

POUDRE SCHOOL DISTRICT R-1

INVITATION FOR BID

JOHANNSEN SUPPORT SERVICES CENTER (JSSC) BOILER AND PUMP REPLACEMENT, BOILER ROOM RECONFIGURATION, RE-PIPING AND BUILDING RELIEF PROJECT

IFB# 19-701-007

BID SCHEDULE

IFB Issued to BidNet:	April 18, 2019
Mandatory Pre-Bid Meeting:	April 23, 2019 9:00 a.m. MST at JSSC Building 2407 LaPorte Ave. Ft. Collins, CO 80521
Questions Due:	April 25, 2019 9:00 a.m. MST
IFB Opening Date:	May 2, 2019 at 2:00 p.m. MST
Substantial Completion:	August 15, 2019

TABLE OF CONTENTS

PURPOSE OF IFB

1.0 BACKGROUND

2.0 GENERAL TERMS AND CONDITIONS

3.0 SPECIFIC CONDITIONS

4.0 CONTRACTOR'S RESPONSIBILITIES

5.0 PROJECT SCOPE AND SPECIFICATIONS

6.0 EVALUATIONS AND AWARD OF CONTRACT

7.0 PERFORMANCE AND PAYMENT BOND

8.0 WARRANTIES

9.0 INSURANCE

10.0 REFERENCES

11.0 BID CERTIFICATION FORM

12.0 BID FORM

EXHIBIT A – JSSC BOILER – STRUCTURAL LETTER

EXHIBIT B – JSSC BOILER – STAMPED ARCHITECT DRAWINGS

EXHIBIT C – JSSC BOILER – STAMPED ELECTRICAL DRAWINGS

EXHIBIT D – JSSC BOILER – MECHANICAL COMPLIANCE CERTIFICATE

EXHIBIT E – JSSC BOILER – STAMPED MECHANICAL DRAWINGS

EXHIBIT F – LIMITED SCOPE AGREEMENT

**INVITATION FOR BID
JSSC BOILER AND PUMP REPLACEMENT, BOILER ROOM RECONFIGURATION,
RE-PIPING AND BUILDING RELIEF PROJECT
IFB# 19-701-007**

The purpose of this invitation for bid ("IFB") is to solicit bids for the equipment replacement and room modifications to the roof located boiler room at the Johannsen Support Service Center (JSSC). The project includes removal and replacement of existing boilers, associated piping and equipment. The replacement will include a redesign of the existing boiler room, addition of full-building relief, new piping, new pumps, new Terminal Cabinet (TC), removal of fresh air louvers and the addition of insulation to the boiler room. Project is detailed in the stamped drawings (see exhibits). Required structural accommodations are detailed in the structural letter (see exhibits). Boilers and pumps will be Owner Furnished Contractor Installed (OFCI), see below for details.

The following OFCI boilers and associated equipment have already been purchased and received by the District. This equipment is located at the District's Warehouse 5 building (1502 S. Timberline Rd. / Ft. Collins, CO 80524) and the awarded Contractor will be responsible for loading and transporting the equipment to the JSSC location.

Quantity (2) Lochinvar FBN1001-8647 Crest Boiler 100 MilHi Alt
Quantity (2) Lochinvar 100289581 CAN-2000 Neutralizer
Quantity (2) Regulator F31153-4BP VL CAP 1.25" HI CAP 2PSIG w/ Filter
Quantity (2) Taco VR15-3 Circulation pump

The District shall provide copies of this IFB to Contractors through the electronic solicitation platform www.bidnetdirect.com where registered Contractors are required to submit their electronic IFB response along with the first and last name, telephone number and e-mail address of the employee within their organization who will be designated as the District's primary contact with respect to this IFB and the Contractor's response thereto. The District may provide copies of this IFB to other Contractors upon request, who are also requested to provide the first and last name, telephone number and e-mail address of the employee within their organization who will be designated as the District's primary contact with respect to this IFB and their response thereto.

All contractors planning to submit bids are required to attend a mandatory pre-bid meeting on Tuesday, April 23, 2019 at 9:00 a.m. (MST). The pre-bid meeting will begin promptly at 9:00 a.m. (MST) at the front entrance of the **Johannsen Support Services Center (JSSC)** building located at 2407 LaPorte Ave., Fort Collins, CO 80521. Please meet outside of the main entrance of the building.

Questions regarding this IFB must be in writing and must be directed to the District via the BidNet platform any time after the issuance of this IFB through and including **9:00 a.m. MST on Thursday, April 25, 2019**. Questions received after the date/time and/or not submitted electronically through the BidNet platform may not be addressed.

Each question submitted, as well as the District's response thereto, shall be provided in a questions and answers document/addendum via www.bidnetdirect.com

The District will only accept and consider electronically submitted bids from Contractors, which must be submitted and received in the www.bidnetdirect.com electronic solicitation portal on or before **2:00 p.m. MST on Thursday, May 2, 2019, at which time the submission portal will close and no further submissions be allowed or considered.**

It is the sole responsibility of the Contractor to see that the bids are submitted through the BidNet portal by the submission deadline.

Sales Prohibited/Conflict of Interest: No officer, employee, or member of the School Board, shall have a financial interest in the sale to the school district of any real or personal property, equipment, material, supplies or services where such officer or employee exercises directly or indirectly any decision-making authority concerning such sale or any supervisory authority over the services to be rendered. This rule also applies to subcontracts with the School District.

Soliciting or accepting any gift, gratuity favor, entertainment, kickback or any items of monetary value from any person who has or is seeking to do business with the District is prohibited.

Collusive or sham proposals: Any proposal deemed to be collusive or a sham proposal will be rejected and reported to authorities as such. Your authorized signature on this proposal assures that such proposal is genuine and is not a collusive or sham proposal.

The District reserves the right to reject any and all proposals and to waive any irregularities or informalities.

Sincerely,

Kelly Wooden
Senior Procurement Agent
kwooden@psdschools.org

**INVITATION FOR BID
JSSC BOILER AND PUMP REPLACEMENT, BOILER ROOM RECONFIGURATION,
RE-PIPING AND BUILDING RELIEF PROJECT
IFB# 19-701-007**

1.0 BACKGROUND

Poudre School District (the District) is a high-performing district, covering more than 1,800 square miles in northern Colorado with diverse school settings. The District's instructional program is centered around District Ends, under the Policy Governance model, developed to support a comprehensive curriculum.

While more than 70% of the District's families choose to send their children to their neighborhood school, the district does support school choice and offers a wide spectrum of educational programs to fit any child's needs. Program options include International Baccalaureate, Core Knowledge, Bilingual/Dual Language Immersion, Hybrid/Online, Expeditionary Learning, Science, Technology, Engineering and Math (STEM) along with extra-curriculars and athletics. The District has two LEED certified school buildings and over 30 Energy Star awards and supports operational sustainability in all areas of work.

Our Schools:

- 31 elementary schools
- 10 middle schools
- 4 comprehensive high schools
- 6 option (100% choice) schools
- 3 alternative high schools
- 4 charter schools
- 1 online school

The District is fully accredited by the Colorado Department of Education Accreditation and Accountability Unit and is subject to periodic monitoring to ensure continued compliance with accreditation standards.

2.0 GENERAL TERMS AND CONDITIONS

- 2.1 This is a solicitation for an offer and is not an offer to contract for goods or services.
- 2.2 These General Terms and Conditions apply to all offers made to Poudre School District (hereafter referred to as the District) by all prospective Bidders (herein after referred to as Contractor) on behalf of the District Solicitations including, but not limited to, Invitations for Bid, Requests for Quotes, Requests for Qualifications and Requests for Proposals.
- 2.3 Submission of a Bid is deemed as acceptance of all terms, conditions and specifications contained in the solicitation package provided to the Contractor. Any proposed modification must be accepted in writing by the District prior to award of the Bid.
- 2.4 Contractor must provide all requested information. Failure to do so may result in rejection of the Bid at the option of the District.
- 2.5 The School District is exempt from City, County, State and Federal Sales/Excise Taxes. Tax Exempt Certificates will be issued upon request. The District's Tax-Exempt Number: 98-03335.
- 2.6 It shall be the sole responsibility of the Contractor to ensure their Bid is submitted through the BidNet portal by the opening date/time. Late responses will not be accepted.
- 2.7 There is no expressed or implied obligation for the District to reimburse Contractors for any expenses incurred in preparing Bids in response to this Bid solicitation.
- 2.8 Bids must meet or exceed specifications contained in the Bid document.
- 2.9 All chemicals, equipment and materials proposed and/or used by Contractor in satisfaction of the terms of this solicitation shall conform to the standards required by the U.S. Department of Labor Occupational Safety and Health Administration (OSHA). Safety data sheets (SDS) shall accompany each shipment, when applicable.
- 2.10 Each Contractor (and its employees, representatives and subcontractors) agrees to abide by all applicable Federal, State and Local codes, laws, rules and regulations. The awarded Contractor shall also furnish all supplies, which conform to all applicable safety codes and regulations.
- 2.11 The Contractor, by affixing their signature to this Bid, certifies that their Bid is made without previous understanding, agreement, or connection either with any persons, firms or corporations offering a Bid for the same items or with the District. The Contractor also certifies that his Bid is in all respects fair, without outside control, collusion, fraud, or otherwise illegal action.

- 2.12 Notwithstanding any other term or provision of this IFB, the District's obligations hereunder are expressly subject to its budgeting and appropriation of sufficient funds for each fiscal year (July 1 - June 30) an Agreement is in effect. In no event, shall the District's obligations in an Agreement constitute a multiple-fiscal year direct or indirect debt or other financial obligation under Article X, Section 20(4)(b) of the Colorado Constitution.
- 2.13 In the event the District has reasonable grounds to believe that any individual assigned to perform work under this contract has a criminal record, is a registered sex offender, is under the influence of alcohol or other substance, has exhibited violence or based upon other information the District deems reliable; the District may exclude such individual from any school building or grounds or impose reasonable conditions upon such individual's presence upon any school premises. In the judgment of the District, if the contract cannot be performed as a result of such action, the contract may be terminated.
- 2.14 Contractor shall provide any and all services covered by a District purchase order or Agreement, as an independent contractor of the District, and the persons performing such services shall not be considered employees of the District. Contractor shall be exclusively responsible for: (a) all compensation, employment tax withholdings and payments, and all fringe benefits for its employees in full compliance with all applicable federal, state and local laws; (b) all insurance coverage's and benefits for its employees in full compliance with all applicable federal, state and local laws, including but not limited to pension or retirement benefits, works' compensation, unemployment compensation, and Social Security benefits; and (c) all payments to its contractors and subcontractors for goods and/or services directly or indirectly related to the solicitation.
- 2.15 Contractor certifies, represents, warrants and agrees that it will not knowingly employ or contract with an illegal alien to provide services under this agreement, and will not enter into a contract with a subcontractor that fails to certify to Contractor that the subcontractor will not knowingly employ or contract with an illegal alien to provide services under this agreement. Contractor also certifies, represents, warrants and agrees that it will confirm the employment eligibility of all its employees who are newly hired for employment to provide services under this agreement through Contractor's participation in either: (a) the E-Verify Program created under federal law and jointly administered by the Department of Homeland Security and the Social Security Administration; or (b) the Colorado Department of Labor and Employment Program ("Department Program") established pursuant to C.R.S. § 8-17.5-102(5)(c).
- 2.16 Contractor shall not use either the E-Verify Program or the Department Program procedures to undertake pre-employment screening of job applicants while this Agreement is being performed. If Contractor obtains actual knowledge that a subcontractor providing services under this agreement knowingly employs or contracts with an illegal alien, Contractor shall notify the subcontractor and the District within three (3) days that Contractor has such actual knowledge and terminate the subcontract within three (3) days of providing the notice if the subcontractor has not stopped employing or contracting with the illegal alien. Contractor shall comply with any reasonable request made by the Department of Labor and Employment in the course of an investigation undertaken pursuant to the authority of C.R.S. § 8-17.5-102(5).

If Contractor participates in the Department Program, it shall: (a) notify the District and the Department of Labor and Employment of such participation as required by law; and (b) within twenty (20) days after hiring an employee to provide services under this Agreement, provide to the District a written notarized copy of an affirmation that it has examined the legal work status of such employee, retained file copies of the documents required by 8 U.S.C. § 1324a, and not altered or falsified the identification documents for such employee.

- 2.17 Contractor warrants that all goods and/or services furnished as a result of this solicitation shall conform to District specifications and to industry standards and shall be free from defects in material and workmanship. Contractor warrants that all goods and/or services furnished as a result of this solicitation shall be merchantable and shall be safe and appropriate for the purpose for which goods and/or services of like kind are normally used. If Contractor knows or has reason to know the particular purpose for which the District intends to use the goods and/or services, Contractor warrants that such goods and/or services shall be fit for that particular purpose. Contractor warrants that all goods furnished as a result of this solicitation shall be new unless otherwise specified by the District, and that the title conveyed regarding such goods shall be good and its transfer rightful. Contractor agrees to promptly replace or correct defects in any goods or services not conforming to the foregoing opportunity to do so. In the event of Contractor's failure to promptly replace or correct defects in nonconforming goods and services or make such corrections and charge Contractor its costs incurred therefor.
- 2.18 Contractor agrees to furnish the services covered as a result of this solicitation in strict accordance with the District's specifications and at the price noted for each item.
- 2.19 Unless otherwise agreed in writing by the District, delivery of products shall be F.O.B. destination with all transportation and handling charges paid by the awarded Contractor. The District's acceptance of any offer is made in reliance on Contractor's promised delivery date and/or installation of service performance time, as material and basic to the acceptance. If Contractor fails to delivery as and when promised, the District may, without liability and in addition to its other rights and remedies at law or in equity, cancel the order by notice effective when received by Contractor as to goods not yet delivered and services not yet rendered, and purchase substitute goods or service elsewhere and charge Contractor with any loss incurred.
- 2.20 The Contractor shall indemnify and hold harmless the District, its elected officials, employees and agents against any and all claims, damages, loss, liability and court awards (including costs, expenses and attorney fees) incurred as a result of any act or omission by Contractor, its employees, agents, subcontractors or assignees arising out of or in connection with the Invitation for Bid. In the event any goods sold or delivered as a result of this Invitation for Bid are covered by any patent, copyright or trademark, or application therefor, Contractor shall indemnify and hold harmless the District, its elected officials, employees and agents from any and all claims, damages, loss, liability and court awards (including costs, expenses and attorney fees) incurred as a result of any claims, legal actions or judgments based on the actual or alleged manufacture, sales or use of such goods in violation, infringement or the like or rights under such patent, copyright or trademark, or applications therefor.

- 2.21 The Contractor shall not assign an agreement, as a result of this solicitation, or any of its rights, interests or obligations without the prior written consent of the District. The consent may be withheld for any reason or no reason as determined by the District in its sole discretion.
- 2.22 The successful Contractor will agree to not refuse to hire, discharge, promote, demote, or to otherwise discriminate in matters of compensation against any person otherwise qualified solely because of race, creed, sex, national origin, ancestry or physical handicap.
- 2.23 Venue for any and all legal action regarding or arising out of transactions covered herein shall be solely in the District Court in and for Larimer County, State of Colorado. The transactions covered herein shall be governed by the laws of the State of Colorado.
- 2.24 Bids shall contain a signature of an authorized representative in the space provided on the Bid Certification Form. Failure to properly sign Bid may invalidate same and it may not be considered for award.
- 2.25 Where there appears to be variances or conflicts between the General Terms and Conditions and the Special Conditions outlined in this Bid Solicitation, the Special Conditions shall prevail.
- 2.26 The District shall issue a written Addendum if substantial changes, which impact the technical submission of Bids, are required. A copy of such addenda will be distributed via the Rocky Mountain BidNet service. In the event of conflict with the original contract documents, addenda shall govern all other contract documents to the extent specified. Subsequent addenda shall govern over prior addenda only to the extent specified.
- 2.27 All information and supplemental documentation required in conjunction with this Bid shall be furnished by the Contractor with their Bid. If the Contractor fails to supply any required information or documents, his Bid may be considered non-responsive and ineligible for award.
- 2.28 The accuracy of the Bid is the sole responsibility of the Contractor. No changes in the Bid shall be allowed after the submission deadline, except when the Contractor can show clear and convincing evidence that an unintentional factual mistake was made, including the nature of the mistake and the price actually intended.
- 2.29 The apparent silence or omissions within this Bid Solicitation regarding a detailed description of the materials and services to be provided shall be interpreted to mean that only the best commercial practices are to prevail and that only materials and workmanship of first quality are to be used.
- 2.30 The District shall be the sole judge in determining "equals" in regard to quality, price and performance.

- 2.31 Substitutions after award for product unavailability or unforeseen conditions will be considered only under the following criteria:
- 2.31.1 Unforeseen change to original project scope
 - 2.31.2 Cannot be delivered during the progress of the work
 - 2.31.3 Will no longer be available during the progress of the work
 - 2.31.4 The quality of the material, as specified, no longer meets the specifications
 - 2.31.5 Contractor shall be required to justify the substitution, confirm warranty, etc. Acceptance or rejection of a request will be based on the District's opinion to adaptability, durability, quality, aesthetics, and Contract Amount change, compared to the specified or noted items.
 - 2.31.6 Successful Contractor shall be required to justify the substitution, confirm warranty, etc. Acceptance or rejection of a request will be based on the District's opinion to adaptability, durability, quality, aesthetics, and Contract Amount change, compared to the specified or noted items.
- 2.32 Contractors may offer a cash discount for prompt payment; however, such discounts shall not be considered in determining the lowest net cost for the Bid evaluation purposes.
- 2.33 A purchase order resulting from this solicitation shall be governed by and construed in accordance with the laws of the State of Colorado.
- 2.34 Payment for the goods and/or services furnished by the Contractor shall not constitute acceptance thereof. The District shall have the right to inspect such goods and the products of such services, and to reject any or all of which are in the District's judgment defective or nonconforming. In addition to the District's other rights, goods rejected, and goods supplied in excess of quantities specified in a purchase order, may be returned to the Contractor at the Contractor's expense. The District may charge Contractor all expenses of unpacking, examining, repacking and reshipping such goods. In the event the District receives goods whose defects or nonconformity is not apparent upon examination, the District may require replacement and/or payment of damages upon discovery of the defects or nonconformity. Nothing contained herein shall relieve, in any way, Contractor from the obligation of testing, inspection, and quality control.
- 2.35 The District may, at its sole and absolute discretion:
- 2.35.1 Reject any and all or parts of any or all Bids submitted by prospective Contractors;

- 2.35.2 Re-advertise this solicitation;
- 2.35.3 Postpone or cancel the Bid process for this solicitation;
- 2.35.4 Waive any irregularities or technicalities that are not qualified as a requirement for responsiveness in this Bid or in Bids received in conjunction with this Bid; and/or
- 2.35.5 Determine the criteria and process whereby Bids are evaluated and awarded.
- 2.36 The District may terminate an agreement at any time in its sole discretion for any reason, with or without cause, upon written notice served on the Contractor no less than thirty (30) days prior to the date of termination. In the event of such early termination by the District, the Contractor shall be paid up to the date of termination for services performed under and in accordance with this agreement.
- 2.37 Information and materials submitted in response to this IFB may be considered public records subject to disclosure under the Colorado Open Records Act ("CORA"), C.R.S. §§ 24-72-200.1 to -205.5. Information and materials that Contractor believes are confidential and not subject to disclosure under CORA must be submitted separately with a citation to the section of CORA and any other relevant law under which Contractor believes they are confidential.
- The District, not Contractor, shall determine whether information and materials so identified will be withheld as confidential, but will inform Contractor in advance of disclosure to give it an opportunity to take legal action to protect its interests vis-à-vis the party making the CORA request.
- 2.38 Appeal of Award. Contractor may appeal the award by submitting, in writing, a request for re-consideration to the District's Purchasing and Materials Manager within seventy-two (72) hours after the receipt of the notice of award.
- 2.39 The awarded contractor shall be held entirely responsible for any and all damage to adjacent property, accidents or injuries to employees and the public by reason of work contracted under terms of this IFB. The contractor shall be required to take safety precautions in an effort to protect persons and the District's property. All contractors and sub-contractors shall conform to all OSHA, State and County regulations while performing under the terms and conditions of this contract. Any fines levied by the above-mentioned authorities because of inadequacies to comply with these requirements shall be borne solely by the contractor. Barricades shall be provided by the contractor when work is performed in areas traversed by persons or when deemed necessary by the District's project manager.

3.0 SPECIFIC CONDITIONS

- 3.1 The District is committed to be a responsible steward of its natural resources and believes that public education should provide leadership in developing an ethic of sustainability in all its practices. In the District we have both Energy Conservation and Waste Management policies and espouse these values, making environmental stewardship an integral part of the physical plant operation.
- 3.2 All changes in Bid Documents shall be through written addendum and posted on BidNet. Confirmation of addenda included in submitted Bid is required on the Bid form.
- 3.3 For services requiring Contractor's presence on District Property, the successful Contractor must provide proof of insurance that meets the insurance requirements stated in Section 9.0 of this Bid document. Contractor must maintain required insurance during the term of the contract.
- 3.4 During the performance of this contract, the Contractor agrees to provide a "drugfree workplace." For the purposes of this section, a "drug-free workplace" means a site for the performance of work done in connection with a specific contract awarded to the Contractor. The Contractor's employees are prohibited from engaging in the unlawful manufacture, sale, distribution, dispensation, possession or use of any controlled substance during the performance of this contract.
- 3.5 Where there appears to be variances or conflicts between the information outlined in this IFB and/or the referenced Drawings and Specifications (if applicable), the more stringent requirement shall prevail. In all cases, the Contractor is responsible for notifying the District of the variance or conflict.
- 3.6 If the Contractor experiences a back order of items from its Supplier or Distributor, the Contractor shall ensure that such back orders are filled within a reasonable period of time. The Contractor shall not invoice the District for back ordered items until items are delivered and accepted by the District authorized representative. The District shall determine what constitutes a reasonable period of time and may verbally cancel back orders, seek the items from another Contractor, and charge the Contractor for any re-procurement costs.

4.0 CONTRACTOR'S RESPONSIBILITIES

- 4.1 The Contractor shall furnish all labor, materials and equipment, necessary for satisfactory Contract performance.
- 4.2 Upon request, proof will be available that the Contractor possesses adequate and sufficient equipment and resources to perform quality service and to commence work once the contract has been fully executed.
- 4.3 Contractor shall be responsible for all site cleanups, to include trash removal. District dumpsters are not to be used. The buildings and property of the District shall be left in an acceptable as found condition. All unusable materials and debris shall be removed from the District premises. At completion, the Contractor shall thoroughly clean up all areas where work has been involved as mutually agreed with the District's project manager.
- 4.4 All existing structures, utilities, services, roads, trees, walkways, shrubbery, etc. located on district property shall be protected against damage or interrupted services at all times by the Contractor during the term of this contract. The Contract shall be held responsible for repairing or replacing any and all property which is damaged by reason of the Contractor's operation on the property to the satisfaction of the District.
- 4.5 The Contractor shall be responsible for disposing environmentally hazardous waste materials in a manner that is consistent with regulations stipulated by the United States Environmental Protection Agency (EPA) as well as with any state or locally prescribed procedures.
- 4.6 Contractor shall be solely responsible for the safety of its work, materials, equipment, tools, etc. on the site and shall, if deemed necessary or expedient, employ, at its own expense, the services of a competent watchman. The District disclaims all responsibility for the safety of the work, materials, equipment tools, etc. or for any damage, which may be done to same due to theft, or any other cause until such time as the District formally accepts the completed work.
- 4.7 Contractor shall be a licensed general and/or mechanical contractor. Contractor will be responsible of all the necessary licenses. Contractor will be responsible for all permits relating to this project.
- 4.8 Contractor agrees that it is fully responsible to the District for the acts or omissions of its subcontractors or of persons employed by them, in the same way as it is for the acts and omissions of persons directly employed by the Contractor. Noting contained in the contract or any subcontract shall create any contractual relation between any subcontractor and the District.
- 4.9 Project estimates, schedules, work activity, other trades not included in the contract, inspections, and payment requests must be approved by the District's project manager.

- 4.10 Upon issuance of a purchase order, the Contractor shall adhere to the specified start and completion timeline stated on the purchase order and/or executed agreement. Failure to complete project within the stated dates could result in termination of the contract by the District.
- 4.11 Contractor shall visit the project site prior to commencement of work to verify working area project scope and safety issues.
- 4.12 Contractor shall furnish all required personal safety equipment.
- 4.13 Contractor shall promptly repair, replace or otherwise correct any of its workmanship and any parts, materials, components, equipment or other items in the work which contain faults or defects, whether such failures are observed by the District or Contractor before or after completion. The Contractor shall bear all costs of correcting such work covered by the warranties.
- 4.14 Contractor, at its own expense, shall repair or replace any damages to any equipment, facilities or other personal or real property owned or leased by the District which is damaged as a result of any such fault or defect, at no cost to the District.
- 4.15 Contractor will be responsible for providing a clean and safe environment surrounding the work area at all times, including, if necessary, fencing of equipment, storage and work area. The buildings and property of the District shall be left in an acceptable as found condition.
- 4.16 Contractor will provide equipment and personnel necessary to load and transport equipment from the Warehouse 5 building to the JSSC building.
- 4.17 Contractor will be responsible for any damage to equipment and District property during loading, transporting and offloading.

5.0 PROJECT SCOPE AND SPECIFICATIONS

The purpose of this invitation for bid (“IFB”) is to solicit bids for the equipment replacement and room modifications to the roof located boiler room at the Johannsen Support Service Center (JSSC). The project includes removal and replacement of existing boilers, associated piping and equipment. The replacement will include a redesign of the existing boiler room, addition of full-building relief, new piping, new pumps, new TC, removal of fresh air louvers and the addition of insulation to the boiler room. Project is detailed in the stamped drawings (see exhibits). Required structural accommodations are detailed in the structural letter (see exhibits). Boilers and pumps will be Owner Furnished Contractor Installed (OFICI), see below for details.

Building controls work will be completed by a separate control’s contractor completing a simultaneous building controls upgrade. The District will coordinate these efforts.

The following OFCI boilers and associated equipment have already been purchased and received by the District. This equipment is located at the District's Warehouse 5 building (1502 S. Timberline Rd. / Ft. Collins, CO 80524) and the awarded Contractor will be responsible for loading and transporting the equipment to the JSSC location.

Quantity (2) Lochinvar FBN1001-8647 Crest Boiler 100 MilHi Alt
Quantity (2) Lochinvar 100289581 CAN-2000 Neutralizer
Quantity (2) Regulator F31153-4BP VL CAP 1.25" HI CAP 2PSIG w/ Filter
Quantity (2) Taco VR15-3 Circulation pump

5.1 The project specifications and scope are as follows:

JSSC Boiler – Structural Letter (Exhibit A)
Dated: April 2, 2019
Pages: 1

JSSC Boiler – Stamped Architect Drawings (Exhibit B)
Dated: April 12, 2019
Pages: 1

JSSC Boiler – Stamped Electrical Drawings (Exhibit C)
Dated: April 12, 2019
Pages: 5

JSSC Boiler – Mechanical Compliance Certificate (Exhibit D)
Dated: April 12, 2019
Pages: 9

JSSC Boiler – Stamped Mechanical Drawings (Exhibit E)
Dated: April 12, 2019
Pages: 7

5.2 In case of conflicts between the IFB, the exhibits, and the drawings, the more stringent requirements shall govern. In all cases, Contractor is responsible for notifying the District of the conflict.

5.3 Work scheduling shall be coordinated between the District Project Manager and the Contractor. All work will be performed in accordance with accepted standards for work of a similar nature. Contractor must demonstrate experience with projects of similar size, scope, cost, schedule for educational entities via the references provided as required in Section 10.0 of this IFB.

5.4 Inspection of the work shall not relieve the Contractor of any obligation to fulfill the Contract as prescribed. Work not meeting specifications shall be corrected, at Contractor's expense, and unsuitable work may be rejected, notwithstanding that such work has been previously inspected by the District Project Manager. Receipt of pertinent documentation and final inspection of finished product by the District Project Manager are required prior to release of final payment to the Contractor awardee.

- 5.5 Work may begin upon issuance of a District issued purchase order and a successful execution of a Limited Scope Agreement (Exhibit F).
- 5.6 All crane work, structural work, building and roof penetration, and ceiling located duct work to be completed on or before **August 1, 2019**. There is no early finish incentive offered to the Contractor.
- 5.7 Work shall be substantially completed on or before **August 15, 2019**. There is no early finish incentive offered to the Contractor.

6.0 EVALUATIONS AND AWARD OF CONTRACT

- 6.1 Responses to this IFB will be independently evaluated.
- 6.2 Award of the Contract shall be made to a single responsive and responsible Contractor meeting the specifications and deemed to be in the best interests of the District. Final evaluation may be based on, but not limited to, any or all of the following: price, adherence to specifications, performance, previous experience with similar projects, and references. Those Bids that are clearly non-responsive to the stated requirements may be eliminated prior to this evaluation.
- 6.3 A submission of a Bid in response to this IFB is an offer to Contract with the District based upon the terms, conditions, scope of work and specifications contained in this IFB. A District issued purchase order and executed Limited Scope Agreement (Exhibit F), along with this IFB, addenda, the offer, and any amendments to this IFB shall constitute a binding Contract.
- 6.4 All changes in Bid documents shall be through written addendum and shall be posted to BidNet. Amendments or clarifications to the submitted Bids not requested by the District will not be accepted, nor considered in awarding of the Contract.

7.0 PERFORMANCE AND PAYMENT BOND

- 7.1 Colorado State Statutes require a Performance Bond and a Payment Bond on public projects **more than \$50,000.00**. Contractor is required to post bonds, executed by a surety company authorized to do business in the State of Colorado, upon notification of Bid award. Performance and Payment bonds will each be equal to 100% of contract price and must remain in effect until completion of contract.
- 7.2 Both the Performance Bond and the Payment Bond shall be written on AIA A312 Performance Bond and AIA A312 Payment Bond Forms, as issued by The American Institute of Architects. Dates of bonds shall coincide with the date of the Contract between the District and Contractor. Substitute forms may not be used.

8.0 WARRANTIES

- 8.1 The Contractor warrants that all parts, material, components, equipment and other items used to perform the work shall be new and suitable for the purpose used and will be of good quality, free from faults and defects and all Work will be free of defects and in conformance with the Contract Documents. The Contractor also warrants that its workers will be sufficiently skilled to produce the highest quality of work, which is free from faults and defects. Work not so conforming to these requirements, including substitutions not properly approved and authorized, may be considered defective. The Contractor further warrants that the construction processes and methods employed to perform the work shall be suitable for the results required.
- 8.2 The Contractor shall promptly repair, replace, or otherwise correct any of its workmanship and any parts, materials, components, equipment or other items in the work which contain faults or defects, whether such failures are observed by the District, Consultant, or Contractor before or after Final Completion. The Contractor shall bear all costs of correcting such work covered by the warranties.
- 8.3 The Contractor shall further warrant that all work shall be free of defects of material and workmanship for a period of **one (1) year minimum and/or as required in the Bid Documents**. The Contractor agrees it will, at its own expense, repair and replace all such defective work and all other work damaged thereby which become defective during the term of the Guarantee Warranty. Whenever guarantees or warranties are required by the specifications for a longer period than the one (1) year warranty, such period shall govern. The District shall have the full benefit of longer warranties provided by the Contractor.
- 8.4 Upon discovery of any warranty defect, the District shall give written notice to the Contractor and state the time frame in which the repairs shall be made.
- 8.5 The Contractor, at its own expense, shall repair or replace any damages to equipment, facilities, or other personal or real property owned by the District which is damaged as a result of any such fault or defect, at no cost to the District.

9.0 INSURANCE

Contractor shall procure and maintain the required insurance specified below for the duration of this Agreement, which insurance shall be written for not less than the amounts specified or greater if required by law. Specified coverage amounts may be provided by a combination of a primary policy plus an umbrella or following form excess policy. If not otherwise required by law, lower amounts may be acceptable upon review and written approval by the District's Director of Records and Risk Management. All insurance shall be with a carrier licensed in the state of Colorado and shall have a minimum A.M. Best rating of A- VII. Contractor shall furnish the District's Director of Records and Risk Management with certificates of the required insurance prior to the District's approval and signing of this Agreement, and with renewal certificates prior to the expiration of any required insurance that expires during the term of this Agreement. Any insurance and/or self-insurance carried by the District is excess of the coverage extended to the District by the Contractor.

Contractor shall provide at least thirty (30) days' advance written notice to the District prior to cancellation or change of coverage. The insurance requirements specified in this section shall not reduce the indemnification liability that Contractor has assumed in section 9.1 below.

Commercial General Liability

- a. Each Occurrence Bodily Injury & Property Damage \$1,000,000
- b. Each Event Personal Injury \$1,000,000
- c. General Aggregate \$2,000,000
- d. Coverage must be written on an "occurrence" basis
- e. Poudre School District and its elected officials and employees shall be named as additional insureds; copy of policy endorsement must be attached to the Certificate of Insurance

Commercial Automobile Liability Providing Coverage for Owned, Non-Owned, and Leased or Hired Vehicles (Only if Contractor operates vehicles in performing any services under this agreement)

- a. Bodily Injury & Property Damage Combined Single Limit \$1,000,000
- b. Medical Payment Coverage \$5,000
- c. Poudre School District and its elected officials and employees shall be named as additional insureds; copy of policy endorsement must be attached to the Certificate of Insurance

Workers' Compensation (Unless Contractor is a sole proprietorship)

- a. State of Colorado Statutory
- b. Employer's Liability \$500,000 Each Accident
\$500,000 Disease – Policy Limit
\$500,000 Disease – Each Employee
- c. Waiver of subrogation in favor of Poudre School District R-1; copy of policy endorsement must be attached to the Certificate of Insurance

*This requirement shall not apply if Contractor is exempt under the Colorado Workers' Compensation Act **AND** if Contractor has a current Workers' Compensation Coverage Rejection on file with the Colorado Department of Labor and Employment, Division of Worker's Compensation.

9.1 Indemnification

Contractor shall indemnify and hold harmless the District and the District's Board members, employees, representatives and agents from and against any and all liability arising from any suit, action, grievance, charge or proceeding brought in connection with or related to Contractor's operations, provision of services and/or conduct of any of its employees, volunteers, agents or representatives. The indemnification and hold harmless obligation hereunder shall include all attorney fees, costs and expenses incurred by the District and/or the District's Board members, employees, representatives and/or agents in defense of said suits, actions, grievances, charges and/or proceedings.

Nothing in this section or otherwise in this Agreement shall be construed in any way or applied in any manner as a compromise or waiver of the District's rights and protections under the Colorado Constitution or the Colorado Governmental Immunity Act.

The remainder of this page has been intentionally left blank.

10.0 **REFERENCES**

**JSSC Boiler & Pump Replacement Project
IFB# 19-701-007
May 2, 2019 2:00 p.m. (MST)**

References are mandatory – List three (3) references for which your company has completed similar services for projects of similar scope (entity, construction, schedule, cost to be considered). Colorado K-12 public school references are preferred, if available.

10.1 Company Name _____
Address _____
Contact Person _____
Telephone _____
Email _____
Describe type of work/service performed or items supplied _____

10.2 Company Name _____
Address _____
Contact Person _____
Telephone _____
Email _____
Describe type of work/service performed or items supplied _____

10.3 Company Name _____
Address _____
Contact Person _____
Telephone _____
Email _____
Describe type of work/service performed or items supplied _____

11.0 **BID CERTIFICATION FORM**

JSSC Boiler & Pump Replacement Project
IFB# 19-701-007
May 2, 2019 2:00 p.m. (MST)

The District will only accept and consider electronically submitted proposals from Contractors, which must be submitted and received in the www.bidnetdirect.com electronic solicitation portal on or before **May 2, 2019 2:00 p.m. MST.**

The undersigned hereby affirms that:

- Contractor is a duly authorized agent of the company issuing this Bid and that all information provided in the Bid is true and accurate.
- Contractor has read the conditions and technical specifications, which were made available to the company in conjunction with this IFB, and fully understands and accepts these terms unless specific variations have been expressly listed in the Bid.
- Contractor will adhere to all terms and conditions and provide, at a minimum, all services as expressed in the IFB and/or the company's Bid responding to the IFB.
- Contractor meets or exceeds all of the required criteria as specified by this IFB, or if not, has submitted a Justification for Consideration addressing any failure to meet the criteria.
- Contractor's Bid is being offered independently of any other Contractor and in full compliance with the terms specified in the IFB.
- Contractor will accept any awards made to it, as a result of this IFB for a minimum of ninety (90) calendar days following the date and time of the IFB closing.

Company Name: _____

Signature of Agent: _____

Printed Name: _____

Title: _____

E-mail address: _____

Mailing address: _____

Phone Number: _____

Contact Person: _____
(If different from Agent – include e-mail address and phone number)

NOTE: Bids submitted without the signature of an authorized agent of the company may be considered non-responsive and ineligible for the award.

12.0 **BID FORM**

**JSSC Boiler & Pump Replacement Project
IFB# 19-701-007
May 2, 2019 2:00 p.m. (MST)**

BID FORM

Provide the information requested below. Poudre School District reserves the right to reject any or all Bids or any parts thereof. The District’s intent is to award a single contract to one (1) Contractor.

Contractor proposed to furnish all labor and material to complete the execution of everything described in the Bid Documents.

BASE BID LUMP SUM – JSSC BOILER AND PUMP REPLACEMENT, BOILER ROOM RECONFIGURATION, RE-PIPING AND BUILDING RELIEF

_____ Dollars (\$_____)

Confirm the Addenda that have been received. The modifications to the Bid Documents noted in all Addenda issued have been considered and all costs are included in the Bid Sum. It is solely the responsibility of the Contractor to confirm all project Addenda have been received and included in the submitted Bid (and alter the list below):

Addendum # _____ Dated _____ Signature _____

Addendum # _____ Dated _____ Signature _____

Addendum # _____ Dated _____ Signature _____

CONFIRMATION OF SCHEDULE:

The undersigned Contractor agrees to achieve completion of this project, on the following dates (there is no early incentive offered by the District). Intent is to confirm Contractor will complete:

- All crane work, structural work, building and roof penetration, and ceiling located duct work on or before **August 1, 2019.**
- Substantial completion on or before **August 15, 2019.**

Contractor Name: _____ Date: _____

Authorized Contractor Representative’s Printed Name: _____

Authorized Contractor Representative’s Signature: _____