
	[image: image1.png],.,!SUYﬁREY

the future lives here.

	SCHEDULE B - QUOTATION

RFQ Title: Additional Geotechnical Services – Trouton Pit, South Westminster Arena
RFQ No:
1220-040-2016-062
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.
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)

4.
The City 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 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 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 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:
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 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

8.
The Contractor offers to supply to the City of Surrey the Goods and Services for the prices plus applicable taxes as follows:
	
	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.
	

	Item #
	Item Name
	Total Amount

	
	The total quotation price below shall be all inclusive and include the costs of materials, equipment, small tools, consumable and expendable materials, labour, supervision, installation, incidental work necessary to satisfactorily complete the work and all other costs and profit in connection with the work.
Place of the Work: Trouton Pit, South Westminster Arena, located at
Place of the Work location: Trouton Pit, 12870 – 110th Avenue, Surrey, B.C,

Mobilization & General Conditions …………………………….
Dynamic Test Piles and Testing ….……………………………

Static Test Pile, Test Equipment & Support Frames & Testing

Static Test Support Piles ………………………………………..

(Unit Price for Static Support Piles $ _________________

Note: Overheads, General Conditions and Profit are to be included in the above amounts.
	$ ______________

$ ______________

$ ______________

$ ______________

	CURRENCY: Canadian
	Subtotal:
	$

	
	GST 5%:
	$

	
	TOTAL QUOTATION PRICE:
	$

Please provide a firm all-inclusive cost for the project. Do not provide an estimate – we are looking for firm pricing.
SECTION B-3
Time Schedule:
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

Key Personnel & Sub-Contractors:

10.
Contractor should provide information on the background and experience of all key personnel proposed to provide the Goods and Services (use the spaces provided and/or attach additional pages, if necessary):

Key Personnel

	Name:
	

	Experience:
	

	Dates:
	

	Project Name:
	

	Responsibility:
	

11.
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 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:

12.
Contractor's relevant experience and qualifications in delivering Goods and Services similar to those required by the RFQ (use the spaces provided and/or attach additional pages, if necessary):
13.
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 (use the spaces provided and/or attach additional pages, if necessary):

SECTION B-6 [Additional Information]

Technical Services:
14.
Narrative that illustrates an understanding of the City’s requirements and Services (use the spaces provided and/or attach additional pages, if necessary):
15.
A description of the general approach and methodology that the Contractor would take in performing the Services including specifications and requirements (use the spaces provided and/or attach additional pages, if necessary):
16.
A narrative that illustrates how the Contractor will complete the scope of Services, manage the Services, and accomplish required objectives within the City’s schedule (use the spaces provided and/or attach additional pages, if necessary):
17.
A description of the standards to be met by the Contractor in providing the Services (use the spaces provided and/or attach additional pages, if necessary):
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)

This Quotation is accepted by the City this _______ day of _______________, 201_.

CITY OF SURREY

	__

(Signature of Authorized Signatory)

(Print Name and Position of Authorized Signatory)

(Signature of Authorized Signatory)
	__

(Signature of Purchasing Representative

__

(Print Name of Purchasing Representative)

(Print Name and Position of Authorized Signatory)
	

