ADDENDUM NO. ONE
Page 28a
REQUEST FOR QUOTATION NUMBER 070-4876

November 9, 2010

LIFE CYCLE COST-MAINTENANCE

The cost of maintenance will be considered when determining award. The vendor is instructed to state maintenance costs for the equipment offered. The determination of the total cost of maintenance shall be computed under the following set of assumptions, conditions and requirements.

1) Five Year / 7,500 hour time period (whichever occurs first).

2) Two hundred and fifty (250) hours per month (estimated usage).

3) Maintenance items shall include all service items recommended in the Manufacturer’s Service manual for the equipment offered (except as noted below).

Exclude:

a) Inspection items

b) Test items

c) Check items

d) Daily grease points

4) Maintenance intervals shall be as recommended in the Manufacturer’s Service Manual. Such maintenance intervals shall be those specified by the manufacturer relative to the products identified by the bidder on the “Lubricants & OEM FILTERS” form. (Note: The County of Fresno’s cost analysis will consider the cost of replacing the engine oil and filter and all air filters a minimum of every 250 hours, even if longer time intervals for replacing these items are identified in the Manufacturer’s Service Manual.)
5) Labor to be charged at the County of Fresno-American Avenue Disposal Site Contract Prices.

6) Filters to be charged at County of Fresno-American Avenue Disposal Site Contract Prices.

7) Lubricants to be charged at County of Fresno-American Avenue Disposal Site Contract Prices.

8) Labor hours charged per task shall be as stated in the Manufacturer’s Flat Rate Manual.

The Total life cycle maintenance cost for the five (5) year / 7,500 hour period shall be indicated on the Quotation Schedule included with the vendor’s response to this RFQ. Additionally, the vendor shall complete and submit with his/her quotation the “DOZER LIFE CYCLE MAINTENANCE COST SUMMARY” schedule provided with this RFQ. The vendor shall also submit as a part of his/her quotation a section entitled “DETAIL TO: DOZER LIFE CYCLE MAINTENANCE COST SUMMARY”

DOZER LIFE CYCLE MAINTENANCE COST SUMMARY

The “DOZER LIFE CYCLE MAINTENANCE COST SUMMARY” will indicate the total cost of manufacturer recommended maintenance services at the conclusion of each 250 hour interval throughout the requested five (5) year / 7,500 hour warranty period. Three thousand (3,000) hours of equipment operation per year will be assumed. The vendor will include all services at the recommended month or hours, as per the Manufacturer’s Service Manual with the exception of those excluded items stated above. A single total cost will be stated for each 250 hour interval.

Submit on the attached “DOZER LIFE CYCLE MAINTENANCE COST SUMMARY” schedule.

DETAIL TO: DOZER LIFE CYCLE MAINTENANCE COST SUMMARY

The Vendor shall submit as a part of his/her quotation a section entitled “DETAIL TO: DOZER LIFE CYCLE MAINTENANCE COST SUMMARY”.
This section shall individually list all maintenance service items which comprise the total maintenance cost for each two-hundred and fifty (250) hour interval stated on the “DOZER LIFE CYCLE MAINTENANCE COST SUMMARY” schedule. The vendor shall explain in detail, each service listed in each interval and the number of times performed. He/she shall state the cost of each service and indicate how that cost was determined (e.g. hours of labor x hourly rate plus cost of lubricants, filters etc. when applicable).

This section shall be formatted so that it presents each service interval (250 hours) separately. The total cost for each interval shall match the total cost stated on the “DOZER LIFE CYCLE MAINTENANCE COST SUMMARY” schedule for 250 hour interval.

The computation of maintenance costs shall include sales tax at the rate of 8.975%. Sales tax shall be shown as a separate item.

UNIT PRICE-LABOR, LUBRICANTS, FILTERS

The vendor shall use County provided unit prices for labor, lubricants and filters when computing maintenance costs.

The following hourly labor rate shall be used: $68.00
The vendor will submit his/her lubricant and OEM filter descriptions to County Purchasing prior to the closing date of this RFQ. The attached form entitled “LUBRICANTS & OEM FILTERS” is provided for this purpose. County will cross reference the part numbers and respond to the vendor with the lubricant and filter pricing that is to be used in computing the lifecycle cost. The completed form must be submitted to County Purchasing in accordance with the instructions stated on the form.

SUBMITTALS:

The vendor shall submit the following as an attachment to his/her quotation.

1. The section(s) of the Manufacturer’s Service Manual which details the recommended Maintenance Service Schedule for the equipment offered. Such maintenance intervals shall be those specified by the manufacturer relative to the products identified by the bidder on the “LUBRICANTS & OEM FILTERS” form.

2. The section(s) of the Manufacturer’s Flat Rate Manual which states the estimated hours to perform the listed maintenance services for the equipment offered.

LUBRICANTS & OEM FILTERS

The bidder is to provide OEM product information for the equipment being offered. The items listed below are considered by County staff to be products used in recurring maintenance. The vendor shall provide OEM product information for the listed items. He/she shall also include all other chargeable products used in recurring maintenance that are not listed. Use an attachment if more space is required.

County will respond with product descriptions and pricing to be used when completing the “DETAIL TO: DOZER LIFE CYCLE MAINTENANCE SERVICE COST SUMMARY” section of each vendors quotation.
	Submit to:
	County of Fresno-Purchasing
	
	Company Name:
	

	
	Attn: Craig Nickel & Gary Parkinson
	
	Address:
	

	
	4525 E. Hamilton Ave.
	
	Phone No.:
	

	
	Fresno, CA 93702
	
	Contact Person:
	

Submit by not later than November 12, 2010 at 3:00 p.m.
	FLUID or OIL TYPE
	TYPE and/or WEIGHT
	VOLUME

	Engine Oil
	
	

	Transmission Oil
	
	

	Hydraulic System Fluid
	
	

	Circle Gearbox Oil
	
	

	Radiator Antifreeze
	
	

	Parking Brake Fluid
	
	

	
	
	

	
	
	

	FILTER TYPE
	OEM BRAND
	OEM PART No.

	Engine Oil Filter
	
	

	Hydraulic Filter, Primary
	
	

	Hydraulic Filter, Secondary
	
	

	Transmission Filter
	
	

	Fuel Filter, Primary
	
	

	Fuel Filter, Secondary
	
	

	Air Filter, Primary
	
	

	Air Filter, Secondary
	
	

	Air Conditioning Cab Filter
	
	

	
	
	

	
	
	

 FLUID SAMPLING, fUEL, & engine oil & filter
	
	Fluid Type
	
	Interval Period

	Fluid Type and Sampling Interval:
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	

	Fuel Usage (Estimate) For Twelve (12) Hours of Normal Operation:
	

	
	

	Engine Oil and Filter Change – Estimated Cost per Service:
	

	
	

	
	

	
	

	COMPANY NAME:
	

	INTERVAL HOURS
	COST OF
MAINTENANCE SERVICE
	
	INTERVAL HOURS
	COST OF
MAINTENANCE SERVICE

	250
	$
	
	5750
	$

	500
	$
	
	6000
	$

	750
	$
	
	6250
	$

	1000
	$
	
	6500
	$

	1250
	$
	
	6750
	$

	1500
	$
	
	7000
	$

	1750
	$
	
	7250
	$

	2000
	$
	
	7500
	$

	2250
	$
	
	
	

	2500
	$
	
	TOTAL
	$

	2750
	$
	
	
	

	3000
	$
	
	
	

	3250
	$
	
	
	

	3500
	$
	
	
	

	3750
	$
	
	
	

	4000
	$
	
	
	

	4250
	$
	
	
	

	4500
	$
	
	
	

	4750
	$
	
	
	

	5000
	$
	
	
	

	5250
	$
	
	
	

	5500
	$
	
	
	

	
	
	
	
	

DOZER LIFE CYCLE MAINTENANCE COST
	COMPANY NAME:
	

TRADE-IN OFFER:

The County of Fresno has the following equipment available for Trade-In:

	EQUIPMENT DESCRIPTION: D9K Dozer,
BRAND: CAT,
SERIAL NO.: 08BL00720,
COUNTY EQUIPMENT NO.: 0002,
MODEL YEAR: 1995:
	

	
	Trade-In Offer
	$

Equipment will be available for inspection by appointment, contact Jerry Libecki (559) 846-7706 for scheduling.

County reserves the right to either consider or not to consider Trade-In offers in determining award.

County may accept or reject Trade-In offer.

Buyer to be responsible for picking up Trade-in equipment at County site and assume all expenses related thereto.

PURCHASE OFFER:

Offer for the outright purchase of the above listed equipment.

	EQUIPMENT DESCRIPTION: D9K Dozer,
BRAND: CAT,
SERIAL NO.: 08BL00720,
COUNTY EQUIPMENT NO.: 0002,
MODEL YEAR: 1995:
	

	
	Purchase Offer
	$

Equipment will be available for inspection by appointment, contact Jerry Libecki (559) 846-7706 for scheduling.

You are not required to submit a quotation for the new equipment in order to make an offer to purchase the used equipment. The offer to purchase the used equipment must be submitted in accordance with the previously stated Bidding Instructions.

This offer for the outright purchase of County equipment is independent of County’s purchase of the Dozer referenced under Item No. 1 of this Quotation Schedule. County may accept your offer to purchase the used equipment and award the purchase of the new Dozer to another vendor.

Buyer to be responsible for picking up equipment at County site and assume all expenses related thereto.

All equipment listed herein is offered for sale on a “WHERE IS” and “AS IS” basis; the County of Fresno makes no warranty, expressed or implied.

	COMPANY NAME:
	

TRADE-IN OFFER:

The County of Fresno has the following equipment available for Trade-In:

	EQUIPMENT DESCRIPTION: CH35 Challenger
BRAND: CAT,
SERIAL NO.: ADK00339,
COUNTY EQUIPMENT NO.: 0028,
MODEL YEAR: 2000:
	

	
	Trade-In Offer
	$

Equipment will be available for inspection by appointment, contact Jerry Libecki (559) 846-7706 for scheduling.

County reserves the right to either consider or not to consider Trade-In offers in determining award.

County may accept or reject Trade-In offer.

Buyer to be responsible for picking up Trade-in equipment at County site and assume all expenses related thereto.

PURCHASE OFFER:

Offer for the outright purchase of the above listed equipment.

	EQUIPMENT DESCRIPTION: CH 35 Challenger,
BRAND: CAT,
SERIAL NO.: ADK00339,
COUNTY EQUIPMENT NO.: 0028,
MODEL YEAR: 2000:
	

	
	Purchase Offer
	$

Equipment will be available for inspection by appointment, contact Jerry Libecki (559) 846-7706 for scheduling.

You are not required to submit a quotation for the new equipment in order to make an offer to purchase the used equipment. The offer to purchase the used equipment must be submitted in accordance with the previously stated Bidding Instructions.

This offer for the outright purchase of County equipment is independent of County’s purchase of the Rubber Track Tractor referenced under Item No. 1 of this Quotation Schedule. County may accept your offer to purchase the used equipment and award the purchase of the new Rubber Track Tractor to another vendor.

Buyer to be responsible for picking up equipment at County site and assume all expenses related thereto.

All equipment listed herein is offered for sale on a “WHERE IS” and “AS IS” basis; the County of Fresno makes no warranty, expressed or implied.

G:\Public\RFQ\070-4876 pg 28a - 46a.doc

