REQUEST FOR PROPOSAL #28-06 April 19, 2006
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 lounge seating and tables.

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 will hereinafter be referred to as the "University." The University of Maine at Farmington will be referred to as UMF. 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 furniture purchased as a result of this RFP will furnish locations at 7 buildings on the UMF campus in Farmington Maine. (www.umf.maine.edu) This is a “delivery only” requirement and delivery will be made at 4 drop locations. Delivery is preferred before August 18, 2006 but alternative dates may be considered

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, fabric/finish choices, quality of construction, 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:
Anne-Marie Nadeau

Office of Strategic Procurement

University of Maine System

16 Central Street

Bangor, Maine 04401

(207) 973-3308

1.8
Award of Proposal: It is the intent of the University to award this proposal by schedule. Samples 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 samples have been evaluated, 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 three (3) 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. Tuesday, May 9, 2006, 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 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 of product 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: Proposals must be F.O.B. Destination. Delivery shall be to ground level to 4 parking lots at UMF, 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 taken directly from the manufacturers. They are being provided to convey the style, appearance, and quality of the furniture. Variances from specific description will be considered.

Where upholstered furniture is being specified, please provide a proposal based on your “mid grade” fabric and indicate which fabrics are considered mid grade. For example: Available grades A-G with proposal based on grade D.
Provide samples of all available fabric grades with your proposal. The University will choose fabrics after award of the contract(s) and will allow reasonable price adjustments accordingly.

SCHEDULE ONE – Butler Wood Crafters Mission Style
5 Year Frame Warranty

www.butlerwoodcrafters.com
Mission Seating:

Dimensions

Chair 3060
 33” L x 33” D x 32” H
Arm Ht. 25-1/2”
Seat Ht. 18-1/2”
COM 2.75 Yds.
Wt. 90 lbs.

Loveseat 3061 56” L x 33” D x 32” H
Arm Ht. 25-1/2”
Seat Ht. 18-1/2”
COM 5.50 Yds.
Wt. 130 lbs.
Sofa 3062
 80” L x 33” D x 32” H
Arm Ht. 25-1/2”
Seat Ht. 18-1/2”
COM 8.25 Yds.
Wt. 180 lbs.

Description

This chair shall consist of a solid wood frame with arms and back support that shall be fitted with a separate upholstered seat/back unit that is secured to the main frame and may be field replaceable. The love seat and sofa shall have the same end assemblies joined with front and back rails to accommodate two or three upholstered seat/back units.

Material

All wood components shall be select kiln dried radiata and southern yellow pine free of splits, checks and any other defects that might affect structural integrity.

Components & Construction

Legs shall be fabricated from 3” x 4” solid wood with plunge machined mortise joints to accept the side rails to assure maximum strength. The edges shall have a machine cut radius on all edges.

The lower side rails shall be machined from 2 x 6 solid boards and tenoned into the front and back posts. They shall have a curved profile across the bottom edge. The upper side rails shall be machined from 2 x 4 solid lumber. Both lower and upper side rails shall be mortised to accept side slats. The upper side rails shall be capped with arms machined from 2 x 6 with curved front and secured with 2-1/2” screws recessed into top side rails. Screw holes shall be wood plugged and sanded flush.

Front seat support rail shall be machined from 2 x 6 solid radiata. The front rail shall have a curved profile across the bottom edge and shall be secured with four 4-1/2” lag bolts through the front posts.

The back seat support shall be machined from 2 x 6 solid radiata and shall be mortised to accept side slats.

The upper back support rail shall be machined from 2 x 4 solid radiata and shall be mortised to accept side slats. The upper back support rail shall be capped with a 2 x 4 secured with 2-1/2” screws recessed into rail. Screw holes shall be wood plugged and sanded flush.

Slats shall be machined from 1-1/2” x 3’4” solid radiata with radius on all vertical edges. The slats shall be glued into upper and lower side and back rails.

Front, back and side seat support rails shall be fitted with ledger boards 1-1/2” x 1-1/2” that shall be glued and secured with 2-3/8” ring nails. Side ledger boards shall be capped with 1 x 4 solid wood seat supports. The loveseat shall have a center 1 x 4 seat support and the sofa shall have two center seat supports. All seat supports shall be glued and secured with 2-3/8” ring nails.

Seat frame shall be fabricated from ¾” x 3-1/2” solid wood boards.

Finish

All wood surfaces may be finished in one of the following four options:

Honey (01) which includes entire units to be immersed into finish solution that seals all wood surfaces for maximum protection against moisture penetration.

Honey Catalyzed Lacquer (02) which includes above treatment followed by one coat of sealer and two top coats of pre-catalyzed lacquer.

Natural Catalyzed Lacquer (03) which includes one coat of sealer and two top coats of pre-catalyzed lacquer.

Cherry Catalyzed Lacquer (04) which includes immersion in honey solution (01) followed by one coat of cherry stain, one coat of sealer and two top coats of pre-catalyzed lacquer.

Mission Tables

 INCLUDEPICTURE "http://butlerwoodcrafters.com/FUPimages/missioncrnr.gif" * MERGEFORMATINET

Dimensions

End Table 3421
24” L x 24” D x 19” H
WT 41 LBS

Coffee Table 3422
48” L x 24” D x 15” H
WT 64 LBS

Description

Each unit shall consist of a solid wood table top surface with full apron and four legs with a shelf suspended underneath the top.

Material

All wood components shall be select kiln dried radiata free of splits, checks, and any other defects that might affect structural integrity. Edge glued components shall be joined with PVA adhesive under pressure to provide maximum dimensional stability.

Components & Construction

Table top shall be a 1-1/4” thick panel of edge glued solid radiata with high solids poly-vinyl acetate adhesive under heat and pressure. Edges shall have a 3/8” radius on the top and a 1/8” radius on the bottom to eliminate any sharpness. Corners shall have a 1-1/2” radius at all four corners.

Aprons shall be solid radiata ¾” x 2-1/4” and machine grooved to accept steel corner brackets with top fasteners.

Legs shall be solid to net 2-5/8” x 2-5/8”with outside corner radius of 1” and inside radius of 3/8”.

Legs shall be joined to aprons with hanger bolts through the steel corner brackets with nuts and washers. The top shall be secured through steel corner brackets with washer head screws with sheet metal threading for maximum holding strength.

Shelf supports shall be solid radiata 2-1/2” x 1-1/4” secured with blind fasteners into the legs. They shall be fitted with six vertical slats on each side into aprons with mortise joinery.

Shelf shall be ¾” solid radiata grain balanced and glued up with high solids poly-vinyl acetate adhesive. Shelf shall be joined to shelf supports with a machine groove into the inside edge of each shelf support and secured with PVA adhesive and blind fasteners.

Finish

Same as Mission Seating.
SCHEDULE TWO – Butler Wood Crafters Furniture

www.butlerwoodcrafters.com
Fully Upholstered Seating

10 Year Frame Warranty

 [image: image2.png]

 [image: image3.png]

 [image: image4.png]

 [image: image5.png]

Dimensions

Chair 7183 36” L x 35” D x 36.5” H
WT 75 LBS
COM 7 Yards

Loveseat 7182 57” L x 35” D x 36.5” H
WT 100 LBS
COM 11.5 Yards

Sofa 7180 78” L x 35” D x 36.5” H
WT 145 LBS
COM 14 Yards

 Seat Height 20”

 Arm Height 24”

Ottoman 7184 27”L x 21”D x 17”H
WT 20 LBS

Description

The frame construction consists of a combination of kiln dried mixed hardwoods and hardwood plywood. Joint construction will consist of Butt Joints, Dado Joints and Dowel Joints, glued together with high-solids poly vinyl adhesive. Joints are reinforced with corner blocks and screws at critical stress areas. Corner blocks are also hardwood. Epoxy coated fasteners have a minimum penetration of 1 ¼”. ¾” CDX plywood may be used in non-stress areas. Legs are tapered solid hardwood attached to inner frame structure with hardened sheet metal screws.

The seat deck support system consists of 8 ga. regular loop sinuous wire springs. Springs are attached to the frame using insulated clips stapled closed. There are two rows of insulated tie wires attached to each spring using insulated clips. Each Sofa and Loveseat will have double springs next to the arm to insure even uniform support. Springs will be separated from the seat cushion using a triple overlay consisting of a polyester non-woven fabric over the springs, polyester fiber deck pad and polyester flex deck denim.

Seat cushions are constructed with a 5 ½” thick 1.65 pound density, 33 ILD polyurethane core wrapped with ¾” thick 1.1 pound density 17 ILD polyurethane overlay top and bottom. All polyurethane filling materials are treated with flame retardant agents to meet Calf Technical Bulletin 117.

Ottoman cushions are constructed with 5 ½” thick 1.5 pound density 33 ILD polyurethane core wrapped with 1 ¼” thick 1.1 pound density 17 ILD overlay.

Seat cushions are designed so the top side of the cushion is a mirror image of the bottom side allowing the cushion to be reversed. Periodic reversing of cushions will insure uniform and even wear.

The inside back construction consists of 11 ga. sinuous - arc springs attached to the frame using insulated clips stapled closed. One row of insulated tie wire attached to each spring using insulated clips insures uniform support for the back padding materials. The padding material consists of 4 1/4” thick 1.5 pound medium density polyurethane foam. There is a non-woven polyester fabric overlay between the springs and polyurethane. All polyurethane filling materials meet Calf Technical Bulletin 117.

The arms are wrapped and the front arm stump is padded with 1.2 pound medium density polyurethane. Outside arms and outside back are covered with heavy duty .085 ga. cardboard. All outside surfaces of the furniture are padded with .48 oz polyester padding, so that all frame members and inner surfaces exposed to the back side of the fabrics are covered with padding materials.

Construction:

Frame Specs

4/4 and 5/4 Kiln dried hardwoods (mostly oak and maple)

7/8” and 1” Hardwood plywood

¾” CDX plywood in non-stress areas

Sinuous Wire Spring Specs

Sofa seat springs
15 - 8 ga. Regular loop

Loveseat Seat springs
11 - 8 ga. Regular loop

Chair seat springs
6 - 8 ga. Regular loop

Ottoman support system
6-1/2 oz HD woven polypropylene

Sofa back springs
15 - 11 ga. Medium loop

Loveseat back springs
10 - 11 ga. Medium loop

Chair back springs
5 - 11 ga. Medium loop

Foam and Padding Specs

 DENSITY COMP WRAP
Inside back
1.5
28

Inside arm
1.2
32

Cushion
1.65
33
1.1 Poly

Ottoman
1.5
33
Seat roll
1.5
33

Front arm panel
1.5
33

Outside arm

.48oz Polyester Padding

Outside back

.48oz Polyester Padding

*ALL FOAM AND FILLING MATERIAL MEET CALIFORNIA 117 FIRE CODE.

Options Preferred by UMF
Full Inside Moisture Barrier

Fabric Protector

Finish

All wood surfaces including feet may be finished in one of the following options:

Biltmore Cherry or Huntington Maple Color Stain followed by one coat of sealer and two top coats of pre-catalyzed lacquer.

Fully Upholstered Benches
 [image: image6.png]

Dimensions

Three Seat 7200 56.5” L x 18.5” D x 20” H
WT 68 LBS
Description

This unit shall consist of a fully enclosed frame that shall be fitted with four feet and a padded seating surface.

The frame construction consists of a combination of kiln dried mixed hardwoods and 3/4” hardwood plywood. Joint construction shall consist of Butt Joints glued together with high-solids poly vinyl adhesive. Joints are reinforced with corner blocks and screws at critical stress areas. Corner blocks are 3/4" hardwood and secured with screws and PVA adhesive.

Leg rails shall be 3” x 7/8” solid hardwood secured to the front, back and side panels with screws. The rails are further reinforced with full height hardwood corner cleats and secured with screws and PVA adhesive.

Legs are tapered high impact polystyrene attached to inner frame structure with hardened sheet metal screws.

The exterior frame panels shall be covered with 1/2” thick 1.65 pound density, 40 pound ILD polyurethane foam. All polyurethane filling materials are treated with flame retardant agents to meet Calf Technical Bulletin 117.

The seat deck shall be ¾” thick hardwood plywood.

Seat cushions shall be constructed with a 4” thick 1.65 pound density, 40 pound ILD polyurethane foam. All polyurethane filling materials are treated with flame retardant agents to meet Calf Technical Bulletin 117.

Finish

The feet shall be molded injection dark brown with color throughout the entire thickness of the foot structure. The feet shall be secured to the leg rails with sheet metal threaded screws.
 [image: image7.png]

Dimensions

One Seat 7207 18.5” L x 18.5” D x 20” H
WT 32 LBS
Description

This unit shall consist of a fully enclosed frame that shall be fitted with four feet and a padded seating surface with a lined storage interior compartment.

The frame construction consists of a combination of kiln dried mixed hardwoods and 3/4” hardwood plywood. Joint construction shall consist of Butt Joints glued together with high-solids poly vinyl adhesive.

Frame bottom shall be 3/4” hardwood plywood and shall be secured to the front, back and end panels with screws and PVA adhesive. The entire interior storage compartment shall be lined with 32 oz. duon.

Legs are tapered high impact polystyrene attached to frame bottom with hardened sheet metal screws.

The exterior frame panels shall be covered with 1/2” thick 1.65 pound density, 40 pound ILD polyurethane foam. All polyurethane filling materials are treated with flame retardant agents to meet Calf Technical Bulletin 117.

The seat deck shall be ¾” thick hardwood plywood and shall be secured to the back panel with a piano hinge and screws. The seat deck shall be fitted with a steel support member that shall limit opening to approximately 100 degrees and shall dampen the closing action of the seat support to prevent closing too quickly.

Seat cushions shall be constructed with a 4” thick 1.65 pound density, 40 pound ILD polyurethane foam. All polyurethane filling materials are treated with flame retardant agents to meet Calf Technical Bulletin 117.

Finish

The feet shall be molded injection dark brown with color throughout the entire thickness of the foot structure. The feet shall be secured to the bottom panel with sheet metal threaded screws.
Occasional tables

[image: image8.png]

[image: image9.png]

[image: image10.png]

Dimensions

Group Seating Table 3463
48” Dia. x 19” H
WT 57LBS

Conversation Table 3462
35” Dia. x 19” H
WT 43LBS

Side Table 3461
24” Dia. x 19” H
WT 24LBS

Description

Each unit shall consist of a round table top with high pressure plastic laminate surface* with full apron and four legs.

*UMF will consider Solid Wood Tops, however prefers laminate
Material

All wood components shall be select kiln dried maple free of splits, checks, knots and any other defects that might affect structural integrity. Edge glued components shall be joined with PVA adhesive under pressure to provide maximum dimensional stability.

Components & Construction

Table top shall be a 3/4” thick panel of edge glued solid maple bands secured to a 45 pound density particleboard core with high solids poly-vinyl acetate adhesive under heat and pressure. Top surface shall be commercial NEMA standard horizontal grade high pressure plastic laminate balanced with contract grade backing sheet applied under heat and pressure with contract grade adhesive.

Aprons shall be solid maple molder machined profile with a double beaded face and machine grooved interior surface to accept steel corner brackets and top fasteners.

Legs shall be solid maple grain balanced and glued up with high solids poly-vinyl acetate adhesive to net 2-1/4” thickness tapered to 1-1/4” foot with CNC machined profile. Legs shall be fitted with nylon single spiral prong glides.

Legs shall be joined to aprons with hanger bolts through the steel corner brackets with nuts and washers. The top shall be secured with steel top fasteners and washer head screws with sheet metal threading for maximum holding strength.

Finish

All wood surfaces shall be finished with a one coat of base stain, one coat of wiping glaze stain, one coat of sealer, and two top coats of pre-catalyzed lacquer. The exposed wood surfaces shall be hand sanded between the sealer and top coats to provide a smooth final finish.

SCHEDULE THREE – Butler Wood Crafters Furniture

www.butlerwoodcrafters.com
Meeting Table
[image: image11.png]

Dimensions

Table 4030 48” Dia. x 29” H
WT 80LBS

Apron Clearance 24-1/2” from floor surface
Description

This unit shall consist of a round table top with high pressure plastic laminate surface* with full apron and four legs.
*UMF will consider laminate, however prefers Solid Wood Tops

Material

All wood components shall be select kiln dried radiata free of splits, checks, and any other defects that might affect structural integrity. Edge glued components shall be joined with PVA adhesive under pressure to provide maximum dimensional stability.

Components & Construction

Table top shall be a 1-1/4” thick panel of edge glued solid maple bands secured to a 45 pound density particleboard core with high solids poly-vinyl acetate adhesive under heat and pressure. Top surface shall be commercial NEMA standard horizontal grade high pressure plastic laminate balanced with contract grade backing sheet applied under heat and pressure with contract grade adhesive.

Aprons shall be solid radiata molder machined to 3-1/2” x 3/4” and machine grooved on the interior surface to accept steel corner brackets that shall be used to attach the legs.

Legs shall be solid radiata grain balanced and glued up with high solids poly-vinyl acetate adhesive to net 2-5/8” thickness and shall have outside corner with 1” radius and inside corners 3/8” radius. Legs shall be fitted with adjustable glides for table use on uneven floor surfaces..

Legs shall be joined to aprons with hanger bolts through the steel corner brackets with nuts and washers. The top shall be secured with eight steel angle brackets and washer head screws with sheet metal threading for maximum holding strength.

Finish

All wood surfaces may be finished in one of the following four options:

Honey (01) which includes entire units to be immersed into finish solution that seals all wood surfaces for maximum protection against moisture penetration.

Honey Catalyzed Lacquer (02) which includes above treatment followed by one coat of sealer and two top coats of pre-catalyzed lacquer.

Natural Catalyzed Lacquer (03) which includes one coat of sealer and two top coats of pre-catalyzed lacquer.

Cherry Catalyzed Lacquer (04) which includes immersion in honey solution (01) followed by one coat of cherry stain, one coat of sealer and two top coats of pre-catalyzed lacquer.

Meeting Chairs, Upholstered Seat
Dimensions

Side Chair 4324 18” L x 19” D x 35” H Seat HT 17-1/2” WT 17 lbs. COM 1 Yard (upholstered seat)

Description

This side chair shall consist of a solid wood seat and back with dimensions to provide proper seating support and position for dining and other activities involving standard dining table height. Upholstered seat.

Material

All wood components shall be select kiln dried radiata and white pine free of splits, checks and any other defects that might affect structural integrity. Edge glued panels shall be joined with PVA adhesive under pressure to provide maximum dimensional stability.

Components & Construction

Legs shall be fabricated from 1-5/8” x 1-5/8” solid wood plunge machined mortise joints to assure maximum strength. The bottom of each leg is fitted with a spiral single prong nylon glide for use on all floor surfaces.

Stretchers shall be 1-1/4” x 1-1/4” solid radiata with radius cut tenons to exactly match mortise for maximum joint integrity. All mortise and tenon joints shall be secured with PVA adhesive and blind pinned through each tenon.

Seat support rails shall be 2-1/4” x ¾” solid radiata joined to front and back legs with mortise and tenon joints and PVA adhesive and blind pinned through each tenon.

Seat support rail corner blocks shall be 1-5/8” x 1-5/8” glued and screwed to seat support rails.

Seat shall be 1-1/8” thick edge glued white pine with machine shaped contour surface and secured with four screws through the front and back seat support rail corner blocks into the underside of the seat.

Upholstered fixed cushion seat shall be a ½” plywood fitted with 1” polyurethane foam 1.7 pound density, 50 ILD and 3/4 ounce fiber wrap. Cover shall be pleated at corners and secured to underside of plywood. Black cambric shall cover underside of upholstered seat.

Back support rails shall be 3-1/8” x 7/8” solid radiata joined to the back legs with 1-7/8” x 3/8” x 3/4” mortise and tenon joints and PVA adhesive and blind pinned through each tenon.

Back slats shall be 1-3/4” x ¾” solid radiata joined to upper and lower back with mortise and tenon joints and PVA adhesive.

Finish

All wood surfaces may be finished in one of the following four options:

Honey (01) which includes entire units to be immersed into finish solution that seals all wood surfaces for maximum protection against moisture penetration.

Honey Catalyzed Lacquer (02) which includes above treatment followed by one coat of sealer and two top coats of pre-catalyzed lacquer.

Natural Catalyzed Lacquer (03) which includes one coat of sealer and two top coats of pre-catalyzed lacquer.

Cherry Catalyzed Lacquer (04) which includes immersion in honey solution (01) followed by one coat of cherry stain, one coat of sealer and two top coats of pre-catalyzed lacquer.

SCHEDULE FOUR – Sauder Bridge Auburn Series
25 Year Warranty, including 25 year foam warranty
www.saudereducation.com
Note: The componentized construction of the Bridge Series seating was not a critical factor in specifying this Schedule. The University will consider alternative construction. (see 1.6)
C30-1 Chair, C30-2 Loveseat, C30-3 Sofa

Description

The Sauder Bridge Auburn series is componentized for easy repair, maintenance, and renewal. The chair frame (arms, back, seat deck, front skirt) is assembled and disassembled by loosening or tightening 5/16-18 hex head button head cap screws. No thumb screws are used in the product. A common hex wrench is used to assemble and disassemble the furniture. No proprietary tools are required.

Every piece of fabric on the chair can be removed and replaced in the field. Fabrics are held in place with hook and loop closures, which are exposed when furniture is disassembled. All seams are single lock stitched.

A waterproof, mildew proof, and washable moisture barrier is placed on foam cushions to protect them from liquids and spills. This moisture barrier also makes it easy to remove and replace fabric covers

Construction

Arm frames consist of ¾” hardwood plywood, 3/8” hardwood plywood, and 80 point chipboard. Arm is topped with 1” thick polymeric urethane foam with a minimum density of 2.4 pounds and an IFD of 50-65 pounds.

Back frame consists of ¾” hardwood plywood, 3/8” hardwood plywood. Back cushion is foam with a minimum density of 1.1 pounds and an IFD of 12-18 pounds.

Seat deck to be made of ¾” hardwood plywood, over which is stretched a sheet webbing woven of minimum .3mm polyester monofilament and minimum denier 3/150 polyester yards. No springs are used in the seat deck.

Seat cushion uses high quality foam with a minimum density of 1.8 pounds and an IFD of 21-26 pounds.

Seat cushions are secured to the seat deck by a plastic encased woven steel cable glued into the seat cushion core foam. Seat is secured to the frame by inserting a button head cap screw through a loop in the cable and compressing it against the seat deck by threading it into a steel t-nut.

All materials within the series are flame retardant to meet major state fire codes, including CATB 117. Special treatment is available to meet Boston, New York, and CATB 133 fire codes with select fabrics.

The Bridge Auburn series carries a 25 year, non-prorated warrantee. This product is warranted against defects in materials and workmanship and against structural damage incurred through normal use for a period of 25 years from date of purchase. This warranty also covers the foam against defects in its manufacture and composition and against sagging for the same 25 year period.

Product Dimensions

	
	C30-1
	C30-2
	C30-3

	Width
	33”
	55”
	77”

	Depth
	33”
	33”
	33”

	Height
	33.5”
	33.5”
	33.5”

	Seat width
	22”
	44”
	66”

	Seat Height
	18”
	18”
	18”

	Arm Height
	25”
	25”
	25”

	Weight
	55 lbs
	76 lbs
	98 lbs

SCHEDULE FIVE – Adden Furniture
www.addenfurniture.com

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.

CHAIRS (Arm Chairs and Side Chairs)
Construction: Solid red oak posts are joined with glued mortise and tenon to sleigh rails upon which they rest, to arm rails, and to seat side and cross rails. Where seat side and cross rails join posts, hardwood corner blocks are fastened with glue and three screws. Stretcher rail, centered below seat, is joined with glued mortise and tenon to sleigh rails. Outside corners are radiused, and all edges are eased.
Fully upholstered back, of 12” high plywood molded into a compound curve and wrapped with 1” of high resiliency, fire retardant polyurethane foam, is joined to posts with glued dowels, and counter bored screws covered with face grain plugs sanded flush. Upholstery is seamed and double needle stitched to conform to arc of top edge. Upholstered seat, of ½” plywood molded into a 1 1/8” deep cavity with waterfall curve shaped to obscure front rail and topped with 1 ½” of high resiliency, fire retardant polyurethane foam, is secured to each seat cross rail with three screws, to facilitate reupholstering.

Where each seat side rail is joined with glued mortise and tenon to the rear post, a dowel not concealed in the rail is engaged by a bolt passed through the post and covered with a face grain plug sanded flush.
Finish: See General Specifications

LS242 Groton Arm Chair with upholstered back and seat

Dimensions:
Posts

1 1/16” X 2 ¼”

Rails

Arm & Seat

1 1/16” X 2 ¼”

Sleigh

1 1/16” X 1 5/8”

Stretchers

1 1/16” X 2 1/8”

Depth

21 ½”

Height

Seat

18”

Arm

25 ½”

Overall

31 ½”

Width

21”

LS241 Groton Side Chair (armless) with upholstered back and seat

Dimensions:
Posts

1 1/16” X 2 ¼”

Rails

Arm & Seat

1 1/16” X 2 ¼”

Sleigh

1 1/16” X 1 5/8”

Stretchers

1 1/16” X 2 1/8”

Depth

21 ½”

Height

Seat

18”

Overall

31 ½”

Width

19”

WOOD BASE TABLES (Square and Round)

Construction: Wood base shall be constructed of a square column to each face of which two tapered spiders shall be double doweled and glued: one flush with bottom and one flush with top. Bottom of base shall be reinforced with a steel cross-brace screwed into column and each of four spiders. Each bottom spider shall be fitted with an adjustable glide for leveling.

Table top of 1 ½” red oak butcher-block shall be fastened to base with not less than three screws through each of four spiders so that it is secure but detachable.

Material:
Top

1” Solid Red Oak

Rails

1” Solid Red Oak

Legs

2 ¼” Solid Red Oak

Finish: See General Specification
Square Table WB-03

Dimensions:

42” x 42” x 28”h

Column

3 ½” X 3 ½”

Spiders

1 ¾” X 3 ½”

Square Table WB-05

Dimensions:

48” x 48” x 28”h

Column

3 ½” X 3 ½”

Spiders

1 ¾” X 3 ½”

Round Table WB-04

Dimensions:

42” diameter x 28”h

Column

3 ½” X 3 ½”

Spiders

1 ¾” X 3 ½”

TRESTLE TABLES
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 for table top less than 42” wide each shall consist of one column 3 ½” wide joined with four ½” diameter dowels glued to upper and lower spiders 3” high. End assemblies for table top 42” wide or greater each 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” 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: See General Specification

TR04 Trestle

Dimensions:
60”d x 36”w x 28”h

TR05 Trestle

Dimensions:
72”d x 36”w x 28”h

TR08 Trestle

Dimensions:
90”d x 42”w x 28”h

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 August 18, 2006.
SCHEDULE ONE – Butler Wood Crafters Mission Style
Chair, Loveseat, Sofa, Coffee Table and End Table

DESCRIPTION
QUANTITY
UNIT PRICE
EXTENDED COST

S1.1

Chair, Fixed Cushion
19

$

$

Butler Mission 3060 or acceptable alternative

S1.2

Loveseat, Fixed Cushion

8

$

$

Butler Mission 3061 or acceptable alternative

S1.3

Sofa, Fixed Cushion
2

$

$

Butler Mission 3062 or acceptable alternative

S1.4

End Table

6

$

$

Butler Mission 3421 or acceptable alternative

S1.5

Coffee Table

3

$

$

Butler Mission 3422 or acceptable alternative

SCHEDULE TWO – Butler Wood Crafters Furniture

Chair, Loveseat, Sofa, Ottoman, Bench, Occasional Tables

DESCRIPTION
QUANTITY
UNIT PRICE
EXTENDED COST

S2.1

Chair

18

$

$

Butler Milan 7183 or acceptable alternative

S2.2

Loveseat

3

$

$

Butler Milan 7182 or acceptable alternative

S2.3

Sofa

3

$

$

Butler Milan 7180 or acceptable alternative

S2.4

Ottoman

5

$

$

Butler Milan 7184 or acceptable alternative

S2.5

Bench, 3-seat

3

$

$

Butler Fully Upholstered 7200 or acceptable alternative

S2.6

Bench, 1-seat

2

$

$

Butler Fully Upholstered 7207 or acceptable alternative

S2.7

Table, Round 48”

4

$

$

Butler Rotunda Group Seating Table 3463 or acceptable alternative

S2.8

Table, Round 35”

4

$

$

Butler Rotunda Conversation Table 3462 or acceptable alternative

S2.9

Table, Round 24”

7

$

$

Butler Rotunda Side Table 3461 or acceptable alternative

SCHEDULE THREE - Butler Wood Crafters Furniture

Meeting Tables, Chairs

S3.1

Table, Round 48”

7

$

$

Butler Solid Wood Round Table 4030 or acceptable alternative

S3.2

Chair, Mission Style

28

$

$

Butler Mission Chair 4324 or acceptable alternative

SCHEDULE FOUR – Sauder Bridge Auburn Series

Chair, Loveseat, Sofa

DESCRIPTION
QUANTITY
UNIT PRICE
EXTENDED COST

S4.1

Chair

10

$

$

Sauder Bridge Auburn C30-1 or acceptable alternative

S4.2

Loveseat

6

$

$

Sauder Bridge Auburn C30-2 or acceptable alternative

S4.3

Sofa

4

$

$

Sauder Bridge Auburn C30-3 or acceptable alternative

SCHEDULE FIVE – Adden Furniture

Tables and Chairs

DESCRIPTION
QUANTITY
UNIT PRICE
EXTENDED COST

S5.1

Arm Chair, Upholstered back & seat

30

$

$

Adden LS-242 or acceptable alternative

S5.2

Side Chair, Upholstered back & seat

66

$

$

Adden LS-241 or acceptable alternative

S5.3

Square 42” X 42”

3

$

$

Table

Adden WB-03 or acceptable alternative

S5.4

Square 48” X 48”

6

$

$

Table

Adden WB-05 or acceptable alternative

S5.5

Round 42” Table

3

$

$

Adden WB-04 or acceptable alternative

S5.6

Trestle Table

3

$

$

Adden TR04 or acceptable alternative

S5.7

Trestle Table

1

$

$

Adden TR05 or acceptable alternative

S5.8

Trestle Table

8

$

$

Adden TR08 or acceptable alternative

5.4
In order to meet the preferred delivery date of August 18, 2006 when would you require a purchase order?

If delivery will be later that August 18, please provide your required lead time after receipt of order:

. In this case, UMF will determine the appropriate date and times when orders may be received.
5.5
SIGNATURE:

COMPANY NAME _______________________

By:

(Signature)

(Print Name)

(Title)

(Date)
PAGE
22

