SCHEDULE C – FORM OF PROPOSAL
RFP Project Title:
Supply, Delivery and Installation of Artificial Turf Fields: South surrey athletic park and newton athelic park
RFP Reference No.:
1220-030-2018-027
Legal Name of Proponent:

Contact Person and Title:

Business Address:

Telephone:

Fax:

E-Mail Address:

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

Address:
Surrey City Hall

Finance Department – Purchasing Section

Reception Counter, 5th Floor West

13450 – 104 Avenue, Surrey, B.C. V3T 1V8, CANADA
Email for PDF Files:
purchasing@surrey.ca
Dear Sir:

1.0 I/We, the undersigned duly authorized representative of the Proponent, having received and carefully reviewed all of the Proposal documents, including the RFP and any issued addenda posted on the City Website and BC Bid Website, and having full knowledge of the Goods and Services required, and having fully informed ourselves as to the intent, difficulties, facilities and local conditions attendant to performing the Goods and Services, submit this Proposal in response to the RFP.

2.0 I/We confirm having full knowledge that the City reserves the right to divide up the Goods and Services by type of work, or other basis as the City may decide, and to select one or more Preferred Proponents to enter into discussions with the City for one or more agreements to perform a portion or portions of the Goods and Services.
3.0
I/We confirm that the following schedules are attached to and form a part of this Proposal:

Schedule C-1 – Statement of Departures;

Schedule C-2 – Proponent’s Experience, Reputation and Resources;

Schedule C-3 – Proponent’s Technical Proposal (Services);

Schedule C-4 – Proponent's Technical Proposal (Time Schedule); and

Schedule C-5 – Proponent’s Financial Proposal.

4.0
I/We confirm that this proposal is accurate and true to best of my/our knowledge.

5.0
I/We confirm that, if I/we am/are awarded the agreement, I/we will at all times be the “prime contractor” as provided by the Worker's Compensation Act (British Columbia) with respect to the Goods and Services. I/we further confirm that if I/we become aware that another contractor at the place(s) of the Goods and Services has been designated as the “prime contractor”, I/we will notify the City immediately, and I/we will indemnify and hold the City harmless against any claims, demands, losses, damages, costs, liabilities or expenses suffered by the City in connection with any failure to so notify the City.
This Proposal is submitted by this _____ day of __________, 2018.
I/We have the authority to bind the Proponent.

	__

(Legal Name of Proponent)

(Signature of Authorized Signatory)

(Print Name and Position of Authorized Signatory)
	__

(Signature of Authorized Signatory)

__

(Print Name and Position of Authorized Signatory)

SCHEDULE C-1 - STATEMENT OF DEPARTURES

1.
I/We have reviewed the proposed agreement attached to the RFP as Schedule “B”. 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)

__

__

2.
The City of Surrey requires that the successful Proponent have the following in place before commencing the 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 business license;

e)
If the Proponent's Goods and Services are subject to GST, the Proponent's GST Number is _____________________________________; and

f)

If the Proponent 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 Proposal, we advise that we have the ability to meet all of the above requirements except as follows (list, if any):

Section

Requested Departure(s) / Alternative(s)

__

__

3.
I/We offer the following alternates to improve the Services described in the RFP (list, if any):

Section

Requested Departure(s) / Alternative(s)

__

__

4.
The Proponent acknowledges that the departures it has requested in Sections 1, 2 and 3 of this Schedule C‑1 will not form part of the agreement unless and until the City agrees to them in writing by initialling or otherwise specifically consenting in writing to be bound by any of them.
- end of page -

SCHEDULE C-2 - PROPONENT’S EXPERIENCE, REPUTATION AND RESOURCES
The Corporate Performance Proposal shall apply to all/any of the different synthetic turf Products for which the Proponent submits financial and technical proposals.
Proponents should provide the following information with respect to their corporate performance relating to the supply and installation of synthetic turf fields. This information will be used to evaluate the Proponent’s past performance and ability to deliver the work included in this RFP.
C.2.1
Proponent’s Ability to Back the Warranty
Describe the manner in which the Proponent proposes to back the Warranty to be provided under the terms of this RFP. Indicate the approximate value of work (or sales, as applicable) completed by the Proponent for each of the past three years.
C.2.2
Proponent’s History Relating to Synthetic Fields
Provide the Proponent’s history with particular reference to experience with the supply and installation of synthetic turf fields, including the total number of fields installed. A list of fields installed over the past ten years should also be provided.
Provide the details of the company responsible for recycling of the synthetic turf system (including fibre, backing and infill). Indicate how the recycled materials will be recycled and finally repurposed. Provide details of chain of custody controls and corporate recycling certifications.
C.2.3
Proponent’s Installation Crew Qualifications
Provide a resume describing the qualifications for each installation crew member that will be assigned to the Project.
C.2.4
Proponent’s Installation Crew’s Superintendent’s Qualifications
Provide a resume for the proposed superintendent of the installation crew giving details on qualifications and experience relating to the installation of synthetic turf fields including descriptions of synthetic turfs installed. Provide names and telephone numbers of references for the proposed superintendent.
C.2.5
Proponent’s Installation Performance Record
Provide the following information for the Proponent’s past five installations (minimum):

· Location

· Type and size of installation (turf product)

· Date of installation

· Owner

· Purpose / use of fields

· Contact name for owner / operator with telephone number

Proponents should provide at least three project references for each different turf product for which a Proposal is submitted. Provide the details of any outstanding unresolved construction claims or any active legal action(s) filed against the Proponent related to past or current synthetic field installations.
C.2.6
Number of Installation Crews
Provide the Proponent’s number of installation crews that will be made available to the City and identify their availability for this Project. Describe the resources the Proponent will apply to allow turf installation to meet the Project schedule.
Provide the name of each crew member, an overview of their experience and their normal base of operations (i.e. Corporation, Province/State).

C.2.7
Proponent’s Post-Installation Support
Describe the post-installation support which will be provided. Provide the details of any permanent local post-installation support personnel.
Provide details of the company’s typical response time for follow-up service calls including the location of the nearest service centre to the Project. Indicate whether the City would incur travel expenses for out-of-warranty service requests. Provide the hourly cost for out-of-warranty work, indicating whether travel time and lodging costs will be charged. Provide a base estimate for out-of-warranty turf repair work assuming an eight hour repair and current travel/lodging/other costs.

C.2.8
Proponent’s Production Capabilities
Describe the Proponent’s production capabilities and their ability to meet the Project schedule.

- end of page -

Schedule C-3 – PROPONENT’S TECHINCAL PROPOSAL (SERVICES);

Separate Product Technical Proposals are required for each different Product for which the Proponent is submitting a Proposal. The Product Technical Proposal should also include two samples of each synthetic turf product proposed.
C.3.1
Technical Product Data
For each synthetic turf product for which a price is provided in the Proposal Form and Schedule of Prices, the Proponent is to complete a technical product data sheet. A blank copy of the technical product data sheet is attached in Appendix C1.
C.3.2
Basic Product Requirements
The following key minimum qualities have been identified as best meeting the needs of the City. Proponents are to include at least one product that meets the key requirements indicated below. Alternative turf products may be submitted for consideration, if desired.
· Infilled synthetic turf with crumb rubber and silica sand infill;

· Synthetic grass fibre height minimum of 60 mm (2.4 inches). This fibre height has been selected to allow for increased suitability for rugby with respect to IRB’s One Turf programme;
· Infill depth of 45 mm (1.75 inches), based on the final, settled-in depth;

· Infill composition (by volume) consisting of crumb rubber (from truck tires) and a minimum of 20% silica sand;

· Product and quality control test criteria meeting or exceeding FIFA 2 Star standards;

· Rolls are to be sewn together, not glued (except for inlaid lines and markings).

Please refer to the Performance Specifications for a full description.
C.3.3
Seam and Inlaid Line Details
Describe the seaming and inlaid line joining and construction details including:

· Turf roll joining method (seams sewn, cemented, etc.).
· Width of seam overlap.
· Inlaid line joining method.
C.3.4
Operation and Maintenance Procedures
· Describe the general operations and maintenance procedures for each turf type included in the Proposal.

· Identify any special operations and maintenance equipment required.

C.3.5
Sport Association Accreditation
Proponents are to submit documentation for each type of turf indicating any association accreditation for any specific sports activities (such as FIFA, IRB, etc.). The documentation is to provide the name of the association, the exact name and description of the turf for which accreditation has been obtained and an association contact name, address and telephone number to permit verification.
C.3.6
Patent Infringement Concerns
Proponents are to submit documentation confirming that their turf product does not infringe any existing or pending Canadian patent. Provide the details of any outstanding unresolved patent infringement claims or any active legal action(s) filed against the Proponent or against the owner of a past or current synthetic field installation supplied or installed by the Proponent. Provide the details (where legally permitted to do so) of the outcome of any resolved past patent infringement claims.
C.3.7
Warranty
· Confirm that the eight (8) year Warranty with the terms and conditions exactly as specified in the RFP will be provided.

· Indicate if the Proponent has any outstanding warranty claims that have not been resolved to the satisfaction of the field owner.

· Provide details of any additional Warranty benefits offered (ie. extended Warranty duration, etc.).
C.3.8
Acceptance of Base Design
Proponents must provide confirmation that they will accept the base design (see below) for the synthetic turf(s) for which a Proposal is being submitted and that they will be prepared to certify the turf(s) installation providing the base is provided in accordance with the design described in this RFP. The base is considered to be all base materials and drainage under the synthetic turf surfacing. A description of the field base on the new field (@ Newton Athletic Park) follows:

· 50 mm of permeable aggregate, over:

· 200 mm of permeable base course aggregate, over:

· Compacted, non-organic subgrade, with:
· Perforated subsurface drains at 4.5 m spacing.
C.3.10
Turf Product Samples
The City prefers the following samples for each synthetic turf product for which a price is proposed in the Proposal.
Two sets of:
· Synthetic Turf - 150 mm by 150 mm unfilled square of each type of synthetic turf proposed.
One set of:

· Drainage/Shock Pad– 300 mm by 300 mm square of each type of pad proposed. Shock pad samples are not required for the pre-approved products.
C3.11
Environmental Concerns and Opportunities
Confirm the existing synthetic turf system (synthetic turf fibre, backing, infill, adhesives, and all other components) will be recycled as much as facilities exist to do so. Provide specific locations where each type of material will be taken and disposed of.
Confirm the proposed synthetic turf system (synthetic turf fibre, backing, infill, adhesives and all other components) meets all current Canadian environmental regulations (for public sports field/playground use) with respect to contaminants such as lead and other hazardous materials, in accordance with the Performance Specifications. Confirm that the synthetic turf system will continue to meet all current Canadian environmental regulations upon installation and throughout the life of the Warranty.

Provide details of any environmentally sustainable or ‘green’ features of the turf system including recycled content, alternate infill material(s) proposed, recyclability of turf system when replaced in future, heavy metal content of fibre, and other relevant information.
C.3.12
Value-Added Elements
Describe in detail any value-added elements that will provide additional benefits or value to the Owner. Proponents should also describe in this section any potential cost saving measures that might be possible through alternative design standards or Specification modifications.
C.3.13
Technical Data Sheets
Complete the Technical Data Sheets on the following pages for each product proposed.
- end of page -

APPENDIX C3-1-TECHNICAL PRODUCT DATA SHEET (Page 1)
Provide the following information for each Synthetic turf system proposed in the RFP.

Product Name:

Proponent Name:

Product Construction (Check as applicable): PRODUCT MUST BE MONOFILAMENT
	
[image: image1]
	Monofilament
	
	

	
[image: image2]
	Tufted
	
[image: image3]
	Knitted

	
[image: image4]
	Secondary Thatch Layer

Property

Minimum Spec.
Units

ASTM

Pile Yarn Composition

Minimum Yarn Denier

D1577

Maximum Yarn Denier

D1577

Yarn Breaking Strength

gms./denier
D2256

Yarn Melting Point

degrees F
D789

Minimum Pile Height

inches

D5823-13
Maximum Pile Height

inches

D5823-13
Yarn Ends per Stitch

D584810e1
Pile Weight

oz./sq. yd
D584810e1
Primary Backing Wt

oz./sq. yd
D584810e1
Secondary Backing Wt

oz./sq. yd
D584810e1
Total Weight

oz./sq. yd
D584810e1
Tuft or Stitch Spacing

per inch
D5793
Gauge

per inch
D5793
Tuft Bind (without infill)

lbs.

D1335

Grab Tear Strength

lbs.

D5034-09
Roll Width (15)

ft.

Impact Attenuation (max):

At Installation

Gmax

D355

At 12 months

Gmax

D355

At 24 months

Gmax

D355

At 48months

Gmax

D355

At 60 months

Gmax

D355

At 84 months

Gmax

D355

At 96 months (165)

Gmax

D355

Pill Burn Test
(Pass)

D2859

Drainage Rate (including infill) __________________ mm/hr

Heavy Metal Content of System (attach material safety data sheets)

APPENDIX C3-1-TECHNICAL PRODUCT DATA SHEET (Page 2)

Infill Material

Indicate the technical specifications and detailed description of the components comprising the infill material of the synthetic turf system. Attach a separate specification sheet(s) where the proposed infill is a material other than recycled crumb rubber or recycled crumb rubber/silica sand blend.

Total Depth of Infill Material

inches (minimum)

Minimum Number of Infill Material Applications

Maximum Depth of Infill Material per Application

 inches

Type of Infill__

	Infill Material – Check one:

	
[image: image5]
	
	Crumb Rubber/Silica Sand Blend

	
	
	___% Sand by volume Note min 20% Sand Required

	
	
	___% Rubber by volume

	
[image: image6]
	
	Other (Describe/attach specifications)

For Crumb Rubber and Rubber/Sand Infills (Check as applicable):

	
[image: image7]
	Ambient Ground Rubber

	
[image: image8]
	Cryogenic Ground Rubber

	
[image: image9]
	Recycled Truck Tires (check if applicable)

	
	

Crumb Rubber Supplier (Company name/address) ______________________________

Crumb Rubber Particle Size Distribution (complete or attach sieve analysis)
	 mm
	

 mm
	

 %
	

 %

	
mm
	

 mm

	

 %
	

 %

	
mm
	

 mm
	

 %
	

 %

	
mm
	

 mm
	

 %
	

 %

The sand gradation (wet sieve analysis):

	Sieve Size
	% Passing (max – min)
	Sieve Size
	% Passing (max – min)

	#8
	
	#40
	

	#16
	
	#50
	

	#20
	
	#100
	

	#30
	
	
	

Sand Description (Silica, ceramic-coated silica, etc.) _________________________________

_____________% minimum rounded, compaction resistant, washed and dried

APPENDIX C3-1-TECHNICAL PRODUCT DATA SHEET (Page 3)

	Property
	Test Method
	Test Conditions
	Two Star Req’s
	One Star Req’s
	Results

	
	
	Preparation
	T◦C
	Cond.
	
	
	

	Vertical ball rebound
	FIFA 01

&

FIFA 09
	Pre-Cond.
	23◦
	Dry
	0.60 – 0.85m
	0.60 – 1.0m
	

	
	
	
	
	Wet
	
	
	

	
	
	Sim. Wear 5,200 cycles
	
	
	0.60 – 0.85m
	NA
	

	
	
	Sim. Wear 20,200 cyc.
	
	
	NA
	0.60 – 1.0m
	

	Angle ball rebound
	FIFA 02
	Pre-cond.
	23◦
	Dry
	45 - 60%
	45 - 70%
	

	
	
	
	
	Wet
	45 - 80%
	

	Ball Roll
	FIFA 03
	Pre-cond.
	23◦
	Dry
	4 – 8m
	4 – 10m
	

	
	
	
	
	Wet
	
	
	

	Shock absorption
	FIFA 04a
&

FIFA 09
	Pre-cond.
	23◦
	Dry
	60 - 70%
	55 - 70%
	

	
	
	
	
	Wet
	
	
	

	
	
	Sim. Wear 5,200 cycles
	
	Dry
	60 - 70%
	NA
	

	
	
	Sim. Wear 20,200 cyc.
	
	
	NA
	55 - 70%
	

	
	
	Pre-cond.
	40◦
	Dry
	60 - 70%
	55- 70%
	

	
	FIFA04a
1st impact
	-
	-5◦
	Frozen
	60 - 70%
	55- 70%
	

Proposed product is to perform to the minimum testing requirements equivalent to FIFA Recommended Two Star. FIFA Certification is NOT required.

APPENDIX C3-1-TECHNICAL PRODUCT DATA SHEET (Page 4)

	Property
	Test Method
	Test Conditions
	Two Star Req’s
	One Star Req’s
	Results

	
	
	Preparation
	T◦C
	Cond.
	
	
	

	Vertical deformation
	FIFA 05a
&

FIFA 09
	Pre-cond.
	23◦
	Dry
	4 – 10mm
	4 – 11mm
	

	
	
	Pre-cond.
	
	Wet
	
	
	

	
	
	Sim. Wear 5,200 cycles
	
	Dry
	4 – 10mm
	NA
	

	
	
	Sim. Wear 20,200 cyc.
	
	
	NA
	4 – 11mm
	

	Rotational resistance
	FIFA 06

&

FIFA 09
	Pre-cond.
	23◦
	Dry
	30 – 45Nm
	25 – 50Nm
	

	
	
	
	
	Wet
	
	
	

	
	
	Sim. Wear 5,200 cycles
	
	Dry
	30 – 45Nm
	NA
	

	
	
	Sim. Wear 20,200 cyc.
	
	
	NA
	25 – 50Nm
	

	Linear friction – Stud Decel. Value
	FIFA 07
	Pre-cond.
	23◦
	Dry
	3.0 – 5.5g
	3.0 – 6.0g
	

	
	
	
	
	Wet
	
	
	

	Linear friction – Stud Slide Value
	
	Pre-cond.
	23◦
	Dry
	130 - 210
	120 - 220
	

	
	
	
	
	Wet
	
	
	

	Skin / surface friction
	FIFA 08
	Pre-cond.
	23◦
	Dry
	0.35 – 0.75
	

	Skin abrasion
	FIFA 08
	Pre-cond.
	23◦
	Dry
	±30%
	

Proposed product is to perform to the minimum testing requirements equivalent to FIFA Recommended Two Star. FIFA Certification is NOT required.
SCHEDULE C-4 - PROPONENT’S TECHNICAL PROPOSAL (TIME SCHEDULE)
The City requires the synthetic turf to be installed as follows:

Award of Contract:

June 4, 2018
South Surrey Athletic Park - Field #10
Complete Turf, Infill & Pad Install:
August 13, 2018
Newton Athletic Park – Mini Soccer Field
Field base ready for turf:

September 3, 2018
Complete Turf, Infill & Pad Install:
October 12, 2018
Proponents should provide a preliminary Time Schedule for the Goods and Services, including the range of start dates to which your firm is prepared to commit and anticipated completion dates. This Time Schedule should work within the timeframes as may be outlined by the City. Any conflict in the two should be described. The Time Schedule should include a list of all anticipated meetings with the City and their locations.
The City prefers the preliminary schedule to be provided as a Microsoft Project Gantt chart both in paper and electronically.

Indicate the proposed schedule (in weeks) for the new synthetic turf installation including the proposed sequencing and duration of the turf system manufacture and delivery. Confirm whether the key dates indicated in the RFP can be achieved.
Include a list of all assumptions used in developing the Time Schedule for the Goods and Services as presented in Schedule A – Specifications of Goods and Scope of Services, but not limited to the following:

· Project Meetings

· Design Milestones

· Construction/Installation Milestones

· Equipment and Material Procurement

· Training and Demonstration Periods

· Final Completion of the Goods and Services

The schedule included may be on 11”x17” size sheets.
- END OF PAGE –

SCHEDULE C-5 - PROPONENT’S FINANCIAL PROPOSAL

Separate Financial Proposals are required for each different Product for which the Proponent is submitting a Proposal.
The Proponent offers to supply to the City of Surrey the Goods and Services for the prices plus applicable taxes as indicated below and on the attached pages. Prices are in Canadian Funds.

PRICE SUMMARY SHEET:

A. Separate Maximum Guaranteed Price

South Surrey Athletic Park

$_____________________
B. Separate Maximum Guaranteed Price

Newton Athletic Park

$_____________________
C. Subtotal (Items A + B)

$_____________________

D. G.S.T. (5%)

$_____________________

E. TOTAL PROPOSAL PRICE Including G.S.T.

$_____________________
NOTES:

1) The Separate Maximum Guaranteed Prices indicated above for each field are based on
the City awarding one field as a single Contract to the Proponent.

2) Proponents are to indicate below, the savings (or extra cost, as the case may be)
offered to the City should the City choose to award both fields to the Proponent as a single Contract.
a) Price adjustment – both fields (credit or extra cost)
$_____________________
South Surrey Athletic Park #10 (Existing Field Turf Replacement)
We hereby declare that we have carefully examined the site of the project, have read and examined the RFP package including the supporting Specifications and Project Drawings, and hereby offer to furnish all plant, labour, materials, technical and professional services necessary to supply and install the synthetic turf surface, in accordance with all the provisions stated in the RFP documents, for the following stipulated price:

Synthetic Turf Product (Name):
__

Shock Pad Product (Name):
__

Supply and Install Synthetic Turf (includes Lines/Markings:
$_________________

Supply and Install Shock Pad:
$_________________

Subtotal:

$_________________

Federal Goods and Services Tax (GST) 5%:
$_________________

A. Separate Maximum Guaranteed Price

South Surrey Athletic Park #10:
$_________________

(Carry forward item A in the Price Summary Sheet above)
(Note that a separate executed Proposal Form, Product Data Sheet, Product Installation/Reference Sheet and Turf Samples are to be completed for each synthetic turf system for which the Proponent submits a Proposal.)

Newton Athletic Park (New Mini Soccer Field)

We hereby declare that we have carefully examined the site of the project, have read and examined the RFP package including the supporting Specifications and Project Drawings, and hereby offer to furnish all plant, labour, materials, technical and professional services necessary to supply and install the synthetic turf surface, in accordance with all the provisions stated in the RFP documents, for the following stipulated price:

Synthetic Turf Product (Name):
__

Shock Pad Product (Name):
__
Supply and Install Synthetic Turf (includes Lines/Markings:
$_________________

Supply and Install Shock Pad:
$_________________

Subtotal:

$_________________

Federal Goods and Services Tax (GST) 5%:
$_________________

B. Separate Maximum Guaranteed Price

Newton Athletic Park:
$_________________

(Carry forward item B in the Price Summary Sheet above)
(Note that a separate executed Proposal Form, Product Data Sheet, Product Installation/Reference Sheet and Turf Samples are to be completed for each synthetic turf system for which the Proponent submits a Proposal.)

SCHEDULE C-5 - PROPONENT’S FINANCIAL PROPOSAL

Out of Warranty Work

Provide a base price for out-of-warranty turf repair work assuming an eight hour repair (one day), travel, lodging, meals and any other costs that would be incurred by the City. Actual costs would be adjusted allowing for inflation (based on prevailing inflation rate in British Columbia), and the actual difference. The cost of any additional work not indicated below should be pro-rated across the other line items indicated. Where costs would be applicable, indicate ‘NC’.
	Item
	Unit Rate
	Unit
	Quantity
	Cost

	Turf Repair Crew
	$
	Per crew hour
	8 hours
	$

	Superintendent
	$
	Per hour
	8 hours
	$

	Travel (all Crew Members & Superintendent)
	LUMP SUM
	$

	Lodging (Crew & Superintendent)
	$
	Per night
	2 nights
	$

	Meals – Crew/Superintendent
	$
	Per day
	2 days
	$

	Materials – Turf
	$
	Per sq. m.
	20 sq. m.
	$

	Materials – Infill, Glue
	$
	Per sq. m.
	20 sq. m.
	$

Additional Expenses:

The proposed Contract attached as Schedule "B" to the RFP provides that expenses are to be included within the fee, other than the expenses listed in the Contract as disbursements. Details of disbursements are to be shown in the chart above. Please indicate any expenses that would be payable in addition to the proposed fee and proposed disbursements set out above:

Payment Terms:

A cash discount of ______% will be allowed if account is paid within _______ days, or the _________ day of the month following, or net 30 days, on a best effort basis.

RFP #1220-030-2018-027 – Supply, Delivery and Installation of Artificial Turf Fields – SSAP and NAP
Page 93 of 99

