	[image: image1.png],.,!SUYﬁREY

the future lives here.

	SCHEDULE B - QUOTATION

RFQ Title:
Janitorial and Custodial Maintenance Services

Surrey Libraries
RFQ No:
1220-040-2015-037
CONTRACTOR
Legal Name (or Business 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.
I/We have reviewed the RFQ Attachment 1 – Draft Contract. If requested by the Library, I/we would be prepared to enter into that Agreement, amended by the following departures (list, if any):

Section

Requested Departure(s) / Alternative(s)

4.
The Library requires that the successful Contractor have the following in place before providing the Goods and 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 Agreement as a minimum, naming the Library as additional insured and generally in compliance with the City’s sample insurance certificate form (available on the City's web site at www.surrey.ca see Standard Certificate of Insurance;
(d) City of Surrey business license Number: ________________________________
(e) If the Contractor's Goods and 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)
5.
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 Library 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:
6.
In addition to the warranties provided in the Agreement, this Quotation includes the following warranties:

7.
I/We have reviewed the RFQ Attachment 1, Schedule A – Specifications of Goods and Scope of Services, to Attachment 1. If requested by the Library, 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)
SCHEDULE B – QUOTATION (CONT ‘N)
SECTION B-2

FEES
8.
The Contractor offers to supply to the Library the Goods and Services for the prices plus applicable taxes as follows:
SUMMARY OF FEES

	CONTRACT SERVICES - FIXED FEE SCHEDULE
	Enter Price Per Month
(include Contractor Supplied Cleaning Materials)

	Enter Estimated Amount Year 1
(Per Month x 12)

	1
	Cloverdale Library
	$
	$

	3
	Fleetwood Library
	$
	$

	5
	Port Kells Library
	$
	$

	
	TOTAL QUOTATION PRICE (EXCLUDING GST)
	$
	$

	
	
	
	

	
	
	

TABLE A – CONTRACT SERVICES
1) Cloverdale Library
	Category
	Enter Estimated # of Cleaning Personnel Provided
	Enter Estimated Total Monthly Cleaning Service Hours
	Enter ¹Hourly Rate (Per Billable Hour)
	Enter Price Per Month

(C x D)
	Enter Estimated Amount Year 1
(Per Month x 12)

	A
	B
	C
	D
	E
	F

	1. Labour:

	a) Cleaning Personnel
	1
	
	$
	$
	$

	b) Site Supervisor
	1
	
	$
	$
	$

	

	2. Materials:

	Contractor Supplied Cleaning Supplies and Consumables (Refer to Section 3.3 of Schedule A)
	
	$
	$

	Sub Total (sum of items 1 & 2 above):
	$

	GST (5%):
	$

	TOTAL QUOTATION PRICE:
	$

2) Fleetwood Library

	Category
	Enter Estimated # of Cleaning Personnel Provided
	Enter Estimated Total Monthly Cleaning Service Hours
	Enter ¹Hourly Rate (Per Billable Hour)
	Enter Price Per Month

(C x D)
	Enter Estimated Amount Year 1
(Per Month x 12)

	A
	B
	C
	D
	E
	F

	1. Labour:

	c) Cleaning Personnel
	1
	
	$
	$
	$

	d) Site Supervisor
	1
	
	$
	$
	$

	

	2. Materials:

	Contractor Supplied Cleaning Supplies and Consumables (Refer to Section 3.3 of Schedule A)
	
	$
	$

	Sub Total (sum of items 1 & 2 above):
	$

	GST (5%):
	$

	TOTAL QUOTATION PRICE:
	$

3) Port Kells Library

	Category
	Enter Estimated # of Cleaning Personnel Provided
	Enter Estimated Total Monthly Cleaning Service Hours
	Enter ¹Hourly Rate (Per Billable Hour)
	Enter Price Per Month

(C x D)
	Enter Estimated Amount Year 1
(Per Month x 12)

	A
	B
	C
	D
	E
	F

	1. Labour:

	e) Cleaning Personnel
	1
	
	$
	$
	$

	f) Site Supervisor
	1
	
	$
	$
	$

	

	2. Materials:

	Contractor Supplied Cleaning Supplies and Consumables (Refer to Section 3.3 of Schedule A)
	
	$
	$

	Sub Total (sum of items 1 & 2 above):
	$

	GST (5%):
	$

	TOTAL QUOTATION PRICE:
	$

There are no additional fees to be paid to the Contractor other than the hourly rates charged for hours worked in the categories above. The Library will only pay for the cleaning hours provided by the Contractor. Should the scope of work change and necessitate a reduction, the amount paid by the Library shall be adjusted by the “price per month” Quotation price. Increases in scope and amount to be negotiated as needed.

The pricing sheet at minimum should cover the scope of Services provided, the expected frequency and the monthly rate. In addition, identify any special services that require separate pricing and scheduling and which are beyond the services highlighted in this RFQ. The pricing sheet can be used as a guide when preparing a response.
Standard, agreed upon rates will apply for all hours. No overtime for either regularly scheduled or special event personnel will be paid by the Library for cleaning personnel supplied by the Contractor.

¹Hourly Rate ($) Billing Rate shall include but not limited to:

(a)
is a fixed, all inclusive hourly rate for the supply of the Services;

(b)
includes all vehicle, equipment and fuel costs;

(c)
includes all labour costs including wages, salaries, benefits, dues, holiday and vacation pay, employment insurance, workers’ compensation insurance, training and all other charges, costs and expenses;

(d)
shall apply to all seasonal and weather related conditions and whether or not the Services are provided during the normal scheduled hours or outside of normal scheduled hours;
(e)
takes into account Schedule A – Scope of Services; and

(f)
shall be in effect for the duration of the Agreement subject to adjustment as provided in the Agreement.
PROJECT SERVICES
TABLE 2 – PROJECT CLEANING SERVICES
1) Cloverdale Library (Refer to Cloverdale Library – Project Cleaning Task Services Schedule)
	TASK ITEM No.
	WORK ITEM
	ESTIMATED OCCASIONS
	UNIT PRICE
	AMOUNT

	304
	High dusting, including light fixtures
	2
	$
	$

	302
	All resilient and non- resilient WASHROOM floors (strip, seal and finish)
	2
	$
	$

	302
	All resilient and non- resilient floors (strip, seal and finish)
	2
	$
	$

	303
	Scrub/water extract high traffic carpet areas
	2
	$
	$

	303
	Scrub/water extract all carpet areas
	1
	$
	$

	307
	Furniture deep cleaning (vinyl chairs)
	2
	$
	$

	307
	Furniture deep cleaning (professionally clean upholstery)
	2
	$
	$

	309
	Windows & Plexiglas - inside
	2
	$
	$

	309
	Windows & Plexiglas - outside
	2
	$
	$

	Special Arrangement
	Sweep and wet mop alarmed, emergency stairwells
	2
	$
	$

	Sub. Total
(excluding taxes):
	$

2) Fleetwood Library (Refer to Newton Library – Project Cleaning Task Services Schedule)
	TASK ITEM No.
	WORK ITEM
	ESTIMATED OCCASIONS
	UNIT PRICE
	AMOUNT

	304
	High dusting, including light fixtures
	2
	$
	$

	302
	All resilient and non- resilient WASHROOM floors (strip, seal and finish)
	2
	$
	$

	302
	All resilient and non- resilient floors (strip, seal and finish)
	2
	$
	$

	303
	Scrub/water extract high traffic carpet areas
	2
	$
	$

	303
	Scrub/water extract all carpet areas
	1
	$
	$

	307
	Furniture deep cleaning (vinyl chairs)
	2
	$
	$

	307
	Furniture deep cleaning (professionally clean upholstery)
	2
	$
	$

	309
	Windows & Plexiglas - inside
	2
	$
	$

	309
	Windows & Plexiglas - outside
	2
	$
	$

	Sub. Total
(excluding taxes):
	$

3) Port Kells Library (Refer to Newton Library – Project Cleaning Task Services Schedule)
	TASK ITEM No.
	WORK ITEM
	ESTIMATED OCCASIONS
	UNIT PRICE
	AMOUNT

	301
	Stairways, dust walls
	2
	$
	$

	302
	All resilient and non- resilient WASHROOM floors (strip, seal and finish)
	2
	$
	$

	302
	All resilient and non- resilient floors (buffer, strip, seal and finish)
	2
	$
	$

	303
	Scrub/water extract high traffic carpet areas
	2
	$
	$

	303
	Scrub/water extract all carpet areas
	1
	$
	$

	307
	Furniture deep cleaning (vinyl chairs)
	
	$
	$

	307
	Furniture deep cleaning (professionally clean upholstery)
	2
	$
	$

	309
	Windows & Plexiglas - inside
	2
	$
	$

	309
	Windows & Plexiglas - outside
	2
	$
	$

	Sub. Total
(excluding taxes):
	$

Extra Work (ON DEMAND)

The following are the maximum all-inclusive hourly rates (on-site) the Contractor may charge for the following personnel for approved demand emergency maintenance calls. The Library will request a quotation based on these hourly labour rates. (use the spaces provided and/or attach additional pages, if necessary):
No payment will be made for travel time to and from each site and such time shall not be included in the time measured for payment.

TABLE 3 – EXTRA WORK (On Demand) (Refer to Section D of Schedule A)

1) CLOVERDALE LIBRARY
	
	Maximum Hourly Labour Rates
 by Labour Classification

	Labour Classification
	Straight Time/hr

(excluding GST)
	Overtime Rate/hr

(excluding GST)

	1. Site Supervisor
	$
	$

	2.
Light Duty Cleaners
	$
	$

	3.
Heavy Duty Cleaners
	$
	$

	Others (please state):

	4.
	$
	$

	5.
	$
	$

2) FLEETWOOD LIBRARY
	
	Maximum Hourly Labour Rates
 by Labour Classification

	Labour Classification
	Straight Time/hr

(excluding GST)
	Overtime Rate/hr

(excluding GST)

	2. Site Supervisor
	$
	$

	2.
Light Duty Cleaners
	$
	$

	3.
Heavy Duty Cleaners
	$
	$

	Others (please state):

	4.
	$
	$

	5.
	$
	$

3) PORT KELLS LIBRARY
	
	Maximum Hourly Labour Rates
 by Labour Classification

	Labour Classification
	Straight Time/hr

(excluding GST)
	Overtime Rate/hr

(excluding GST)

	3. Site Supervisor
	$
	$

	2.
Light Duty Cleaners
	$
	$

	3.
Heavy Duty Cleaners
	$
	$

	Others (please state):

	4.
	$
	$

	5.
	$
	$

TABLE 4 – PRICING DISCOUNTS
	Pricing Discounts

	(%)

	% discount if awarded all facilities
	

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.
SECTION B-3
TIME SCHEDULE: NOT APPLICABLE TO THIS QUOTATION
9.
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
A. MANAGEMENT CRITERIA

EXPERIENCE REPUTATION AND RESOURCES

10.
Contractor's relevant experience and qualifications in performing the Services similar in size, scope and complexity to those required by the Agreement (use the spaces provided and/or attach additional pages, if necessary):
Note: Quotations should include definitive information regarding the experience and qualifications of the Contractor. The Contractor may be required, before the award of any contract, to show, to the complete satisfaction of the Library, that it has the necessary facilities, ability, experience, and financial resources to provide the Goods and Services specified herein in a satisfactory manner.

__

__

__
11.
Contractor's relevant references:

List current major customers that are comparable to Library’s requirements insofar as size and Green Cleaning requirements are concerned. Provide company name, telephone number, location and size (use the spaces provided and/or attach additional pages, if necessary). The Library's preference is to have a minimum of three references. Previous clients of the Contractor may be contacted at the Library’s discretion.

__

__

__
12.
Identify key personnel who will be responsible for the Services, together with a description of the responsibilities such personnel will have in the performance of the Services and a description of the relevant experience of such personnel, using a format similar to the following: (use the spaces provided and/or attach additional pages, if necessary):

Name:
__

Responsibilities: __

__

__

Experience: ___

__

__
SECTION B-5
B.
TECHNICAL CRITERIA
13.
Contractor should provide a brief description of the monitoring procedures that the Contractor could use to ensure that its cleaning personnel are performing their duties in accordance with the scope of Services. Provide sample report if available. What follow-up steps would the Contractor take with individual personnel who are found not to be performing the required cleaning services?

__

__

__

__
14.
The Contractor agrees to provide inspection/deficiency, performance assessment or client satisfaction survey (computerized or manual). The Contractor should enclose with their submission various samples of reports that may be available to the Library.

__

__

__

__
15.
Refer to Table 3 – Extra Work on Schedule B-2, describe duties of “Light Duty Cleaners” and “Heavy Duty Cleaners” your pricing Quotation.
Light Duty Cleaners: ___

__

__

__

__

Heavy Duty Cleaners: ___

__

__

__

__

16.
Describe your company’s training program. Describe any refresher or upgrade training that your company provides for its existing employees, including examples of subjects covered, materials, and frequency.

__

__

__

__
17.
Quality Assurance and Customer Service:

Describe how quality assurance and customer satisfaction is accomplished:

__

__

__

__
18. Describe your training and development program and the number of hours of training a new employee receives.

__

__

__

__
19. Describe how you will ensure that the Library’s performance standards are adhered to and how you would maintain and monitor these performance standards.

__

__

__
20. Sustainability

Provide information on any initiatives, programs implemented (i.e. alternative fuel vehicles) that the Contractor has made that could be considered environmental, financial/economic, social/ethically sustainable value.

__

__

__
21. Value Added: Provide information that would be of some benefit and applicable in providing the best Services to the Library.

__

__

__

__
22.
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)

Janitorial and Custodial Maintenance Services – Cloverdale, Fleetwood & Port Kells Libraries, RFQ #1220-040-2016-037
Page 13 of 13

