[bookmark: _GoBack]ODOT Winter Maintenance Deicer Contract Summary Sheet
for
“Regular” Mag Chloride and “Cold Weather Modified” Mag Chloride
August 2013

Vendor
	Dustbusters Enterprises, Inc.
	P.O. Box 15
	Evanston, WY 82931-0015
	sharee@pmt.org
	(208) 532-5253

Products
	FreezGard CI Plus (“Regular” Magnesium Chloride deicer)
	FreezGard LITE CI Plus (“Cold Weather Modified” Magnesium Chloride deicer)
	For Product Information Contact Sharee Fassett (208) 532-5253 or Craig Prete 1-(800) 550-4276

Ordering
	Order by email: sharee@pmt.org
	Order by fax: (208) 532-3300
	NO ORDERING BY PHONE
	Place Orders 8AM to 5PM, Monday through Friday, Contractor’s Time Zone (Mountain)
	Use the revised purchase order forms for PA 2595 to order, fill out form and sign and date the AP 	Authorized Representative (Different Forms for different products, regular and LITE)
	Indicate 3 or 6 day order (peak season), 15 day order (off season)
	Indicate if the order delivery is requested for weekend/holiday
	Indicate quantity needed

Order Confirmation
	Contractor is to email or fax confirmation of receipt within 2 business hours
	Confirmation to include the estimated delivery date and the delivery quantity
	If confirmation is not within 2 business hours
· Call Sharee Fassett at (208) 532-5253 if confirmation is not received
· Purchaser may order from another supplier
· Purchaser is to notify contractor if cancelling the order
· Purchaser reserves the right to reject any order without an order confirmation

Delivery Times and Dates
	8AM to 4PM Monday through Friday, unless weekend/holiday delivery is requested on the Purchase Order
	Times and dates may be changed if the Purchaser requests otherwise
	Minimum 24 hours advance notice of arrival time if Contractor changes the delivery date from the order 	confirmation
	ODOT contact person must be available for requested weekend or holiday deliveries

Documentation
	Deicer Order Log – Complete when placing and receiving order
	Copies of order and order confirmation
	Emails/faxed purchase orders, confirming orders, or other delivery arrangements made
	Deicer Sampling Checklist Sheets to be submitted with filled deicer sample bottles

Invoice to Include:
	Purchase Order Number (Price Agreement #2595)
	Date of Delivery
	3 or 6 Day Order (15 Day Order off-season)
	Weekend/Holiday Delivery
	Quantity Received
