

Office of the Associate Vice
President for Administration

Logistics and
Support Services

THE UNIVERSITY OF ALABAMA SURPLUS PROPERTY SALE

Website: <http://surplus.ua.edu>

THE UNIVERSITY OF
ALABAMA
FOUNDED 1831

The University of Alabama is offering for sale by SEALED BID, 43 (forty-three) lots consisting of property deemed to be surplus. These items are described on the attached "Quotation Sheet" and may be viewed by visiting the Property & Inventory Management Office located at the Ancillary Services Building via the 12th Avenue entrance. Call the Property & Inventory Management Office at 348-7334 from 8:30 a.m. to 4:30 p.m. for information. You will need to make an appointment if the lot for sale is located at another location.

Open viewing will be available on the following days from 2:00 p.m. to 5:00 p.m. Prior to 2:00 p.m., an appointment will be required to enter the warehouse. The Property & Inventory Management Office is closed from 12:00 p.m. to 1:00 p.m. daily with no exceptions. **Viewing on bid opening day will ONLY be available from 8:00 a.m. to 9:59 a.m. as bids are due no later than 10:00 a.m. on this day.**

Wednesday, December 17, 2014	2pm to 5pm
Thursday, December 18, 2014	2pm to 5pm
Friday, December 19, 2014	2pm to 5pm
Monday, December 22, 2014	2pm to 5pm
Tuesday, December 23, 2014	2pm to 5pm
Monday, January 5, 2015	2pm to 5pm
Tuesday, January 6, 2015	2pm to 5pm
Wednesday, January 7, 2015	2pm to 5pm
Thursday, January 8, 2015	2pm to 5pm
Friday, January 9, 2015	2pm to 5pm
Monday, January 12, 2015	2pm to 5pm
Tuesday, January 13, 2015	2pm to 5pm
Wednesday, January 14, 2015	8am to 9:59am

Sealed bids will be opened on Wednesday, January 14, 2015 at 10:00 a.m. CST at the University of Alabama Property & Inventory Management Office, located at the Ancillary Services Building warehouse, 1115 14th Street, Tuscaloosa, Alabama 35401. An award will be made within three (3) business days after the bid opening has completed. Only the winning bidders will be notified.

Ancillary Services Building
Box 870238
Tuscaloosa, Alabama 35487-0238
(205) 348-7501
FAX (205) 348-9169

Revised 11/04/2014

The successful bidder shall be held responsible for payment and removal of this equipment from University of Alabama premises within one (1) week, between 8:00 a.m. to 12:00 p.m. and 1:00 p.m. to 5:00 p.m., from date of award notification. For example; if notified on a Friday, the winning bidder will have until the following Friday to pay for and remove items, if notified on a Monday, the winning bidder will have until the following Monday to pay for and remove items. All items in the lot(s) won must be removed from the warehouse by the winning bidder, no items may be left. If all items are not removed from University of Alabama and special arrangements, at the discretion of Property & Inventory Management, have not been made, the items will be disposed of at the discretion of Property & Inventory Management and no refund will be made. Once the one (1) week deadline has passed the previously notified bidder will no longer be considered the winning bidder and will not be allowed access to lots remaining. This goes for lots that have been partially picked up as well. Failure to comply with these requirements may result in revocation of bid award and subsequent award to an alternate bidder. Failure to comply three (3) times will jeopardize the bidder's position on the University's list of responsible bidders, and the opportunity to bid on future sale offerings will be suspended for a period of one (1) year from last failure to pick up.

This sale shall be made on a SEALED BID basis. When submitting a bid, this bid document must be used for a bid to be considered. Please designate the item desired by placing your bid amount on the line provided next to the lot number and description on the attached "Quotation Sheet". All bids must be submitted in a Sealed Envelope. Mark the outside of the sealed bid envelope "PS2015-05" along with your First and Last name. If you are a University of Alabama employee an Intra-Campus Mail envelope will not be considered to be a sealed envelope. FACSIMILE (FAX) OR ELECTRONIC MAIL (E-MAIL) BIDS CANNOT AND WILL NOT BE ACCEPTED.

Alabama law requires that an individual must be 19 (Nineteen) years of age to sign and enter into a contract, therefore an individual must be 19 (Nineteen) years of age to submit a bid to The University of Alabama.

Please note no special bidding instructions will be honored. Each lot will be sold to the highest bidder that places a dollar amount on the bid sheet for that lot. If you desire to place a bid for multiple items, then place a dollar amount next to each of those lots. There will be no, "All or None" nor "Only Desire One" bids honored. If you do not want an item then do not place a bid for that lot. Each lot shall be sold complete, as a single item only. Therefore, bids must be submitted for the entire offering as described on the attached "Quotation Sheet" and not on a portion thereof. Under no circumstances will a feature which is an integral part of or an attachment to or peripheral component of the system herein described be separated from its host and sold on an individual item basis. Thus, bids for such features, parts, attachments or components alone will not be considered in the bid evaluation process.

These items shall be sold "AS IS, WHERE IS" in their present location. No warranties whatsoever are inferred or implied. The successful bidder shall assume full responsibility, fiscal and otherwise, for making all arrangements, as may be required, for the de-installation, disassembly, packaging, removal, loading and transportation of the merchandise. The Property & Inventory Management Office will assist with loading items won, however we are not required to do so and if we do not have the resources available we will not be able to assist.

Payment for these items must be made by personal check, company check, cashier's check, money order or credit card (Visa, MasterCard, Discover and American Express). Guaranteed instruments should be made payable to "The University of Alabama." Payment must be made at the University Property & Inventory Management Office. All payments must be received within one (1) week, between 8:00 a.m. to 12:00 p.m. and 1:00 p.m. to 5:00 p.m., from date of award notification. **EACH DAY, PAYMENT BY CREDIT CARD MUST BE RECEIVED BY 4:30 P.M. TO ALLOW FOR CLOSE OUT PROCEDURES TO BE COMPLETED.** If our office is experiencing technical issues with the credit card terminal we will not be able to accept payment in this form. These issues will not be a valid reason for the winning bidder to miss the one (1) week payment and removal deadline. All other payments must be received by 5:00 P.M.

Anyone who submits a personal or company check, which is returned for non-sufficient funds, will no longer be allowed to utilize personal or company checks as payment for sale items. Other charges may apply.

The following page must be signed for a bid to be considered. Indicate the company name (if applicable), signature, printed name, address and telephone number(s), as they should appear on the bill of sale. Sealed bids must be submitted before 10:00 a.m. CST, January 14, 2015, at which time they will be publicly opened and read aloud. Bidders should feel free to attend the bid opening if they so desire. The winning bid amounts will be posted to our website, <http://surplus.ua.edu>, once the sale is finalized. Our department does not provide any other bid information other than the winning amount.

THE UNIVERSITY OF ALABAMA RESERVES THE RIGHT TO ACCEPT OR REJECT ANY
OR ALL BIDS.

Submit bids to:

USPS & Campus Mail

Property & Inventory Management/Surplus
PS2015-05
The University of Alabama
Room 135 ASB
Box 870238
Tuscaloosa, AL 35487-0238

FedEx/UPS (All Express Carriers)

Property & Inventory Management/Surplus
PS2015-05
The University of Alabama
1115 14th Street
Tuscaloosa, Alabama 35401

IMPORTANT:

1. **Read the preceding Terms and Conditions very carefully, and submit bid using this document.**
2. **Sign the bid response as requested above.**
3. **Mark the outside of the sealed bid envelope "PS2015-05" along with your First and Last name.**
4. **Bid opening is Wednesday, January 14, 2015 at 10:00 a.m. CST.**
5. **No Cash Accepted.**
6. **Once notified must pay for and remove items within one (1) week or lots will be forfeited.**

NOTE: The following will be used to prepare the Bill of Sale. Items marked with an asterisk (*) are required for bid to be considered.

COMPANY_____

***SIGNATURE**_____

***PRINTED NAME**_____

***ADDRESS**_____

***CITY, STATE, ZIP**_____

***TELEPHONE:** WORK / CELL_____

HOME_____

E-MAIL ADDRESS _____

*****NUMBER OF UNITS ARE APPROXIMATE FOR EACH LOT*****

<u>LOT #</u>	<u>DESCRIPTION</u>	<u>LOCATION</u>	<u>MINIMUM BID</u>	<u>AMOUNT BID</u>
1	Assorted a/v equipment including: TV's; VCR's; projectors; ceiling speakers; one (1) Polaroid Film recorder model:7000 UA#229906; projection screens; DVD players; amplifiers; mixers; cassette recorders; receivers; etc.	ASB	\$ 5.00	\$ 479.99
2	Approximately 14 typewriters and nine (9) fax machines	ASB	\$ 5.00	\$ 101.53
3	Assorted telephones	ASB	\$ 5.00	\$ 11.96
4	Assorted surveying instruments and equipment including: Gurley and Zeiss transits; soil test roll-a-meter; press-ur-meter; speedy moisture testers; Citation model:CI-410; etc.	ASB	\$ 5.00	\$ 767.00
5	One (1) wood desk; one (1) wood hutch; two (2) shelving units	ASB	\$ 5.00	\$ 50.00
6	Seven (7) wood doors; one (1) metal door	ASB	\$ 5.00	\$ 102.53
7	One (1) ornamental table and two (2) chairs	ASB	\$ 5.00	\$ 53.53
8	Three (3) wood desks	ASB	\$ 5.00	\$ 50.00
9	Assorted APC battery back-ups	ASB	\$ 5.00	\$ 31.30
10	Eight (8) servers including: Dell Poweredge 1800; Gateway 700; two (2) Dell Poweredge 2850; Poweredge 700; Poweredge 2600; Poweredge 2800; Poweredge 2650 UA#'s 234830, 236688, 233284	ASB	\$ 5.00	\$ 163.27
11	Two (2) small sofas; two (2) chairs	ASB	\$ 5.00	\$ 27.00
12	Two (2) wood desks	ASB	\$ 5.00	\$ 5.00
				FCFS

*****NUMBER OF UNITS ARE APPROXIMATE FOR EACH LOT*****

<u>LOT #</u>	<u>DESCRIPTION</u>	<u>LOCATION</u>	<u>MINIMUM BID</u>	<u>AMOUNT BID</u>
13	Assorted a/v equipment including: monitors; power supplies; controllers; switches; drives; Ampex edit system model:ACE100 UA#206660; Graham-Patten audio mixer model:612 UA#205396; Ampex video production switcher model:AVC235N UA#206668 GVG character generator model:GF35N UA#206672; Ampex digital effects system model:AD0100 UA#205261; Ampex key switch matrix UA#206671	ASB	\$ 5.00	\$ 501.01
14	Two (2) wood desks	ASB	\$ 5.00	\$ 5.00 FCFS
15	Two (2) wood desks	ASB	\$ 5.00	\$ 12.88
16	One (1) Revco low temperature freezer model:ULT2566-3-D35 s/n:W06M-598215-WM UA#233240	ASB	\$ 5.00	\$ 178.00
17	Five (5) wood cabinet units	ASB	\$ 5.00	\$ 100.88
18	Two (2) drawing tables	ASB	\$ 5.00	\$ 11.00
19	Two (2) drawing tables	ASB	\$ 5.00	\$ 9.00
20	Two (2) drawing tables	ASB	\$ 5.00	\$ 15.00
21	Two (2) drawing tables	ASB	\$ 5.00	\$ 10.88
22	Two (2) drawing tables	ASB	\$ 5.00	\$ 6.00
23	Two (2) drawing tables	ASB	\$ 5.00	\$ 10.88
24	Approximately 3212 square feet interlocking gray plastic flooring (6 pallets)	ASB	\$ 5.00	\$ 125.00

*****NUMBER OF UNITS ARE APPROXIMATE FOR EACH LOT*****

<u>LOT #</u>	<u>DESCRIPTION</u>	<u>LOCATION</u>	<u>MINIMUM BID</u>	<u>AMOUNT BID</u>
25	Four (4) wood trash can dispensers	ASB	\$ 5.00	\$ 20.88
26	Two (2) small dressers	ASB	\$ 5.00	\$ 46.00
27	Two (2) wood desks	ASB	\$ 5.00	\$ 100.00
28	Three (3) wood storage cabinets	ASB	\$ 5.00	\$ 37.00
29	One (1) wood desk unit	ASB	\$ 5.00	\$ 5.00 FCFS
30	One (1) Encore cooler model:HOU4852R s/n:722220GH146564	ASB	\$ 5.00	\$ 179.06
31	One (1) Husky air compressor model:516-051	ASB	\$ 5.00	\$ 106.00
32	One (1) Cybex physical therapy machine with Dell computer UA#226417	ASB	\$ 2,500.00	NO BID
33	One (1) wood file unit	ASB	\$ 5.00	\$ 25.88
34	Two (2) office desks	ASB	\$ 5.00	\$ 100.00
35	Approximately 12 chairs	ASB	\$ 5.00	\$ 58.00
36	Three (3) gray computer desks	ASB	\$ 5.00	\$ 5.00 FCFS
37	Three (3)Keifer large lane line reels; 10 Keifer 75 feet short course lane lines	ASB	\$ 5.00	\$ 36.96
38	One (1) wood desk; two (2) corner desks	ASB	\$ 5.00	\$ 5.00 FCFS

*****NUMBER OF UNITS ARE APPROXIMATE FOR EACH LOT*****

<u>LOT #</u>	<u>DESCRIPTION</u>	<u>LOCATION</u>	<u>MINIMUM BID</u>	<u>AMOUNT BID</u>
39	Approximately 110 pair Nike Vapor Trail football gloves style PGF-173 sizes: L (52 pr.); XL (56 pr.); 2XL (2 pr.) black/gray	ASB	\$ 550.00	\$ 825.99
40	Approximately 480 Nike football gloves DTack IV style PGF-178 sizes: XL (89 pr.); 2XL (157 pr.); GTack II style PGF-134 sizes: XL (37 pr.); 2XL (124 pr.); 3XL (33 pr.); Hyper Beast style PGF-134 size: XL (40 pr.)	ASB	\$ 2,400.00	\$ 3,111.00
41	Approximately 1859 Rawlings NCAA official baseballs-RINCAA-SEC	ASB	\$ 200.00	\$ 907.99
42	Approximately 43 pair Nike Air Swingman Low DK baseball cleats sizes: 9 (2 pr.); 9.5 (4 pr.); 10 (9 pr.); 10.5 (7 pr.); 11 (1 pr.); 11.5 (5 pr.); 12 (2 pr.); 12.5 (1 pr.); 13 (7 pr.); 13.5 (1 pr.); 14 (2 pr.); 15 (2 pr.)	ASB	\$ 50.00	\$ 512.99
43	Removal of exterior building items including: window grids; steel porch framing; steel handrails; steel stairways & framing; HVAC equipment; sidewalk covering; generators. Interior items including: stainless hoods; galvanized duct work; copper pipe; black iron pipe; light fixtures; conduit; wiring; file cabinets; metal shelving; bathroom partitions; HVAC units; walk-in coolers; handrails; doors; hardware. All fire protection system to remain in building. No items may be salvaged that effect the exterior walls structural integrity. All steel must be cut flush or any protrusion to be left in a safe condition. All equipment that contains Freon, oils and hazardous materials must be handled, recycled or disposed of in a safe manner and proper documentation will be required. The presence of hazardous materials in the building include lead paint, mold, dust, and asbestos. All salvage operations are at the risk of the winning bidder. A waiver must be signed by winning bidder before salvage. West wing of building to be salvaged first. Located at Bryce Main Administration Building	Bryce	\$ 5.00	\$ 3,208.00