St. John the Baptist Parish Council

SPECIFICATIONS

FOR

LIQUID CHLORINE CYLINDERS & SULFUR DIOXIDE CYLINDERS

Liquid chlorine cylinders & sulfur dioxide cylinders will be delivered to the following Parish facilities/Addresses:
Lions Water Plant, 2062 Hwy. 44, Reserve, LA 70084

Garyville Wastewater Plant, 1076 Hwy. 54, Garyville, LA 70051

Station #3, 214 Woodland Dr., LaPlace, LA 70068

Well #1, 6027 Highway 51, LaPlace, LA 70068

Booster Station #3, 214 Woodland Dr., LaPlace, LA 70068

Belle Point Plant, 3000 W. Airline Hwy., LaPlace, LA 70068

River Road Wastewater Plant, 144 Water Plant Rd., LaPlace, LA 70068

Woodland Wastewater Plant, 900 Woodland Dr., LaPlace, LA 70068

Tigerville Wastewater Plant, 132 Cox Ct., Edgard, LA 70049

Edgard Water Plant, 2899 Hwy. 18, Edgard, LA 70049
Wallace Wastewater Plant, 5465 Hwy. 18, Wallace, LA 70049
Central Wastewater Plant, 472 West 1st Street, Edgard, LA 70049
Pricing is to be FOB destination to the specified site. All cylinders are to be placed in the St. John Parish designated rack or area. Regulated transporting and handling procedures are to be adhered to by the deliverer. MSDS sheets are to be provided with deliveries. Empty cylinders are to be picked up at time of delivery. There is to be no demurrage or exchange charge for cylinders. ANY ADDITIONAL FEES MUST BE INCLUDED IN THE BID PRICE AND SHOULD NOT BE ADDED ON INVOICE.
The term of this contract is January 1, 2015 through December 31, 2016. Contract pricing subject to change annually according to the Cost of Living Adjustment from the Consumer Price Indexes.
Supplier must be able to provide immediate emergency response to all parish sites and must be certified as 1st Responders and have all necessary equipment to repair leaks, valving problems, or other Emergency Incidents upon notification of such events.
Bids must be delivered to the St. John Parish President’s Receptionist’s desk prior to 2:45 p.m., October 28, 2014. All bids shall be sealed and marked clearly on the outside of the envelope “Bid for 2015 Liquid Chlorine and Sulfur Dioxide.”

St. John the Baptist Parish Council, being a government agency, is exempt from all sales tax. Therefore, the amount you bid should contain no sales tax.
BID FORM

Approximately 150 – 150# Chlorine Cylinders
$/cylinder

Approximately 120 – 2000# Chlorine Cylinders
$/cylinder

Approximately 5 - 2000# Sulfur Dioxide Cylinders $/cylinder

Company Name

Authorized Signature

Address

Title

City, State, ZIP

Telephone # for orders

Email address
