	[image: image1.png],.,!SUYﬁREY

the future lives here.

	SCHEDULE B - QUOTATION

RFQ Title:
FENCING AND METAL FABRICATION
RFQ No:
1220-040-2016-002
CONTRACTOR
Legal Name:

Address:

Phone:

Fax:

Email:

CITY OF SURREY

City Representative:
Richard D. Oppelt, Purchasing Manager
Address:

Surrey City Hall

Finance & Technology Department – Purchasing Section

Reception Counter – 5th Floor West

13450 - 104 Avenue, Surrey, B.C., Canada, V3T 1V8

E-mail for PDF Files:
purchasing@surrey.ca
1.
If this Quotation is accepted by the City, a contract will be created as described in:

(a)
the Agreement;

(b)
the RFQ; and

(c)
other terms, if any, that are agreed to by the parties in writing.

2.
Capitalized terms used and not defined in this Quotation will have the meanings given to them in the Agreement and RFQ. Except as specifically modified by this Quotation, all terms, conditions, representations, warranties and covenants as set out in the Agreement and RFQ will remain in full force and effect.
3.
It is understood and agreed by the Contractor that should its Quotation be selected by the City, it will result in a standing offer agreement (“Standing Offer”) only and the Goods and Services will be ordered by the City solely on an "as and when required" basis. The aggregate value of Goods and Services which may be ordered is conditional upon the needs of the City. No compensation will be accrued, owed or paid to any Contractor in the event that the Goods and Services are not ordered. If a Standing Offer is executed by the City, at the sole option of the City, the City may place an order (the “Order”) for Goods and Services specified in the Order and the Contractor agrees to provide those Goods and Services. The parties agree that the City may not place any orders for Goods and Services with the Contractor for the duration of the term of the Standing Offer. The parties agree that the City may purchase identical or similar Goods and Services from any other source.
4.
If the City selects any Contractor in relation to a particular work assignment, the City would contact the Contractor by telephone, email, or fax, specifying the time, place and other information relevant to the work assignment. The City may specify that the Goods and Services is needed for a day, a part of a day, or an hour for a given project, multiple projects, and/or for as long as the City may estimate. The City may contact the Contractor on short notice, particularly in emergency situations. In response, the Contractor may confirm its Standing Offer, together with the acceptability of the time, place and other work-specific information communicated by the City, by physical reporting to the work site ready to perform as specified by the City, and as contemplated under this RFQ and the Standing Offer.
5.
I/We have reviewed the RFQ Attachment 1 – Draft Agreement. If requested by the City, I/we would be prepared to enter into that Agreement, amended by the following departures (list, if any):

Section

Requested Departure(s) / Alternative(s)

6.
The City requires that the successful Contractor have the following in place before providing the Goods and/or Services:

(a) Workers’ Compensation Board coverage in good standing and further, if an “Owner Operator” is involved, personal operator protection (P.O.P.) will be provided,

Workers' Compensation Registration Number ___________________________;

(b) Prime Contractor qualified coordinator is Name: _______________

and Contact Number: _________________________;

(c) Insurance coverage for the amounts required in the proposed Agreement as a minimum, naming the City as additional insured and generally in compliance with the City’s sample insurance certificate form available on the City’s Website Standard Certificate of Insurance;

(d)
City of Surrey or Intermunicipal Business License: Number ________________;
(e)
If the Contractor’s Goods and/or Services are subject to GST, the Contractor’s GST Number is _____________________________________; and

(f)
If the Contractor is a company, the company name indicated above is registered with the Registrar of Companies in the Province of British Columbia, Canada, Incorporation Number ___________________________________.

As of the date of this Quotation, we advise that we have the ability to meet all of the above requirements except as follows (list, if any):

Requested Departure(s) / Alternative(s)
7.
The Contractor acknowledges that the departures it has requested in Sections 3 and 4 of this Quotation will not form part of the Agreement unless and until the City agrees to them in writing by initialing or otherwise specifically consenting in writing to be bound by any of them.

SECTION B-1

Changes and Additions to Specifications:
8.
In addition to the warranties provided in the Agreement, this Quotation includes the following warranties:

9.
I/We have reviewed the RFQ Attachment 1, Schedule A – Specifications of Goods and Scope of Services, to Attachment 1. If requested by the City, I/we would be prepared to meet those requirements, amended by the following departures and additions (list, if any):

Requested Departure(s) / Alternative(s) / Addition(s)
SECTION B-2

Fees and Payments

10.
The Contractor offers to supply to the City of Surrey the Goods and/or Services for the prices plus applicable taxes as follows:
	F.O.B.

Destination,

Freight Prepaid
	Payment Terms:

A cash discount of ____% will be allowed if invoices are paid within ___ days, or the ___ day of the month following, or net 30 days, on a best effort basis.
	Ship Via:

	The Contractor will provide all labour, plant, materials, tools and equipment necessary for Fencing and Metal Fabrication:

	Item #
	Item Name

	Regular Labour and Equipment Rates:
	Weekly
	Daily
	Hourly

	1
	Fencing Installations/Repairs

(Industrial – Commercial)
	$
	$
	$

	2
	Structural Metal Work
	$
	$
	$

	3
	Miscellaneous Metals
	$
	$
	$

	4
	General Labour
	$
	$
	$

	After Hours and Emergency Labour Rates within Normal Business Hours
	Hourly

	5
	Fencing Installations/Repairs

(Industrial – Commercial)
	$

	6
	Structural Metal Work
	$

	7
	Miscellaneous Metals
	$

	8
	General Labour
	$

	Equipment Rates (Including Operator)
	Weekly
	Daily
	Hourly

	9
	Equipment: _________________________

State size _________ and make_________
	$
	$
	$

	10
	Equipment: _________________________

State size _________ and make_________
	$
	$
	$

	11
	Equipment: _________________________

State size _________ and make_________
	$
	$
	$

	12
	Equipment: _________________________

State size _________ and make_________
	$
	$
	$

	13
	Equipment: _________________________

State size _________ and make_________
	$
	$
	$

	Note: Overheads including but not limited to permits, licenses, drawings, mileage, truck charges, fuel costs and surcharges, parts, transportation, environmental protection and safety measures, sub-contractors, mobilization, demobilization, traffic control, site clean-up and disposal of debris, General Conditions and Profit are to be included in the above amounts.

	CURRENCY: Canadian
	
	

	
	
	

	
	
	

SECTION B-3
Time Schedule:
11.
Contractors should provide an estimated schedule, with major item descriptions and times indicating a commitment to provide the Goods and perform the Services within the time specified (use the spaces provided and/or attach additional pages, if necessary).

MILESTONE DATES __________________________________

	ACTIVITY
	SCHEDULE

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

SECTION B-4

Key Personnel & Sub-Contractors:

12.
Contractor should provide information on the background and experience of all key personnel proposed to provide the Goods and/or Services (use the spaces provided and/or attach additional pages, if necessary):

Key Personnel

	Name:
	

	Experience:
	

	Dates:
	

	Project Name:
	

	Responsibility:
	

13.
Contractor should provide information on total number of staff employed:

	Labour
	Total Number of Staff Employed

	Fencing Installations/Repairs

(Industrial – Commercial)
	

	Structural Metal Work
	

	Miscellaneous Metals
	

	General Labour
	

14.
Contractor should provide the following information on the background and experience of all sub‑contractors and material suppliers proposed to undertake a portion of the Goods and/or Services (use the spaces provided and/or attach additional pages, if necessary):
	Description Of Goods & Services
	Sub-Contractors & Material Suppliers Names
	Years Of Working With Contractor
	Telephone Number And Email

	
	
	
	

	
	
	
	

	
	
	
	

SECTION B-5
Experience and References:

15.
Contractor's relevant experience and qualifications in delivering Goods and/or Services similar to those required by the Agreement (use the spaces provided and/or attach additional pages, if necessary):
16.
Contractor's relevant references (name and telephone number) (use the spaces provided and/or attach additional pages, if necessary). The City's preference is to have a minimum of three references. Previous clients of the Contractor may be contacted at the City’s discretion.
Metro Vancouver’s Non-Road Diesel Engine Emissions Regulation By-law:

17.
Contractor should confirm they are in compliance with By-law (if applicable):

(Applicable as follows (Not applicable to this project

	No.
	Equipment Description
	Engine Tier Designation
	Engine Registration Number as Issued by Metro Vancouver

	1
	
	(Tier 0 or (Tier 1
	

	2
	
	(Tier 0 or (Tier 1
	

	3
	
	(Tier 0 or (Tier 1
	

	4
	
	(Tier 0 or (Tier 1
	

	5
	
	(Tier 0 or (Tier 1
	

18.
I/We the undersigned duly authorized representatives of the Contractor, having received and carefully reviewed the RFQ and the Agreement, submit this Quotation in response to the RFQ.
This Quotation is offered by the Contractor this _______ day of _______________, 201_.

CONTRACTOR

I/We have the authority to bind the Contractor

	__

(Legal Name of Contractor)

(Signature of Authorized Signatory)

(Print Name and Position of Authorized Signatory)
	__

(Signature of Authorized Signatory)

__

(Print Name and Position of Authorized Signatory)

RFQ #1220-040-2016-002 for Fencing and Metal Fabrication

Page 7 of 7

