed with:

Office of Strategic Procurement

University of Maine System

16 Central Street

Bangor, Maine 04401

Certificates shall be filed prior to the date of performance under this Agreement. Said certificates, in addition to proof of coverage, shall contain the standard Acord statement pertaining to written notification in the event of cancellation, with a thirty (30) day notification period.

As additional insured and certificate holder, the University should be included as follows:

University of Maine System

16 Central Street

Bangor, Maine 04401

2.12
Smoking Policy: The University of Maine System must comply with the "Work place Smoking Act of 1985" and MRSA title 22, 1541 et seq "Smoking Prohibited in Public Places." In compliance with this law, the University of Maine System has prohibited smoking in all University System buildings except in designated smoking areas. This rule must also apply to all contractors and workers in existing University System buildings. The Contractor shall be responsible for the implementation and enforcement of this requirement within existing buildings.

3.0
PERFORMANCE TERMS AND CONDITIONS:

3.1
Contract Administration: The Director of Facilities Management, Bob Lawrence, (207) 778-7009, or a designee shall be the University's authorized representative in all matters pertaining to the administration of this contract.

3.2
Payments: Payment will be upon final acceptance and submittal of an invoice to the University of Maine at Farmington, by the Contractor on a net 30 basis unless discount terms are offered. Invoices must include a purchase order number.

3.3
Transportation Charges: Quotations must be F.O.B. Destination. Delivery shall be tailgate of the truck to the sidewalk at Black Hall, 126 Lincoln Street, Farmington, Maine 04938. Prices quoted will be considered to include all charges for transportation, packaging, crates, containers, insurance, duty and brokerage charges, etc. necessary to complete delivery. Note: The University will be providing its own crew to install the furniture. Bidders must schedule deliveries so that the University’s crew has adequate time to unload the truck(s) without incurring additional costs.

3.4
Delivery Notification: The University shall be notified at least 72 hours prior to delivery so that personnel may be available to accept delivery and verify items received. Notification shall be made to Bob Lawrence, (207) 778-7009.

3.5
Warranty: All materials and equipment shall be fully guaranteed against defects for minimum period of five (5) years following date of delivery or acceptance. A detailed copy of the manufacturer’s warranty must be provided with your proposal.

4.0
SPECIFICATIONS:

All specifications are provided to convey the style, appearance, and quality of the furniture. Variances from specific description will be considered. However, where Oak or Red Oak is called for, alternative wood species (including ash, maple, rubber tree, etc.), plastic laminate, wood veneer, hardboard (masonite, marlite, etc.) will not be considered.

General Specification

Material – Red Oak:

Lumber shall be kiln-dried, plain sawn red oak, laminated in strips no less than ¾” nor more than 5” in width, selected for appearance and arranged in random pattern per approved control panels. No splices, loose knots, torn grain, checks, snakes, splits, cracks, or defects of any kind shall be permitted. Grain shall not run off parallel by more than one inch in every four.

Lamination:

Lumber strips shall be edge-glued using Franklin Titebond regular or Imperial aliphatic resin glue, following manufacturer’s specifications. Glue joints shall be stronger than the wood itself. Any glue failure will be grounds for rejection.

Construction:

All wood components shall be carefully machined and sanded prior to assembly, with all exposed edges and corners chamfered 1/16”. Moisture content at time of assembly shall be kept between 5% and 7% inclusive. All joints shall be true and tight and securely glued in place. Surfaces of joints must fit accurately with no openings or splintering. Joints shall have 100% glue coverage. No starved joints will be allowed. Excess glue shall be neatly and thoroughly cleaned from all surfaces exposed to view. Failure of a joint to hold without splitting off 100% of surface wood will be grounds for rejection.

Finish:

All wood surfaces shall be sanded before finishing. No wood putty shall be permitted on any surfaces exposed to view. All unglued surfaces shall receive two coats of hybrid resin conversion finish to a total dry thickness of 3.0 mils, as follows:

Apply one spray coat sealer

Flash 40 minutes

Scuff sand with 220-grit paper

Apply spray coat topcoat

Flash 50 minutes

Inspect; touch sand with 220-grit paper as needed

All wood components shall have an equalized finish on all unglued surfaces and additional finish on all unglued end-grain surfaces.

ITEM SPECIFICATION: To view Adden Furniture items on-line: www.addenfurniture.com
CHAIR, COMMON AREA WITH UPHOLSTERED SEAT
4.1
Chair: (Adden Wright Chair with upholstered seat, CHS31US or acceptable alternative).

Dimensions:
Back Posts

1 ¼” X 1 ½”

Front Posts

1 5/8” X 1 5/8”

Rails

Seat side

1” X 2 3/8”

Stretchers

1 ¼” X 1”

Stretchers

1” X 1”

Depth

20”

Height

Seat

19 ½”

Overall

32 ½”

Width

17 ¾”
Construction: Solid beech back post are angled top to bottom and are joined with glued mortise and tenon to seat side and cross rails. Where seat side and cross rails join posts, hardwood corner blocks are fastened with blue and screws, 4 stretcher rails, 2 front to back and 2 side-to-side centered below seat, are joined with glued mortise and tenon to front and back posts 10” from bottom. Front posts are tapered at bottom and are glued mortis and tenon to front seat rail. Inside corners are beveled and all edges eased.
Back is ½” steam bent beech plywood 7 ½” tall mortise and tenon to the back posts.

Upholstered seat of molded plywood topped with 1 ½” of high resiliency, fire retardant polyurethane foam, is secured to each seat cross rail with three screws, to facilitate reupholstering.

Finish:

Natural

Fabric:

Grade 2 fabric
TABLES, SOLID WOOD
4.2
End Table: Solid oak apron table with a solid planked oak top (Adden Parsons PA03 or acceptable alternative).

Dimensions:
36”d x 36”w x 15”h

Construction: Legs shall be joined to apron rails with dowels and glue.

Top shall be fastened with screws through cleat on each rail.

Where legs, rails and top are joined, exterior vertical faces shall be flush and edges shall be chamfered 45 degrees to create V-shaped reveals.

Material:
Top

1” Solid Red Oak

Rails

1” Solid Red Oak

Legs

2 ¼” Solid Red Oak

Finish: Natural
4.3
End Table: Solid oak apron table with a solid planked oak top (Adden Parsons PA06 or acceptable alternative).

Dimensions:
36”d x 36”w x 29 ½”h

Construction: Legs shall be joined to apron rails with dowels and glue. In addition, metal brackets shall be fastened to legs, rails and top with screws.
Top shall be fastened with screws through cleat on each rail.

Where legs, rails and top are joined, exterior vertical faces shall be flush and edges shall be chamfered 45 degrees to create V-shaped reveals.

Material:
Top

1” Solid Red Oak

Rails

1” Solid Red Oak

Legs

2 ¼” Solid Red Oak

Finish: Natural
4.4
Coffee Table: Solid oak apron table with a solid planked oak top (Adden Parsons PA07 or acceptable alternative).

Dimensions:
60”d x 36”w x 29 ½”h

Construction: Legs shall be joined to apron rails with dowels and glue. In addition, metal brackets shall be fastened to legs, rails and top with screws.

Top shall be fastened with screws through cleat on each rail.

Where legs, rails and top are joined, exterior vertical faces shall be flush and edges shall be chamfered 45 degrees to create V-shaped reveals.

Material:
Top

1” Solid Red Oak

Rails

1” Solid Red Oak

Legs

2 ¼” Solid Red Oak

Finish: Natural
4.5
Trestle Table: (Adden TR Series Table TR05 or acceptable alternative).

Dimensions:
72”d x 36”w x 28”h

Construction: Trestle base shall consist of cross rail 3 ½” high connected to each column of end assemblies by two countersunk allen head bolts threaded into barrel nut concealed in rail.

End assemblies shall consist of two columns 3 ½” wide joined with four ½” diameter dowels glued to upper and lower spiders 3” high. Spiders shall be tapered to 1 ½”H at each end.

Top shall have corners radiused 1 ¼” and shall be fastened to end assemblies with not less than six screws through each upper spider.

Material:
Base

1 ¾” solid oak

Top

1 ¼” Oak Butcher Block

Finish: Natural

TABLES, PUBLIC AREA SEATING

4.6
Free Standing End Table: (Adden Public Area Seating Table PASFT or acceptable alternative).

Dimensions:
23”d x 23”w x 16”h

Construction: Shaped solid beech legs shall be joined to solid beech side arched apron rails with dowels and glue. Top is attached to solid beech end rails and is screwed to leg base frame through solid hardwood cleats, which are screwed into leg base frame apron rails.
Top frame assembly is attached to leg base side assembly with metal-to-metal fastening hardware, additionally secured with pinned and blued corner blocks.
Nylon glides are nailed into base of legs.

Material:
Top

High pressure laminate on ¾” particle board core

Edge

¾” internal, quarter-round solid beech edge band

Rails

¾” X 2” solid beech

Legs

1 ¾” X 1 ½” – 2” solid beech

Finish: Natural
4.7
Free Standing Coffee Table: (Adden Public Area Seating Table PASFCT or acceptable alternative).

Dimensions:
23”d x 42”w x 16”h

Construction: Shaped solid beech legs shall be joined to solid beech side arched apron rails with dowels and glue. Top is attached to solid beech end rails and is screwed to leg base frame through solid hardwood cleats, which are screwed into leg base frame apron rails.

Top frame assembly is attached to leg base side assembly with metal-to-metal fastening hardware, additionally secured with pinned and blued corner blocks.

Nylon glides are nailed into base of legs.

Material:
Top

High pressure laminate on ¾” particle board core

Edge

¾” internal, quarter-round solid beech edge band

Rails

¾” X 2” solid beech

Legs

1 ¾” X 1 ½” – 2” solid beech

Finish: Natural

FULLY UPHOLSTERED SEATING

4.8
Two-Seat Sofa: (Adden Andover Series, SF302 or acceptable alternative).

Dimensions:
Depth

30”

Height

Seat
17”

Arm
24 ½”

Back
31”

Width

56”

Construction: Each seating unit is assembled from five modular components: sides, back, deck and seat(s). Each modular component is constructed on a hardwood frame joined with dowels, glue, and screws and reinforced where appropriate with glued and screwed corner blocks. These modular components are connected each to another with two or more concealed metal-to-metal fasteners, to facilitate removal of any component for repair or replacement. All foam is high resiliency fire retardant polyurethane absent of CFCS and all seams are tape reinforced and tripled stitched.
Each of two flared arm side components is upholstered over 1” of foam wrapped with polyester fiber and supported by a non-woven liner. The arched back component is upholstered over 5” of foam wrapped with polyester fiber and supported by sinuous wire springs covered with a non woven liner. The deck component is upholstered over 3/8” of foam. The seat component is upholstered over 4” of foam wrapped with polyester fiber and supported by sinuous wire springs covered with a non-woven liner.

Each flared are side component is fitted with exposed solid red oak feet at the arched base, fastened to the frame with screws.
The arched back component is specially contoured for support and comfort and to provide a discreet pass through behind the seat and deck.

Finish:

Natural

Fabric:

Grade 2 fabric
4.9
Chair: (Adden Andover Series, SF301 or acceptable alternative).

Dimensions:
Depth

30”

Height

Seat
17”

Arm
24 ½”

Back
31”

Width

33”

Construction: Each seating unit is assembled from five modular components: sides, back, deck and seat(s). Each modular component is constructed on a hardwood frame joined with dowels, glue, and screws and reinforced where appropriate with glued and screwed corner blocks. These modular components are connected each to another with two or more concealed metal-to-metal fasteners, to facilitate removal of any component for repair or replacement. All foam is high resiliency fire retardant polyurethane absent of CFCS and all seams are tape reinforced and tripled stitched.

Each of two flared arm side components is upholstered over 1” of foam wrapped with polyester fiber and supported by a non-woven liner. The arched back component is upholstered over 5” of foam wrapped with polyester fiber and supported by sinuous wire springs covered with a non woven liner. The deck component is upholstered over 3/8” of foam. The seat component is upholstered over 4” of foam wrapped with polyester fiber and supported by sinuous wire springs covered with a non-woven liner.

Each flared are side component is fitted with exposed solid red oak feet at the arched base, fastened to the frame with screws.

The arched back component is specially contoured for support and comfort and to provide a discreet pass through behind the seat and deck.

Finish:

Natural

Fabric:

Grade 2 fabric
5.0
PROPOSAL CONTENT:

5.1
Business Profile: At this time, we are not requesting that bidders provide the information listed in 5.1.1 and 5.1.2, however, the University reserves the right to require responses to 5.1.1 and 5.1.2 prior to award.

5.1.1
Financial – Bidders need only supply one copy of the following with their proposals.

Public Companies

-annual reports for the last three years

-history and description of the company

-recent reports from securities analysts

-published reports about the company

Private Companies

-financial statements or tax forms from three years

-history and description of the company

-published reports about the company, if any

5.1.2
Credit rating/report, letter from bank, suppliers.

5.2
References: A list of three references is required to be submitted with your quotation. These references should be agencies your firm has done business with in the past year on projects with a similar scope to this one.

5.3
BID SUBMITTAL: NOTE - Delivery is preferred between January 4, 2006 and January 11, 2006.

DESCRIPTION
QUANTITY
UNIT PRICE
EXTENDED COST

CHAIR, COMMON AREA WITH UPHOLSTERED SEAT

5.3.1

Chair

34

$

$

Adden CHS31US or acceptable alternative

TABLES, SOLID WOOD

5.3.2
End Table

2

$

$

Adden Parsons PA03 or acceptable alternative

5.3.3
End Table

4

$

$

Adden Parsons PA06 or acceptable alternative

5.3.4
Coffee Table

4

$

$

Adden Parsons PA07 or acceptable alternative

5.3.5
Trestle Table

1

$

$

Adden TR05 or acceptable alternative

TABLES, PUBLIC AREA SEATING

5.3.6

Free Standing

End Table

17

$

$

Adden PASFT or acceptable alternative

5.3.7

Free Standing

Coffee Table

1

$

$

Adden PASFCT or acceptable alternative

FULLY UPHOLSTERED SEATING

5.3.8
Two-Seat Sofa

2

$

$

Adden SF302 or acceptable alternative

5.3.9
Chair

34

$

$

Adden SF301 or acceptable alternative

ORDER TOTAL FOB DELIVERED:

$

5.3.10
If this contract is awarded NLT December 14, 2005 will delivery meet the preferred dates of between January 4, 2006 and January 11, 2006?

If delivery will be later that January 11, 2006 please provide the lead time after-receipt-of-order:

In this instance the actual delivery date must be coordinated with and acceptable to the University.
5.4
SIGNATURE:

COMPANY NAME _______________________

By:

(Signature)

(Print Name)

(Title)

(Date)
PAGE
12

